

REPORT OF THE NOTIFICATION COMMITTEE

Mr. MANSFIELD. Mr. President, it is the intention of the leadership to move that the Senate stand in recess until 12 o'clock noon tomorrow; to have a brief, pro forma meeting of the Senate tomorrow; and then to have the Senate recess until 12 o'clock noon on Monday next.

At this time, Mr. President, on behalf of the committee appointed to notify the President of the United States that a quorum of the two Houses has assembled and is ready to receive any communication he may be pleased to make, I desire to report that it has performed that duty, and that the President replied that on Monday, January 14, at 12:30 p.m., he would deliver to Congress his message on the state of the Union. It is anticipated that, after convening on Monday, the Senate will proceed as a body to the Hall of the House of Representatives, starting at approximately 12:15 p.m.

RECESS

Mr. MANSFIELD. Mr. President, as a further mark of respect to the memory of the deceased Senators, I move that the Senate stand in recess until 12 o'clock noon tomorrow.

The motion was unanimously agreed to; and (at 12 o'clock and 57 minutes p.m.) the Senate took a recess until tomorrow, January 10, 1963, at 12 o'clock meridian.

HOUSE OF REPRESENTATIVES

WEDNESDAY, JANUARY 9, 1963

This being the day fixed by the provisions of Public Law 864, 87th Congress, 2d session, approved October 23, 1962, for the annual meeting of the Congress of the United States, the Members-elect of the House of Representatives of the 88th Congress met in the Hall, and at 12 o'clock noon were called to order by Hon. Ralph R. Roberts, Clerk of the 87th Congress.

PRAYER

Rev. Bernard Braskamp, D.D., Chaplain of the 87th Congress, offered the following prayer:

The motto above the Speaker's chair reminds us of this Old Testament Beatitude: Psalm 2: 12: *Blessed are all they who put their trust in God.*

Most merciful and gracious God, in whom we find our help and our hope for each new year, we have entered this Chamber, hallowed by Thy divine presence, as the chosen Representatives and officers of the 88th Congress.

Going up and down the courts of memory, we are reminded of that great day in history when the God-trusting and God-loving Pilgrim Fathers set sail in a little ship at whose prow there stood the Invisible Pilot whom they trusted would guide them safely to the shores of the golden west.

What a solemn and sacred moment that was when that small company of

patriots gathered in its cabin and stepped forward and signed that memorable document called the Mayflower compact and exclaimed, "In the name of God, amen."

Likewise on this day of high and holy significance we are here to stand with uplifted right hand, to take the oath of our lofty vocation, humbly saying within our hearts, "So help me God."

Hear us as we reverently unite in offering unto Thee the prayer of our blessed Lord:

Our Father, who art in heaven, hallowed be Thy name. Thy kingdom come. Thy will be done, on earth, as it is in heaven. Give us this day our daily bread. And forgive us our debts, as we forgive our debtors. And lead us not into temptation, but deliver us from evil. For Thine is the kingdom, and the power, and the glory, forever.

Amen.

CALL OF THE ROLL

The CLERK. Representatives-elect of the 88th Congress, this is the day fixed by law for the meeting of the 88th Congress; and, as the law directs, the Clerk of the House has prepared the official roll of Representatives-elect.

Certificates of election covering 435 seats in the 88th Congress have been received and are now on file with the Clerk of the 87th Congress. The names of those persons whose credentials show they were regularly elected in accordance with the laws of the several States of the United States will be called.

As the roll is called, following the alphabetical order of the States beginning with the State of Alabama, Representatives-elect will answer to their names to determine whether a quorum is present.

The reading clerk will call the roll by States.

The reading clerk called the roll by States, and the following Representatives-elect answered to their names:

[Roll No. 1]

ALABAMA

(at large)

Grant Andrews Roberts, Kenneth A.	Rains Selden Elliott Jones, Robert E.	Huddleston
--	--	------------

ALASKA

Rivers, Ralph J. (at large)

ARIZONA

Rhodes, John J.	Senner	Udall
--------------------	--------	-------

ARKANSAS

Gathings Mills	Trimble	Harris
-------------------	---------	--------

CALIFORNIA

Johnson, Harold T.	Baldwin	Brown,
Moss	McFall	George E.
Leggett	Sisk	Roybal
Shelley	King, Cecil R.	Wilson,
Mailliard	Hagen, Harlan	Charles H.
Cohelan	Holifield	Hosmer
Miller,	Smith, H. Allen	Sheppard
George P.	Hawkins	Hanna
Edwards	Corman	Utt
Gubser	Doyle	Wilson, Bob
Younger	Lipscomb	Van Deerlin
Talcott	Cameron	Martin,
Teague,	Roosevelt	Minor C.
Charles M.	Burkhalter	
	Bell	

COLORADO

Rogers, Byron G.	Brotzman Chenoweth	Aspinall
---------------------	-----------------------	----------

Daddario St. Onge Gialmo	CONNECTICUT Sibal Monagan	Grabowski (at large)
	DELAWARE McDowell (at large)	
	FLORIDA	
Sikes Bennett, Charles E. Pepper Fascell	Herlong Rogers, Paul G. Haley Matthews Fuqua	Gibbons Gurney Cramer
	GEORGIA	
Hagan, G. Elliott Pilcher Forrester	Flynt Weltner Vinson Davis, John W.	Tuten Landrum Stephens
	HAWAII (at large)	
Gill	Matsunaga	
	IDAHO	
White	Harding	
	ILLINOIS	
Dawson O'Hara, Barratt Murphy, William T. Derwinski Kluczyński O'Brien, Thomas J. Libonati	Rostenkowski Finnegan Collier Pucinski McClary Rumsfeld Hoffman Reid, Charlotte T.	Anderson Arends Michel McLoskey Findley Gray Springer Shipley Price
	INDIANA	
Madden Halleck Brademas Adair	Roush Roudebush Bray Denton	Wilson, Earl Harvey, Ralph Bruce
	IOWA	
Schwengel Bromwell Gross	Kyl Smith, Neal Hoeven	Jensen
	KANSAS	
Dole Avery	Ellsworth Shriver	Skubitz
	KENTUCKY	
Stubblefield Natcher Snyder	Chelf Siler Watts	Perkins
	LOUISIANA	
Hébert Boggs Willis	Waggonner Passman Morrison	Thompson, T. A. Long, Gillis William
	MAINE	
Tupper	McIntire	
	MARYLAND	
Morton Long, Clarence D. Garmatz	Fallon Lankford Mathias Friedel	Sickles (at large)
	MASSACHUSETTS	
Conte Boland Philbin Donohue	Morse Bates Macdonald O'Neill	McCormack Martin, Jos. W. Burke Keith
	MICHIGAN	
Nedzi Meador Johansen Hutchinson Ford Chamberlain O'Hara, James G. Harvey, James	Griffin Cederberg Knox Bennett, John B. Diggs Ryan, Harold M. Dingell	Lesinski Griffiths Broomfield Staebler (at large)
	MINNESOTA	
Qule Nelsen MacGregor	Karth Fraser Olson, Alec G.	Langen Blatnik
	MISSISSIPPI	
Abernethy Whitten	Williams Winstead	Colmer
	MISSOURI	
Karsten Curtis Sullivan Randall	Bolling Hull Hall Ichord	Cannon Jones, Paul C.
	MONTANA	
Olsen, Arnold	Battin	

NEBRASKA			UTAH		
Beermann	Cunningham	Martin, Dave	Burton	Lloyd	
NEVADA			VERMONT		
	Baring (at large)		Stafford (at large)		
NEW HAMPSHIRE			VIRGINIA		
Wyman	Cleveland		Downing	Poff	Broyhill,
	NEW JERSEY		Hardy	Marsh	Joel T.
Cahill	Dwyer	Wallhauser	Gary	Smith,	
Glenn	Widnall	Gallagher	Abbitt	Howard W.	
Auchincloss	Joelson	Daniels	Tuck	Jennings	
Thompson,	Osmers	Patten			
Frank, Jr.	Rodino			WASHINGTON	
Frelinghuysen	Minish		Pelly	May	Stinson
	NEW MEXICO		Westland	Horan	
	(at large)		Hansen	Tollefson	
Montoya	Morris		Moore	Slack	Kee
	NEW YORK		Staggers	Hechler	
Pike	Lindsay	King,		WISCONSIN	
Grover	Powell	Carleton J.	Schadeberg	Reuss	Johnson,
Kersten	Farbstien	Kilburn	Kastenmeier	Van Pelt	Lester R.
Wyder	Ryan,	Pirnie	Thomson,	Laird	O'Konski
Becker	William Fitts	Robison	Vernon W.	Byrnes, John	
Halpern	Healey	Riehlman	Zablocki	W.	
Addabbo	Gilbert	Stratton		WYOMING	
Rosenthal	Buckley	Horton		Harrison, William Henry (at large)	
Delaney	Fino	Ostertag			
Celler	Barry	Goodell			
Keogh	Reid,	Pillion			
Kelly	Ogden R.	Miller,			
Multer	St. George	William E.			
Rooney	Wharton	Dulski			
Carey	O'Brien, Leo				
Murphy,	W.				
John M.					
NORTH CAROLINA					
Bonner	Scott	Broyhill,			
Fountain	Kornegay	James T.			
Henderson	Lennon	Whitener			
Cooley	Jonas	Taylor			
NORTH DAKOTA					
Nygaard	Short				
OHIO					
Rich	Abele	Kirwan			
Clancy	Bolton,	Feighan			
Schenck	Oliver P.	Vanik			
McCulloch	Devine	Bolton,			
Latta	Mosher	Frances P.			
Harsha	Ayres	Minshall			
Brown,	Secrest	Taft (at			
Clarence J.	Bow	large)			
Betts	Ashbrook				
Ashley	Hays				
OKLAHOMA					
Belcher	Albert	Jarman			
Edmondson	Steed	Wickersham			
OREGON					
Norblad	Green, Edith	Duncan			
Ullman					
PENNSYLVANIA					
Barrett	Dague	Holland			
Nix	McDade	Dent			
Byrne, James	Flood	Saylor			
A.	Whalley	Gavin			
Toll	Schweiker	Weaver			
Green, William	Moorhead	Clark			
J., Jr.	Walter	Morgan			
Rhodes,	Kunkel	Fulton,			
George M.	Schneebeli	James G.			
Milliken	Corbett				
Curtin	Goodling				
RHODE ISLAND					
St. Germain	Fogarty				
SOUTH CAROLINA					
Rivers,	Dorn	McMillan			
L. Mendel	Ashmore				
Watson	Hemphill				
SOUTH DAKOTA					
Reifel	Berry				
TENNESSEE					
Quillen	Fulton,	Murray			
Baker	Richard	(not sworn)			
Brook	Bass	Everett			
Evins	Davis, Clifford				
TEXAS					
Patman	Thomas	Foreman			
Brooks	Thompson,	Burleson			
Beckworth	Clark W.	Rogers, Walter			
Roberts,	Thornberry	Mahon			
Ray	Poage	Gonzalez			
Alger	Wright	Fisher			
Teague, Olin	Purcell	Casey			
E.	Young	Pool (at large)			
Dowdy	Kilgore				

The tellers will come forward and take their places at the desk in front of the Speaker's rostrum.

The roll will now be called, and those responding will indicate by surname the nominee of their choice.

The Clerk called the roll.

The tellers having taken their places, the House proceeded to vote for Speaker.

The following is the result of the vote:

[Roll No. 2]

MCCORMACK

Abbott	Green, Oreg.	Perkins
Abernethy	Green, Pa.	Philbin
Addabbo	Griffiths	Pike
Albert	Hagan, Ga.	Pilcher
Andrews	Hagen, Calif.	Poage
Ashley	Haley	Pool
Ashmore	Hanna	Powell
Aspinall	Hansen	Price
Baring	Harding	Pucinski
Barrett	Hardy	Purcell
Bass	Harris	Rains
Beckworth	Hawkins	Randall
Bennett, Fla.	Hays	Reuss
Blatnik	Healey	Rhodes, Pa.
Boggs	Hébert	Rivers, Alaska
Boland	Hechler	Rivers, S.C.
Bolling	Hemphill	Roberts, Ala.
Bonner	Henderson	Roberts, Tex.
Brademas	Herlong	Rodino
Brooks, Tex.	Hollifield	Rogers, Colo.
Brown, Calif.	Holland	Rogers, Fla.
Buckley	Huddleston	Rogers, Tex.
Burke	Hull	Rooney
Burkhalter	Ichord, Mo.	Roosevelt
Burleson	Jarman	Rosenthal
Byrne, Pa.	Jennings	Rostenkowski
Cameron	Joelson	Roush
Cannon	Johnson, Calif.	Roybal
Carey	Johnson, Wis.	Ryan, Mich.
Casey	Jones, Ala.	Ryan, N.Y.
Celler	Jones, Mo.	St. Germain
Chief	Karsten	St. Onge
Clark	Karth	Scott
Cohelan	Kastenmeier	Secrest
Colmer	Kee	Selden
Cooley	Kelly	Senner
Corman	Keogh	Shelley
Daddario	Kilgore	Sheppard
Daniels	King, Calif.	Shipley
Davis, Ga.	Kirwan	Sickles
Davis, Tenn.	Kluczynski	Sikes
Dawson	Kornegay	Sisk
Delaney	Landrum	Slack
Dent	Lankford	Smith, Iowa
Denton	Leggett	Smith, Va.
Diggs	Lennon	Staebler
Dingell	Lesinski	Staggers
Donohue	Libonati	Steed
Dorn	Long, La.	Stephens
Dowdy	Long, Md.	Stratton
Downing	McDowell	Stubblefield
Doyle	McFall	Sullivan
Dulski	McMillan	Taylor
Duncan	Macdonald	Teague, Tex.
Edmondson	Madden	Thomas
Edwards	Mahon	Thompson, La.
Elliott	Marsh	Thompson, N.J.
Everett	Matsunaga	Thompson, Tex.
Evins	Matthews	Thornberry
Fallon	Miller, Calif.	Toll
Farbstien	Mills	Trimble
Fascell	Minish	Tuck
Feighan	Monagan	Tuten
Finnegan	Montoya	Udall, Morris K.
Fisher	Moorhead	Ullman
Flood	Morgan	Van Deerlin
Flynt	Morris	Vanik
Fogarty	Morrison	Vinson
Forrester	Moss	Waggonner
Fountain	Multer	Walter
Fraser	Murphy, Ill.	Watson
Friedel	Murphy, N.Y.	Watts
Fulton, Tenn.	Natcher	Weltner
Fuqua	Nedzi	White
Gallagher	Nix	Whitener
Garmatz	O'Brien, Ill.	Whitten
Gary	O'Brien, N.Y.	Wickersham
Gathings	O'Hara, Ill.	Williams
Glaimo	O'Hara, Mich.	Willis
Gibbons	Olsen, Minn.	Wilson,
Gilbert	O'Neill	Charles H.
Gill	Passman	Winstead
Gonzalez	Patman	Wright
Grabowski	Patten	Young
Grant	Pepper	Zablocki
Gray		

HALLECK

Abele	Anderson	Auchincloss
Adair	Arends	Avery
Alger	Ashbrook	

Baker	Goodell	Norblad
Baldwin	Goodling	Nygaard
Barry	Griffin	O'Konski
Bates	Gross	Osmers
Battin	Grover	Ostertag
Pecker	Gubser	Pelly
Beerinnann	Gurney	Pillion
Belcher	Hall	Pirnie
Bell	Halpern	Poff
Bennett, Mich.	Harrison	Quile
Berry	Harsha	Quillen
Betts	Harvey, Ind.	Reid, Ill.
Boiton,	Harvey, Mich.	Reid, N.Y.
Frances P.	Hoever	Reifel
Boiton,	Hoffman	Rhodes, Ariz.
Oliver P.	Horan	Rich
Bow	Horton	Riehlman
Bray	Hosmer	Robison
Brock	Hutchinson	Roudebush
Bromwell	Jensen	Rumsfeld
Bromfield	Johansen	St. George
Brotzman	Jonas	Saylor
Brown, Ohio	Keith	Schadeberg
Broyhill, N.C.	Kilburn	Schenck
Broyhill, Va.	King, N.Y.	Schneebell
Bruce	Knox	Schweiker
Burton	Kunkel	Schwengel
Byrnes, Wis.	Kyl	Short
Cahill	Laird	Shriver
Cederberg	Langen	Sibal
Chamberlain	Latta	Siler
Chenoweth	Lindsay	Skubitz
Clancy	Lipscomb	Smith, Calif.
Cleveland	Lloyd	Snyder
Collier	McClory	Springer
Conte	McCulloch	Stafford
Corbett	McDade	Stinson
Cramer	McIntire	Taft
Cunningham	McLoskey	Talcott
Curtin	MacGregor	Teague, Calif.
Curtis	Mailliard	Thomson, Wis.
Dague	Martin, Calif.	Tollefson
Derounian	Martin, Mass.	Tupper
Derwinski	Martin, Nebr.	Utt
Devine	Mathias	Van Pelt
Dole	May	Wallhauser
Dwyer	Meador	Weaver
Ellsworth	Michel	Westland
Findley	Miller, N.Y.	Whalley
Fino	Milliken	Wharton
Ford	Minshall	Wildnall
Foreman	Moore	Wilson, Bob
Frelinghuysen	Morse	Wilson, Ind.
Fulton, Pa.	Morton	Wylder
Gavin	Mosher	Wyman
Glenn	Nelsen	Younger

ANSWERED "PRESENT"—2

Halleck McCormack

The CLERK. The tellers agree in their tally. The total number of votes cast is 433, of which the gentleman from Massachusetts, the Honorable JOHN W. McCORMACK, received 256, and the gentleman from Indiana, the Honorable CHARLES A. HALLECK, received 175, present 2.

Therefore, the gentleman from Massachusetts, the Honorable JOHN W. McCORMACK, is duly elected Speaker of the House of Representatives for the 88th Congress, having received a majority of the votes cast.

The Clerk appoints the following committee to escort the Speaker-elect to the chair: The gentleman from Oklahoma [Mr. ALBERT] and the gentleman from Indiana [Mr. HALLECK].

The Doorkeeper announced the Speaker-elect of the House of Representatives of the 88th Congress, who was escorted to the chair by the committee of escort.

Mr. HALLECK. Mr. Speaker and my colleagues of the 88th Congress, the result of this election comes as no surprise to me. I was told I was ahead in the early returns.

Mr. Speaker, I am getting a little tired of losing these elections to you Democrats, but I have not given up.

And as long as I lost, I am happy to have lost to one of the ablest, fairest, and most friendly men I have ever

known in my life. He has proved himself all of these things as Speaker of the past Congress, as I am sure he shall prove them as the Speaker of this Congress. He is one of my longtime friends.

Will you permit just a personal reminiscence? I came here first in 1935, and I was the lone Republican Member from Indiana. That was a rather sorry situation, and we were outnumbered then more than we are now.

To say I was nervous when I made my first speech is putting it mildly. It involved an item in an appropriation bill of real importance to me and of even greater importance to one of my constituents.

I was trying as best I could to solicit a little help on the majority side among some of the freshman Members with whom I had become acquainted. After my presentation, surprised was I to have a man on the Democratic side of the aisle get up. I did not even know him, and I am sure he did not know me. He came to my assistance, and everything turned out all right. That man was the gentleman from Massachusetts, JOHN McCORMACK.

To the newcomers on both sides of the aisle may I say that in my opinion you are entering upon one of the most interesting, exciting, and rewarding experiences of your life. You will feel here as I felt back in 1935 the warmth of personal friendship and the strength of a helping hand.

Now, beyond that may I say again, Mr. Speaker, we, on my side of the aisle, like the people on your side of the aisle, will devote our energies to the best interests of our country. There will be differences among us, but they shall be differences that do not involve malice, do not involve ill will, but are simply honest differences of opinion among people of good will. So, we shall do the best we can, responsible, as I hope all of us shall be, for the well-being of this great land of ours.

So, Members of the House, it is my great privilege to present to you the Speaker of all of us for this, the 88th Congress of the United States.

The SPEAKER. My distinguished colleagues and dear friends, I am deeply touched by the generous remarks made by my friend, the gentleman from Indiana [Mr. HALLECK] in again presenting me to my colleagues to occupy the high and responsible office of Speaker of this great body. I was deeply touched by the action of my Democratic colleagues yesterday in caucus in again selecting me as their choice for Speaker of the National House of Representatives. By that action they conveyed to me a message of friendship and respect which I shall always cherish.

I am also deeply appreciative of the action of the House today, despite the fact as Mr. HALLECK previously stated, that in the early returns I was behind, the Democratic stronghold came in and I was elected by the Members of the House as the Speaker of this great body.

The office of Speaker is a great trust. It has two main responsibilities: one political, as leader of his party in the

House; the other parliamentary, as Speaker of the House.

Those who served with me in the past know that as majority leader I have always tried to be fair in debate or otherwise although I was always vigorous in advancing the cause of the Democratic Party. As Speaker I hope that during the past year I exercised that judgment that carries out the trust that is imposed upon any man who is Speaker of this great body.

As Speaker of the House I shall always protect the dignity and the prerogatives of this great body. I shall always protect the rights of all Members under the rules of the House. Further than that, not only as Speaker but as JOHN McCORMACK, as an individual—because it is a part of my basic code of life—I shall always be fair to all of my colleagues. My office will be open and I shall be always glad for a visit.

We have our party differences, but if on the personal level there is anything I can do for any of my colleagues, my office doors are always open and I shall always be glad to cooperate in every way that I possibly can.

This is no occasion for extended remarks on my part. The gentleman from Indiana, CHARLIE HALLECK, of course, has raised the question in a humorous way, and in a humorous way I respond, referring to the fact that he has been presenting Speakers of the House of Representatives who are Democrats, and that he is looking forward to the day when, I suppose, a Democrat will be presenting him.

Of course, the judgment of the people last fall was sound. I am satisfied and I am confident that with the policies that the Democratic Party enunciates and which we hope our Republican friends will support the people in their wisdom will pursue the same course for many, many years to come, not only as they did last fall, reelecting a Democratic Congress and in this case a Democratic House of Representatives, and they will continue to do so for many years to come.

So, CHARLIE, with all my respect for you and my friendship for you, I hope your ambitions will be long delayed.

I love the House of Representatives. I have served in this body for 35 years, the greater part of my public life. The atmosphere of this room permeates my mind every minute of the day I am sitting here. Every day is a new day to me, as if I were a new Member. This is the greatest legislative body in the world. I am proud of the record of this body, and particularly in the field of national defense and a firm foreign policy. We have a strong Congress, and in the world of today the fact that we have a strong Congress that stands for strength is of paramount importance in connection with the clash that exists in the world today and imposed upon free peoples and free nations by international communism, an evil, sinister movement, determined upon world domination.

We have had bipartisan support particularly in the fields of foreign affairs and national defense throughout the years without regard to whether the Chief Executive of our country was a

Democrat or Republican. The national interest of our country is transcendent and is superior and over and above the arena of politics. I hope that the bipartisan policy will continue during this Congress and I am confident that it will. For not only involved, as I see it, is the way of life and the form of government in which we believe, but the form of government and the way of life that children and your children's children of all Americans are going to possess, because as I see it this is being decided today for the world of tomorrow for many years to come. That depends upon the sound judgment of those in responsible positions, the penetrating minds looking into the future as far as the human mind can look, their courage in forming and carrying out policy not only at the executive level but on the congressional level. Each cooperating with the other, is going to bring about assured success.

That will mean that we are going to live in a world in which we believe and under the form of government that we possess today. It will mean that our children and our children's children will live under the same form of government and in the same kind of world. As I see it, that is a matter of vital importance not only to us of this generation but to the generations that are to come. Their fate, their future outlook are being decided now. That enters into every consideration. Politics has no relationship to it when we pass upon those great questions of national defense and of sound foreign policy that will assure success for ourselves and for future generations of Americans.

I am proud of this House. I am proud of its record. I am proud of the bipartisan policy that has existed throughout the years. I am confident that during the next 2 years, with the shift that has taken place in our favor in the last several months, we will be able to capitalize on that shift and roll back the forces of atheistic, international communism and ultimately bring about the world of peace that we all seek.

When any great crisis arose in our country, as we look through history, whoever occupied the White House rose to meet the challenges of his day. Certainly today we have in the White House, in President Kennedy, a man of great ability, a man of keen and penetrating mind, a man who evaluates soundly, and a man of unlimited courage.

With such a leader and with a strong Congress acting in cooperation I have no doubt as to the result; the cause of freedom and liberty will prevail.

Again I thank you, my colleagues, for the courtesies you have extended me and particularly again I should like to thank my Democratic colleagues for selecting me yesterday as their nominee for Speaker.

I now ask my distinguished friend, the dean of the House of Representatives, one of the greatest Americans of all time, the gentleman from Georgia [Mr. VINSON], to administer the oath.

Mr. VINSON then administered the oath of office to the gentleman from Massachusetts [Mr. MCCORMACK].

SWEARING IN OF MEMBERS

The SPEAKER. According to precedent, the Chair will swear in all Members at this time. The Members will rise. The Chair will now administer the oath of office.

The Members and the Resident Commissioner from Puerto Rico rose and the Speaker administered to them the oath of office.

MAJORITY LEADER

Mr. WALTER. Mr. Speaker, as chairman of the Democratic caucus, I have been directed by that caucus to inform the House that the Democratic members have selected as majority leader the gentleman from Oklahoma, the Honorable CARL ALBERT.

MINORITY LEADER

Mr. FORD. Mr. Speaker, as chairman of the Republican conference, I am directed by that conference to notify the House that the gentleman from Indiana, the Honorable CHARLES A. HALLECK, has been selected as minority leader of the House.

ELECTION OF CLERK, SERGEANT AT ARMS, DOORKEEPER, POSTMASTER, AND CHAPLAIN

Mr. WALTER. Mr. Speaker, I offer a resolution (H. Res. 1) and ask for its immediate consideration.

The Clerk read the resolution, as follows:

Resolved, That Ralph R. Roberts, of the State of Indiana, be, and he is hereby, chosen Clerk of the House of Representatives;

That Zeake W. Johnson, Jr., of the State of Tennessee, be, and he is hereby, chosen Sergeant at Arms of the House of Representatives;

That William M. Miller, of the State of Mississippi, be, and he is hereby, chosen Doorkeeper of the House of Representatives;

That H. H. Morris, of the State of Kentucky, be, and he is hereby, chosen Postmaster of the House of Representatives;

That Reverend Bernard Braskamp, D.D. of the District of Columbia, be, and he is hereby chosen Chaplain of the House of Representatives.

Mr. FORD. Mr. Speaker, I intend to offer a substitute to the resolution offered by the gentleman from Pennsylvania, but before doing so I yield to the gentleman from Iowa [Mr. HOEVEN] for a motion.

Mr. HOEVEN. Mr. Speaker, I request that there be a division of the question on the resolution so that we may have a separate vote on the Chaplain.

The SPEAKER. The question is on agreeing to that portion of the resolution providing for the election of the Chaplain.

The resolution was agreed to.

Mr. FORD. Mr. Speaker, I offer a substitute to the resolution offered by the gentleman from Pennsylvania.

The Clerk read the resolution, as follows:

Resolved, That Harry L. Brookshire, of the State of Ohio, be, and he is hereby, chosen Clerk of the House of Representatives;

That William R. Bonsell, of the State of Pennsylvania, be, and he is hereby, chosen Sergeant at Arms of the House of Representatives;

That Tom J. Kenamer, of the State of Missouri, be, and he is hereby, chosen Doorkeeper of the House of Representatives;

That Beecher Hess, of the State of Ohio, be, and he is hereby, chosen Postmaster of the House of Representatives.

The substitute resolution was rejected.

The SPEAKER. The question is on the resolution offered by the gentleman from Pennsylvania.

The resolution was agreed to.

The SPEAKER. Will the officers elected present themselves in the well of the House.

The officers-elect presented themselves at the bar of the House and took the oath of office.

NOTIFICATION TO SENATE OF ORGANIZATION OF HOUSE

Mr. MILLS. Mr. Speaker, I offer a resolution (H. Res. 2) and ask for its immediate consideration.

The Clerk read the resolution, as follows:

Resolved, That a message be sent to the Senate to inform that body that a quorum of the House of Representatives has assembled; that JOHN W. MCCORMACK, a Representative from the State of Massachusetts, has been elected Speaker; and Ralph R. Roberts, a citizen of the State of Indiana, Clerk of the House of Representatives of the Eighty-eighth Congress.

The resolution was agreed to.

A motion to reconsider was laid on the table.

COMMITTEE TO NOTIFY THE PRESIDENT OF THE UNITED STATES OF THE ASSEMBLY OF THE CONGRESS

Mr. ALBERT. Mr. Speaker, I offer a resolution (H. Res. 3) and ask for its immediate consideration.

The Clerk read the resolution, as follows:

Resolved, That a committee of three Members be appointed by the Speaker on the part of the House of Representatives to join with a committee on the part of the Senate to notify the President of the United States that a quorum of each House has been assembled, and that Congress is ready to receive any communication that he may be pleased to make.

The resolution was agreed to.

A motion to reconsider was laid on the table.

The SPEAKER. The Chair appoints as members of the committee to notify the President the gentleman from Oklahoma, Mr. ALBERT; the gentleman from Pennsylvania, Mr. WALTER; and the gentleman from Indiana, Mr. HALLECK.

AUTHORIZING THE CLERK TO INFORM THE PRESIDENT OF THE ELECTION OF THE SPEAKER AND THE CLERK OF THE HOUSE OF REPRESENTATIVES

Mr. CANNON. Mr. Speaker, I offer a privileged resolution (H. Res. 4) and ask for its immediate consideration.

The Clerk read the resolution, as follows:

Resolved, That the Clerk be instructed to inform the President of the United States that the House of Representatives has elected JOHN W. McCORMACK, a Representative from the State of Massachusetts, Speaker, and Ralph R. Roberts, a citizen of the State of Indiana, Clerk of the House of Representatives of the Eighty-eighth Congress.

The resolution was agreed to.
A motion to reconsider was laid on the table.

RULES OF THE HOUSE OF REPRESENTATIVES

Mr. ALBERT. Mr. Speaker, I offer a privileged resolution (H. Res. 5) and ask for its immediate consideration.

The Clerk read as follows:

Resolved, That the Rules of the House of Representatives of the Eighty-seventh Congress, together with all applicable provisions of the Legislative Reorganization Act of 1946, as amended, be, and they are hereby, adopted as the Rules of the House of Representatives of the Eighty-eighth Congress, with the following amendment therein as a part thereof, to wit:

Strike out subsection (p) of rule X and insert in lieu thereof the following:
“(p) Committee on Rules, to consist of fifteen members.”

The SPEAKER. The gentleman from Oklahoma [Mr. ALBERT] is recognized for 1 hour.

Mr. ALBERT. Mr. Speaker, I yield myself 4 minutes.

Mr. Speaker, I ask unanimous consent to revise and extend my remarks, and I ask unanimous consent that all Members may revise and extend their remarks on the subject under discussion at this time.

The SPEAKER. Is there objection to the request of the gentleman from Oklahoma?

There was no objection.

The SPEAKER. The gentleman from Oklahoma is recognized.

Mr. ALBERT. Mr. Speaker, the purpose of this resolution is to increase the size of the Committee on Rules from 12 to 15 members.

This resolution will do no more nor less than make permanent the rule under which we operated during the 87th Congress.

The experience of the last 2 years has allayed every fear which was expressed at the time the temporary rule was adopted.

Opponents of this resolution contended that if it was passed it would lead to packing and purging of all the committees of the House, to floods of closed rules being reported, and to other consequences too dire to contemplate.

The experience of the 87th Congress under two Speakers has proved that these fears were unfounded. Now our Republican friends want to purge and to pack: they want to purge a Democrat and pack on a Republican.

This change in the Committee on Rules did not dismantle the Committee on Rules or undermine its authority.

It had no adverse effect on any other committee of the House.

It did not alter the prerogatives of the chairman or any other member of the Committee on Rules.

All it did was to establish the principal of majority rule and responsible government in the Committee on Rules and make the Committee on Rules the servant and not the master of the House.

There is nothing sacrosanct about a 12-man committee.

Historically the Rules Committee has consisted of an odd number of members during many Congresses.

Under the permanent rules of the House every committee of the House has an odd number of members except the Committee on Rules where a tie vote thwarts the entire legislative process.

Opponents of this resolution argue that it is not needed—that under other procedures the majority may always express its will.

Any Member who has served in this House as much as one term knows that as a practical matter this is not true.

They talk about suspension of the rules.

This is an extraordinary procedure requiring a two-thirds vote under which debate is limited and the opportunity to offer amendments is denied.

This procedure is one under which historically, except on very rare occasions, major legislation is not considered.

They talk about the discharge petition.

This is only a safety valve, which may be used to circumvent not only the Committee on Rules but all legislative committees of the House.

If we were to start reporting a large number of major bills of a controversial character under discharge petitions, we might as well abolish the committee system.

We would be denying ourselves the use of those procedures which have been developed through the years for the orderly consideration of legislation.

This extraordinary procedure is certainly no substitute for the general rules of the House.

They talk about Calendar Wednesday.

Every time a matter is brought out under the Calendar Wednesday procedure, the same Members who oppose this resolution resort to every kind of dilatory tactic, every kind of delay, every kind of filibuster which the rules of the House make possible.

Calendar Wednesday is limited in scope.

This is not a procedure designed to protect majority rule: This rule is available only to committees.

We believe that the majority of the Members of this House should have a reasonable opportunity to have major legislation considered under the regular rules of the House.

This is the issue here.

I hope the resolution is agreed to.

The SPEAKER. The time of the gentleman from Oklahoma has expired.

Mr. ALBERT. Mr. Speaker, I yield 5 minutes to the distinguished gentleman from Indiana [Mr. HALLECK].

Mr. HALLECK. Mr. Speaker, I am opposed to the adoption of this resolution. It is unwise, it is unnecessary, it is inad-

visable, and I think it is highly improper that we adopt it at this time. It is no secret that I was against this sort of move 2 years ago. My view did not prevail at that time. The Committee on Rules membership was increased from 12 to 15.

If I understand the majority leader correctly—and I do not have to elaborate here on the high respect and regard I have for him—he said that many things we prophesied did not come to pass.

Let me comment on that by saying from what I could observe it did not make much difference that the membership of the Rules Committee was increased from 12 to 15. An education bill came before the committee of 15 in 1961 and it was defeated decisively in committee. I recall that subsequently an omnibus educational facilities bill was called up on Calendar Wednesday, bypassing the Rules Committee. What happened? The House of Representatives correctly refused to consider it, by a vote of 242 to 170.

I say the pending proposal is unwise. You will observe that this is a permanent increase in the committee membership. In the resolution, reference is made to the 1946 Reorganization Act that established the size of the committees. This is the first time that an attempt has been made to change the basic act with respect to numbers. Certainly, temporarily we have increased numbers, but never have we attempted to make the change permanent before today.

May I say the arguments for this proposition are based on erroneous and invalid assumptions. Even the Chief Executive—for whom I have the highest regard, and for whom I have come down here in the well of the House and fought for things he said were important, some of them not very popular back home in my area—has stated, “I hope that the Rules Committee is kept to its present number, because we can’t function if it isn’t. We are through if we lose. Our whole program, in my opinion, would be emasculated.”

I say the record disproves that.

If I may be permitted to add, with all humility, that the President’s statement is something of an affront, not only to the Republican members of the Rules Committee, on which I served at one time, but to all members of the Rules Committee—and I am not so sure the affront does not apply to the whole Congress, because, after all, it is our business, our responsibility, to legislate for the good of this country.

I say that the record disproves the validity of the President’s contention because the Republican members of the Rules Committee for years, including the last 2 years, have helped to vote out rules on highly controversial measures, many of them they did not believe in. Who can stand up here and say that the Members on my side, and I say generally on both sides of the aisle, did not support measures that needed to be enacted?

There are times when the Rules Committee should not report measures. I have been majority leader twice. I am proud we had a Rules Committee that had courage enough and stamina enough

to stand up against reporting measures to the floor, many of which would have bankrupted the Treasury of the United States.

So I say again, Mr. Speaker, whatever is reported by any legislative committee, whether the Rules Committee is 15 or 12, has its fair chance of being considered on the floor.

I trust the resolution will be voted down, and that then we can proceed to the adoption of rules of the House as they existed before the past Congress.

Mr. ALBERT. Mr. Speaker, I yield to the distinguished gentleman from Louisiana [Mr. Boggs] 5 minutes.

Mr. BOGGS. Mr. Speaker, I would venture that at the time that we debated this issue at the beginning of the 87th Congress the vast majority of the Members of this body did not even know that the resolution which we adopted with respect to the Committee on Rules was limited to the 87th Congress. I am convinced of the fact that most of them thought at that time that we were permanently changing the ratio on the Committee on Rules to 15 to 10. So, this is not a new issue confronting us today. What we are trying to do is maintain the committee at 15.

Now, I had hoped that this issue would not come up. I can say, and I think with all sincerity, that the leadership cooperated with the chairman and the other members of the Committee on Rules throughout the 87th Congress. I know of no effort at any time on the part of the Speaker or anyone else associated with the scheduling of legislation to run roughshod over the Committee on Rules or any other committee. Early this winter some of our Members, upon returning here, began talking about the 21-day rule and of curbing the jurisdiction of the Committee on Rules. I was opposed to this and it was my feeling that the matter would be resolved without any difficulty and that the chairman of the committee would not join issue in light of existing full cooperation between him and the Speaker. That did not happen. So, here today we are debating the matter all over again.

Now, let us reduce this thing to its fundamentals. We are told that this is a packing device. That is a word that so many people use. I have heard this committee compared to a court. It has no relationship to a court, as everybody knows. It is an agency of the Congress of the United States, created to carry out the will of the majority of the Congress of the United States and to carry on the business of legislating. For 80 years the Committee on Rules was not even a standing committee of the House. In five Congresses the Speaker did not even appoint a Committee on Rules. The membership has been 5, 11, 12, 14, and 15 at various times. The notion that there is something sacrosanct about the number is not so.

Now, let us talk about "packing." I read in the press—and I do not know whether this is so or not, but I read—and if I am wrong, I want someone to correct me—that at the Republican conference on yesterday the conference voted unanimously 145 to nothing, as I

read it, to vote down the previous question here today so that an amendment could be offered which would provide for a Committee on Rules of 9 to 6 rather than 10 to 5. Now, if I am wrong about that, I hope that the minority leader will correct me. Am I wrong about that news report?

Mr. HALLECK. Mr. Speaker, will the gentleman yield?

Mr. BOGGS. Surely.

Mr. HALLECK. I was down at the White House, and the gentleman was present at the meeting.

Mr. BOGGS. Yes.

Mr. HALLECK. And I was not here at the conclusion of the caucus. But I think his understanding of what happened is correct, and shortly the gentleman from Wisconsin [Mr. LAIRD] will explain that in some detail.

Mr. BOGGS. I thank the gentleman from the bottom of my heart.

What this means is that this so-called packing issue has gone out the window. The Republican opposition wants to pack the committee by adding a Republican and purge it by removing a Democrat.

Mr. HALLECK. Mr. Speaker, will the gentleman from Louisiana yield to me?

Mr. BOGGS. Surely.

Mr. HALLECK. It is true that the gentleman from Louisiana is a member of the great Committee on Ways and Means?

Mr. BOGGS. Correct.

Mr. HALLECK. It is composed of a membership of 15 to 10, is it not?

Mr. BOGGS. Yes, sir.

Mr. HALLECK. And has been that way since we have been here?

Mr. BOGGS. Right.

Mr. HALLECK. If the gentleman will yield further, would the gentleman think of us putting two or three more Democrats on that committee just because the gentleman wanted to get something out of that committee that the gentleman could not otherwise get out?

Mr. BOGGS. The Ways and Means Committee is a legislative committee. The Rules Committee is procedural, but the gentleman has not replied to my statement, because I said to the gentleman if there be a principle involved—and I think there is—I think the principle is whether or not democracy works, and not one of packing.

The SPEAKER. The time of the gentleman from Louisiana [Mr. Boggs] has expired.

Mr. BOGGS. Would the gentleman from Oklahoma yield me additional time? May I have 3 additional minutes?

Mr. ALBERT. I yield the gentleman 3 additional minutes.

Mr. BOGGS. Back in the 87th Congress, some people proposed that my good friend, the gentleman from Mississippi [Mr. COLMER], be purged from the committee. I was one of those who went to Speaker Rayburn—God bless his soul—and said "Mr. Speaker, this cannot happen." I was opposed to it. Now I am opposed to a proposition today which will purge from this committee Congressman SISK if the Republican proposition is adopted, because that is exactly what it means.

Members of the House know that the gentleman from Missouri [Mr. CURTIS] who is my good friend, made a speech here in 1961 and here is what he said. I quote from him directly:

I remember in the 83d Congress when we won by a majority of 6, at which time we packed the Rules Committee, if one wants to use that term, 2 to 1 or 8 to 4, the Ways and Means Committee 15 to 10, the Appropriations Committee 30 to 20. The principle is a sound principle and I think in this instance we make a mistake as the Republican Party to oppose this basic proposal.

In other words, what the gentleman from Missouri [Mr. CURTIS] was saying was that had the Republicans elected a majority of the House of Representatives, the gentleman from Indiana [Mr. HALLECK] would have had his way. The Committee on Ways and Means would be 15 to 10 Republicans rather than 15 to 10 Democrats. The Committee on Rules would be 15 to 10 Republicans rather than 15 to 10 Democrats. Yet no one would call this purging or packing these two committees.

But bear in mind that the Rules Committee is not a legislative committee. It is a policy committee and designed to respond to the majority whether it be Republican or Democratic.

Mr. ALBERT. Mr. Speaker, will the gentleman yield to me?

Mr. BOGGS. I would be happy to yield to the distinguished majority leader.

Mr. ALBERT. On the question raised by the distinguished minority leader in changing the membership of the Committee on Ways and Means, the Committee on Ways and Means is a legislative committee and the matter of a 2-to-1 ratio on legislative committees has never been the practice of the House of Representatives. The Committee on Rules is a committee which has more to do with the procedures of the House of Representatives than any other body in the Congress.

Mr. BOGGS. Exactly. Let me make this one final point, and I do not say this in any partisan way. I address this to my dear friends, my colleagues who come from the South. I like to use the expression that the great former Speaker used: "I am a Democrat without prefix or suffix." I am proud to be a Democrat. I am proud to be a southerner and a native of Mississippi. I am proud to be a citizen of the greatest country on earth—the United States of America.

There were many people who predicted that those of us who said democracy ought to work, that the majority ought to be able to assert its will, that 435 Members ought to be able to vote rather than just 6 Members on an issue, that we were going to be defeated. What really happened? I look over here and I see my great friend, the gentleman from Louisiana [Mr. LONG] sitting in Congress. He defeated a very dear friend of mine, the gentleman from Louisiana, Mr. Harold McSween, who voted the other way.

Then I look about and I see a young man from Georgia sitting back here. He looks like a very fine man. I was devoted to Judge Davis. He was very

close to my dear friend, the gentleman from Virginia [Mr. SMITH]. He took the well of this House, if I remember correctly, and predicted all of these dire things. Well, there sits this young man. I am sorry that Judge Davis is not here.

I could go on and call this roll. Over here on your side I saw today the distinguished new Governor of Pennsylvania, Governor Scranton, and God bless him. I think he is going to make a great Governor. But I remember how he voted on this issue, and I look back and I do not believe there is a single Member who sits on the Republican side who voted to let democracy work who was defeated.

I say to the Members of the House from the South who are afraid, "Do not be afraid. The Democratic Party is being built stronger than ever in the South." I am glad the Republicans are making strides in the South. I think it is a good thing for our country. It is good to have a strong two-party system.

But these are the issues. I trust that the motion of the gentleman from Oklahoma will prevail.

Mr. ALBERT. Mr. Speaker, I yield 5 minutes to the gentleman from Wisconsin [Mr. LAIRD].

FAIRPLAY AMENDMENTS

Mr. LAIRD. Mr. Speaker, I think it is well for us first to review where we are in the House proceedings. The gentleman from Oklahoma, I understand, will move the previous question after his hour has expired. We will have a vote on whether to put the previous question at that time. If the previous question motion carries, debate will be ended and there will be no opportunity to consider amendments to the Rules of the House of Representatives for the 88th Congress.

I believe it is most important that today we be given an opportunity to discuss fully and fairly the Rules of the House of Representatives. There have been many times during my 10-year period of service here in the House when I have heard Members on both sides of the aisle criticize various House rules. This is the proper time to give real consideration to the Rules of the House of Representatives. It is my hope that the motion on the previous question will fail. If this motion fails it is my intent to see that the amendments approved by the Republican conference yesterday are offered.

The fairplay amendments are as follows:

Amend the resolution by striking out line 6, page 1, and inserting in lieu thereof the following amendments therein as a part thereof, to wit: Strike out subsection (p) of rule X and insert in lieu thereof the following:

"(p) Committee on Rules, to consist of 15 members (9 majority and 6 minority)."

That rule XI is hereby amended by adding at the end thereof:

"(r) All House standing and investigative committee staffs shall be composed 40 per centum of members selected by, responsible to, and serving at the pleasure of a majority of minority committee members."

That rule XXVIII, clause 2, is hereby amended by striking out the period and inserting a colon, and adding the following: "Provided, That time for discussion on conference reports shall be divided, with 50 per

centum of the time to be controlled by the majority party and 50 per centum by the minority party."

I do not see why the majority party should fear these amendments. They should be willing to debate them individually, and then vote them up or down. By moving the previous question adequate debate on these amendments cannot be had and it would not give the minority party an opportunity to present its case fully and thoroughly.

In this last election 48 percent of the American people voted for Republican congressional candidates. It is true that as far as the membership is concerned we have only 40 percent of the Members. But we feel that as a minority party we should be given recognition for that 40 percent membership here in the House of Representatives if representative government is truly to work. We are not asking for 48 percent; we are asking for 40 percent which represents our membership.

It should be understood that if I should ever be fortunate enough to be a member of the majority party in some future Congress, I would support these very same amendments for the minority. These fairplay amendments are absolutely necessary and vital so that the House of Representatives may have true two-party interplay.

Mr. Speaker, what are these amendments. The first proposed amendment to the rules providing for fairplay would establish that the Rules Committee be made up of 15 members. We will not argue with the majority if they insist on that particular number. I do not want to get into a numbers game as far as the total membership is concerned, but this amendment would provide that the minority would have the same representation on this committee as we have Members in the House of Representatives; the same ratio that prevails in the Committee on Ways and Means, the same ratio that prevails in the Committee on Appropriations. That is 40 percent, which is our representation in the House.

The second amendment would provide that 40 percent of the committee staffs would have to have the approval of a majority of the minority.

The majority party has access to a tremendous amount of help from the executive branch of our Government.

The minority party is in a position where it has responsibilities to a vast segment of the people of the United States, but we do not have adequate staffing of many of the committees. This would provide that 40 percent of those staffs would have the approval of a majority of the minority.

The third amendment which we would like to propose with the approval of the Republican conference would provide that the minority party would have equal time of conference reports. Legislation today is being written more and more in conference. It is most important that the minority party, in order to present adequately its position on the floor of the House and to the American people, be given the assurance that when a conference report comes to the floor of the House of Representatives the minority

party under the rules of the House of Representatives be recognized for one-half of the time.

These are the three amendments we propose. But if the previous question is voted down, it gives an opportunity for other amendments that may have been discussed by other Members to be considered as well. It is my hope that the previous question will be voted down. Certainly the minority party cannot be placed in a position where it supports the adoption of the rules as set forth in the Albert resolution, because they do not give proper protection to the minority. We in the minority are simply asking for fairplay.

Mr. ALBERT. Mr. Speaker, I yield 5 minutes to the distinguished gentleman from Louisiana [Mr. HEBERT].

Mr. HEBERT. Mr. Speaker, I was born a Democrat, I have lived as a Democrat, and I will die as a Democrat. I learned the philosophy of the Democratic Party at the knee of my father, who echoed the philosophy he heard at the knee of his father about the principles of the Democratic Party. I believe in that philosophy today as I believed in it then. Principles do not change with the times. I still live in the shadow of that which I learned in my youth, in full cognizance of the fact that, while being a member of the Democratic Party, I have the right to disagree and not be disagreeable.

I am not a party hack and I am not a party pawn. Let us get the record straight. I am opposed to the packing, fixing, stacking, or whatever other synonym you may use, whether it comes from my own side of the aisle or from the other side of the aisle. The principle of packing is wrong, no matter who advances it, whether it be from the Democratic or Republican side, and it is on principle that I speak and address you today.

As dean of the Louisiana delegation, I declined to call a caucus on this subject. I held this was a matter of decision and determination for each individual to make with himself, his constituency and his conscience. I accept that rule myself and feel confident that I echo the wishes and the will of my constituency, which has sent me here for 22 years, longer than any man in the history of my district. So I think I represent their wishes. My conscience dictates that I stand up to the principles in which I believe. If I failed to rise here today and take this opportunity to state my position I would not be worthy of the seat which I occupy in this House.

Walk with me in spirit down to the Jefferson Memorial. Lift your eyes and read what is written in that circle above the statue of Thomas Jefferson:

I have pledged upon the altar of God eternal hostility to any form of tyranny over the mind of man.

That is the principle involved here today. This may not be the most sophisticated group of individuals in the world, but it is certainly not the most naive. We all know that this proposition is a device for control. This is changing the rules to suit the purpose of the moment. This is a device, not even subtle, to use

the tyranny of control by numbers over the Rules Committee.

It was 50 years ago, almost to the day, that the then called liberals in the House changed the rules of this body and wrested the power of tyranny and control over the minds of individuals from the then Republican Speaker Joe Cannon. The fight was led by that great Missourian Champ Clark who became one of our great Speakers of the House of Representatives and almost the Democratic nominee for the office of President of the United States. He was backed up by that great Alabamian Oscar Underwood from the South—yes. And, incidentally, I might say I have no objection to being called a southern Democrat. I am proud of it and I hope I always hold my head high and say, "Yes, classify me as a southern Democrat, if you will; you pay me tribute and homage, and do me honor."

What did these liberals do 50 years ago? They formed a Rules Committee to wrest the power of tyranny from the then Speaker of the House. My distinguished colleague from New Orleans has told you this is a permanent piece of legislation. He is correct, and therein is the danger. There is the real danger.

Mr. ALBERT. Mr. Speaker, will my colleague and dear friend yield?

Mr. HEBERT. Certainly, I yield to my colleague.

Mr. ALBERT. Does not the gentleman think it is just as important to wrest undue power from six Members as the House wrested such undue power from one Member in the past?

Mr. HEBERT. I think it is most important that the will of the majority of this House be worked. I think the majority here should prevail and I do not think anybody in this House should have the power and control over what the majority of the House wants. I do not care whether it is 1 man, 6 men, or 20 men. The gentleman has put his finger on the real issue. Any time 218 Members of this body want a bill considered on the floor of this House, they just have to walk a few steps and sign a discharge petition and the fact that the majority does not sign such a petition means that they do not want it.

It is the principle of majority rule that I fight for today, be it on a committee or in the House itself. Packing is not majority rule; packing is the exercise of tyranny over the minds of men which Jefferson cried out against and to which I subscribe. Packing a committee or a court is repugnant to the democratic processes and I denounce it.

Anybody who believes in majority rule cannot support this insidious device to thwart the will of the duly constituted Committee on Rules as provided in the Reorganization Act.

It should be of more than passing interest to the membership of this House and particularly to my southern colleagues to review the names of the organizations and individuals who have joined together to send letters to Members of Congress urging them to pack the Rules Committee.

This list speaks more eloquently than anything I may say here today. Read the list and ask yourselves if you accept the philosophy of how many of these organizations from the NAACP down to the very end.

It is most interesting to see some of my colleagues from the South and some of my conservative Republican friends standing shoulder to shoulder phalanx-like with such organizations.

Here is the list:

National Association for the Advancement of Colored People: Roy Wilkins, executive secretary.

American Veterans Committee: Murray Gross, national chairman.

American Civil Liberties Union: John deJ. Pemberton, Jr., executive director.

Textile Workers Union of America: John W. Edelman, Washington representative.

International Union of Electrical, Radio & Machine Workers: James B. Carey, president.

Friends Committee on National Legislation: Edward F. Snyder, executive secretary.

Union of American Hebrew Congregations: Rabbi Richard G. Hirsch, director, religious action center.

Japanese American Citizens League: Mike Masaka, Washington representative.

American Federation of State, County, and Municipal Employees: Arnold S. Zander, president.

American Jewish Committee: A. M. Sonnabend, president.

Transport Workers Union of America: Matthew Gulnan, secretary-treasurer.

Unitarian Fellowship for Social Justice: Rev. Robert Zoerheide, vice chairman.

American Newspaper Guild: Charles A. Perlik, Jr., secretary-treasurer.

United Automobile, Aerospace & Agricultural Workers of America: Walter P. Reuther, president.

National Farmers Union: James Patton, president.

Anti-Defamation League of B'nai B'rith: Benjamin R. Epstein, national director.

Women's International League for Peace and Freedom (U.S. Section): Dr. Dorothy H. Hutchinson, president.

Americans for Democratic Action: Joseph L. Rauh, Jr., vice chairman.

Industrial Union Department, AFL-CIO: Walter P. Reuther, president.

American Jewish Congress: Rabbi Joachim Prinz, president.

Catholic Council on Civil Liberties: Matthew Clarke, Washington representative.

National Alliance of Postal Employees: Ashby G. Smith, president.

Delta Sigma Theta Sorority: Miss Marie Barksdale, executive director.

Jewish War Veterans: Morton L. London, national commander.

United Rubber, Cork, Linoleum & Plastic Workers of America: George Burdon, president.

Council for Christian Social Action of the United Church of Christ: Dr. Ray Gibbons, director.

Brotherhood of Sleeping Car Porters: A. Philip Randolph, president.

Mr. ALBERT. Mr. Speaker, I yield 2 minutes to the gentleman from California [Mr. ROOSEVELT].

Mr. ROOSEVELT. Mr. Speaker, there are a number of us from both sides of the aisle who had hoped today to offer an amendment to the rules that would deal with the transfer of the jurisdiction of the House Un-American Activities Committee to the Committee on the Judiciary. However, it becomes very obvious today that the only way to do this would be to help the Republican minority defeat the proposition of the previous

question and thus to attack the leadership from this side of the aisle; therefore, there are a number of us who have introduced and will introduce a House resolution to accomplish our purpose. This resolution will be referred to the Committee on Rules and I am happy to tell my colleagues that the distinguished chairman of the House Committee on Un-American Activities, the gentleman from Pennsylvania [Mr. WALTER], has agreed with me that he would join in a request that it be heard by the committee. I am satisfied therefore this House will at a later date be able to work its will on this question. Those of us who want this action to be taken will have our day in court. We have no right to ask for more. I hope therefore that the leadership on this side of the aisle will be supported and a large majority cast for the motion of the gentleman from Oklahoma. The basic issue involved in my resolution will be fully discussed soon.

The SPEAKER. The time of the gentleman from California has expired.

Mr. ALBERT. Mr. Speaker, I yield 7 minutes to the gentleman from Ohio [Mr. BROWN].

Mr. BROWN of Ohio. Mr. Speaker, almost an hour ago I listened with very rapt attention to one of the most eloquent speeches I have heard in a long, long time, when our beloved Speaker, and my good personal friend, the gentleman from Massachusetts, JOHN McCORMACK, assumed the speakership of this House for the 88th Congress.

In his great address, it is true, he indicated his rather firm conviction and belief that perhaps all of the virtues which have come to mankind throughout the centuries now rest within the confines of his own political party, while all of the vices to which men have fallen victim throughout the centuries belonged to those of us who may be members of the opposite party. There may be some disagreement about that.

But I do not believe any of us can disagree with that which the Speaker said when he called upon the membership of this House to cast aside partisanship in the consideration of the great issues that come before us. So, despite some peculiar statements which have been made here, I shall not make a political speech or attempt to make a political issue out of the problem that now confronts us.

Let me fix in your minds clearly, if I may, my position. I have the very firm conviction that it is just as ethically and morally wrong for a President of the United States to attempt to pack a committee of the Congress of the United States for purely political purposes and to gain his way, whether he be a Democrat or Republican, as for a President of the United States to attempt to pack the Supreme Court in order to get a judicial decision that will please him and go the way he wants it to go; or just as wrong morally and ethically as for a great labor leader to attempt to pack a jury in order to get an acquittal of a criminal charge against himself.

I say to you that such is wrong, that it is evil, that regardless of whether we are Democrats or Republicans we should

have the manhood and the moral fiber to stand up and denounce that which is evil and is wrong, and to vote against it, because there can be nothing gained permanently by doing that which we know in our own hearts and souls is wrong. As the ranking minority member of the Rules Committee I am just a bit provoked, discouraged and disheartened by statements to the effect that legislation will be emasculated in our committee unless the committee is packed by the addition of three new members which, of course, in turn would reduce the effectiveness of the minority Members of the House, and of the committee itself.

Let us look at the record, as the late Al Smith—by the way, a great member of the Democratic Party—often said in the past. There are about 20,000 bills and resolutions introduced in each Congress. Out of that number relatively few ever come before the Rules Committee of the House for 90 percent are stopped in the legislative committees of the House. Do we hear nothing about their being obstructionists? No. Many of them are stopped in the Ways and Means Committee of this House, the great Ways and Means Committee, or in the Judiciary Committee, and some other great committee where we have very able and honest men. That is where such bills are stopped.

Let us look further at the record for a moment as to what happened when we had only 12 members of the Rules Committee, 8 from the majority and 4 from the minority party, and I refer to the 86th Congress. Requests for hearings were made for 146 bills. Hearings were held on 124, and rules were granted to send to the floor for consideration 111 of those bills. Only five rules were denied. One of the bills that was before the Rules Committee, and not heard, was passed on the Consent Calendar, eight under suspension, and some were superseded by other bills when mistakes were found in them.

Nineteen Senate bills came before the House committee in the 86th Congress. There were requests for hearings on that number, and hearings were held on 15. Fourteen rules, out of the 15 requested, were granted.

Does that look as if there was any blocking of the House's right to vote on this legislation?

Let us look at the record for another moment. Reference was made a while ago as to the right of the Congress to get a vote on any bill any time it pleases by signing a discharge petition. In the last 24 or 25 years there have been only 2 discharge petitions signed by a majority of the Members of this House, out of some 212 discharge petitions filed. Does that look as if the great, bad ogre, the Rules Committee, whether it be made up of Democrats or Republicans, has been blocking the House of Representatives from working its will? Only one bill was passed on a Calendar Wednesday. Dozens were turned down.

I say to you, this whole proposal, this whole suggested resolution, is simply to cover up, and to control the actions, politically if you please, of a committee of

this Congress, something that is morally and ethically wrong, and you and I know it.

Mr. ALBERT. Mr. Speaker, I yield 4 minutes to the gentleman from Virginia [Mr. SMITH].

Mr. SMITH of Virginia. Mr. Speaker, I ask unanimous consent to revise and extend my remarks and include extraneous matter.

The SPEAKER. Is there objection to the request of the gentleman from Virginia?

There was no objection.

Mr. SMITH of Virginia. Mr. Speaker, we are talking today about a question that has been debated in this House ever since most of us were born, as to what to do about the Rules Committee. It will be debated when we are gone. Everything has been said about it, I think, that can be said. Certainly I have debated it on numerous occasions. I do not want to go into an extended debate because I have not the allotted time.

As you were told by the gentleman from Louisiana [Mr. HEBERT], the Rules Committee was set up in order to take away the power of one man to determine what should come before this House. This is an effort to put it back where it came from.

The previous Speaker, our beloved friend, Mr. Rayburn, did not want it as a permanent proposition, and he wrote the resolution, or had it written, that fixed it as a one-term proposition.

Mr. Speaker, I would like to say a few plain words to some folks who come from my part of the country.

I have been a Democrat all my life. I have never voted anything but the Democratic ticket. I have some prefixes and suffixes which the gentleman from Louisiana [Mr. Boggs], my distinguished friend, said he did not have. I am a conservative Democrat, I am a southern Democrat, and I believe my country's welfare is more important than any political party and I further believe that this matter of packing the Rules Committee affects more closely our area of the country than anywhere else.

If this resolution passes, you all know what it means, and it will happen again, and that is to say whenever the President wants a bill passed or the Speaker wants a bill submitted to the floor, he gets it. Now, I think that there ought to be some discretion about this matter so that the Committee on Rules could do now like they have done in the past, at least give the matter some looking over, give it some consideration and a little time, so that the country might know what some of these measures are about. I hope none of my southern friends are going to be complaining around here when certain measures come up that are going to come up, and come up quite promptly, if the Committee on Rules is packed again. And, I hope that when they go to vote on this resolution that they will remember that there are some things involved in this that will greatly and adversely affect their States; not just how many people should be on the Committee on Rules or who shall govern the Committee on Rules. But, it is known that there are many important

things to our part of the country that are involved in this packing of the Committee on Rules as it was 2 years ago. And, I hope that at least those Members who voted against the packing before will see fit to do the same thing again, because I believe it is vital to the interests of their States, and I know there are some things that will be coming up that I know you will be against. Do you want it to come out of the committee like the Committee on Ways and Means or some other committee one day, get a rule the next day, bring it up the next day before you have a chance to study it and know what it is about and providing your people an opportunity back home to express their views to you? Now, I am not talking about civil rights. We got licked on that. It should have taught us a lesson, but I am afraid it did not.

Let me say for the benefit of some of the new Members who will soon learn this procedure, we are here in a very difficult fiscal situation. We have run deficit budgets for years and years and years on top of years. We have increased our debt until the interest on it is twice what the whole budget was when I came to the Congress. And, we are over \$300 billion in debt now. And, there will not be but 2 or 3 months from now when you will be called upon to again increase the debt limit, and you are going to have to do it if you pass the kind of a budget that the papers say will be presented to us, which will be the largest budget presented to this or any other country at any time in the history of the world, while along with that you are going to be asked to vote a tax cut while you increase expenses. Now, are you going to put yourself in a position like that? Are you going to yield up every little leverage or every little weapon you may have to defeat measures so unsound? Are you going to yield some of your prerogatives and privileges here today that are going to adversely affect your people for the next 20 years? If you do, that is your business and none of mine. I hope that the Members will vote on the roll-call like they would vote if this was a secret ballot, and I would have no fear of its consequences.

I conclude my remarks by including the following editorial from yesterday's Evening Star of Washington, D.C., which expresses my views completely, succinctly, and accurately:

RULES FIGHT

As all brave men must, Speaker McCormack talks confidently of leading his forces to victory in tomorrow's battle over the size of the House Rules Committee. And perhaps the vote will vindicate him on this score.

But we do not think the Speaker is justified in his gloomy forecast of party failure if the size of the committee is restored to 12 instead of 15. Mr. McCormack did not go as far as the President, who said last month that his program would be emasculated unless the committee is again enlarged. But the Speaker did suggest that the Democrats, as the majority party, could not discharge their responsibilities with a 12-member Rules Committee.

The facts, in our judgment, do not support this despairing view. Someone has to decide which bills will be brought before the House

for action and which will not. Otherwise chaos would result. For years, until severe pressure by the newly elected President brought about the packing of the Rules Committee in the 87th Congress, that group did the job. And on the whole it did well. If the Rules Committee should be packed again with complaisant members so that it becomes nothing more than a rubberstamp, then the Speaker, presumably acting by direction of the President, will decide which bills will be voted on and which will not. If such a situation appeals to the House, all well and good.

The fact is, however, that it is not necessary to pack the Rules Committee in order to get a vote on any bill which a majority of the Members wants to vote on. There are several ways in which a bill that is bottled up in the committee can be brought to the floor. The simplest, perhaps, is through a petition signed by a bare majority of the House membership. This is more difficult, of course, than cracking the whip over a packed committee. But it is not unduly difficult if the desire is there.

The real difficulty arises in the case of administration-backed bills to which House Members are opposed, but for which they would have to vote for political reasons if the measures should be brought to the floor. In these situations, the reluctant Members are happy to see the bills buried in the Rules Committee and, of course, will not sign discharge petitions. But it does not follow from this that the Rules Committee is thwarting the will of the majority, and every House Member knows it.

Mr. STRATTON. Mr. Speaker, I intend to support the resolution offered by the gentleman from Oklahoma [Mr. ALBERT] to fix the membership of the Committee on Rules at 15 members.

The issue here, as I see it, is a very simple one. It is not a matter of whether the various bills reported by the Committee on Rules are or are not good and sound bills. It is simply a matter of whether the decision as to the merits of legislation reported favorably from the various standing committees of the House should be made by the House itself or by a single committee of the House.

I cannot subscribe to the theory that it is well or proper for any committee or group of Members to hold a veto over the action of the House as a whole. I cannot support the theory that the right to determine whether a particular bill reported by a standing committee should or should not be passed can properly be delegated to any small group of Members of the House. I believe these decisions can only be made by the House as a whole. If the day ever comes when Members of the House have to be protected from themselves by having the Committee on Rules make decisions for them, then we have no business continuing to serve.

The enlargement of the committee is intended to facilitate its proper function which is simply to determine the circumstances under which legislation will be considered by the House, and to prevent the committee from improperly exercising the function of passing finally and ultimately on the merits of this legislation.

Mr. DORN. Mr. Speaker, this is an open attempt by the executive branch of the Government to control directly one of the most powerful committees of Congress. Executive control of the House Rules Committee means another

step toward a Hitler-type rubberstamp Congress. Already the Supreme Court has dangerously usurped the legislative power of Congress. This cold, blatant bid to further dominate Congress—this time by the executive branch—is a stark, naked attempt to deprive the people of a direct voice in national affairs and national legislation.

In 1961 the rule-packing forces were led by the House Speaker, an officer of our own choosing in the legislative branch. This time the rule-packing campaign is commanded by the executive branch openly, which is an unconstitutional, unwarranted, and unnecessary effort to usurp the power of Congress as guaranteed by the Constitution.

Executive packing of the Rules Committee will be the first step to launch the Nation on another Federal wild-spending spree. It is the first step of the Washington planners to nationalize education, to control and nationalize medicine and hospitalization, and to legalize and establish a domestic peace corps. It will lead to expanded welfare and so-called depressed area giveaways, also needless additional foreign aid. It will be a grandiose freedom ride on a national scale and further regimentation of the States, local communities, and the individual.

Those of us who oppose packing of the Rules Committee are for constitutional government. We are for States rights, rights of communities, and individual freedom. We are for a sound dollar which will benefit all of the American people, but most of all the workingman. We are for a balanced budget. We are for eliminating deficit financing. We are for fiscal responsibility.

If this Nation is to be preserved and kept fiscally sound and the value of our dollar protected and gold protected, we must defeat this nefarious attempt to pack and make a rubberstamp of the Rules Committee.

Mr. RYAN of New York. Mr. Speaker, I support the resolution offered by the distinguished majority leader which will increase the size of the Committee on Rules from 12 to 15 members. I believe that this is a minimum change which is needed to deal with the power of the Committee on Rules to block legislation. I do not believe that the Committee on Rules, consisting of 12 or 15 or any other number of members, should be able to determine the substantive merit of particular legislation. Yet, this is exactly the role the Committee on Rules has assumed. And the gentleman from Virginia, Judge SMITH, has said candidly and unequivocally that a 12-member committee is in the interest of the conservative bloc. I will vote for the 15 members, but I believe more basic reforms are necessary to overcome the obstructionism of the Committee on Rules.

Mr. Speaker, it is most regrettable that the House will not have the opportunity to consider adoption of the 21-day rule and the 7-day rule on conference reports.

The 21-day rule would provide that, if the Committee on Rules shall adversely report, or fail to report within 21 calendar days after reference, any resolu-

tion pending before the committee providing for an order of business for the consideration by the House of any public bill or joint resolution favorably reported by a committee of the House, on days when it shall be in order to call up motions to discharge committees it shall be in order for the chairman or any member of the committee which reported such bill or joint resolution to call up for consideration by the House the resolution which the Committee on Rules has adversely reported or failed to report. Therefore, the House could make its own decisions on recommendations made to it by its legislative committees.

The 7-day rule on conference reports would permit the House to send bills passed by both it and the Senate to a House-Senate conference, after 7 legislative days of inaction by the Committee on Rules. Thus, the entire House, not merely two or three members of the Committee on Rules, could decide whether or not to send the bill to conference.

It should be noted that the 21-day rule was adopted by the 81st Congress, and it worked very well in 1949-50 in bringing important measures to the House floor for a vote. For example, it brought an anti-poll-tax bill and a rivers and harbors bill to the floor for a successful vote, and it forced action on housing and minimum wage bills. In fact, seven of the eight measures brought to the floor by use of the 21-day rule passed the House.

The mere expansion of the Committee on Rules to 15 will not necessarily enable the House to deal effectively and constructively with the multitude of crucial and pressing domestic and international problems this Nation faces. In fact, even with an enlarged committee, vital legislation was blocked in the 87th Congress. The administration was blocked on 2 major bills, aid to education and a Department of Urban Affairs, and was also stopped cold on 22 other bills. Among the bills drafted and voted out by legislative committees and bottled up by the Committee on Rules were: The mass transit bill, the Youth Conservation Corps bill, bills to provide grants for medical and dental school construction and loans for medical and dental students, three migratory labor bills passed by the Senate and reported by the House committee, a bill to establish a Federal Equal Employment Opportunities Committee, and a bill to prohibit Federal aid to impacted school districts which are segregated.

Mr. Speaker, the great unfinished business facing America is civil rights. It is very doubtful that the 15-member committee will clear civil rights measures. Therefore, the 21-day rule is essential to prevent the Committee on Rules from blocking effective civil rights legislation.

To regain its constitutional and necessary role as the major policymaking and problem-solving branch of Government, Congress must revise its organization and operations.

For example, the House must have the power to send bills to a House-Senate conference to work out differences in

House and Senate versions, when a conference has been blocked by inaction of the Committee on Rules.

The House must also overcome its inability to consider home-rule legislation for the District of Columbia. The House Committee on the District of Columbia has never permitted a home-rule bill to reach the floor for a vote, notwithstanding the fact that five times since 1948 the other body has passed home-rule legislation, both major party platforms have advocated it since 1948, and Presidents Truman, Eisenhower, and Kennedy have all supported home rule.

I have introduced today a concurrent resolution to establish a Joint Committee on the Organization of the Congress. This resolution is identical to House Concurrent Resolution 577 which I introduced in the 87th Congress. The proposed committee composed of seven Representatives and seven Senators would make a full study of the organization and operation of the Congress and recommend improvements to strengthen it, simplify and expedite its work, improve its relations with other branches of Government, and enable it to meet its constitutional responsibilities.

The committee's studies would include the organization and operation of each House of Congress and the relation between them, their relations with other branches of Government, and the employment and remuneration of officers and employees of the two Houses, their committees, and Members.

The committee would also study the structure of, and relation between, the various committees, the rules, parliamentary procedure, practices, and precedents of either House, and the matter of consolidation and reorganization of committees and their jurisdictions.

Mr. Speaker, I urge the establishment of this committee with the hope that it will make recommendations which, if adopted, will enable the Congress to function as a truly representative and democratic body, able and willing to effectively enact legislation on all the major problems of today.

Mr. WATSON. Mr. Speaker, despite the admonitions of some that a freshman Congressman should be seen and not heard, I am compelled to speak out on this vitally important matter. We are not debating a temporary change of the numerical composition of the Rules Committee as was done during the last Congress, but what is done today will result in a permanent change in the organization of this important committee.

As the distinguished gentlemen from Louisiana [Mr. HEBERT] has so eloquently said, this proposed change in the rules is not designed to give a broader representation on the committee so that bills might be more carefully considered, but the move appears to be prompted to suit the purpose of the moment. Very well a movement so motivated to serve the hour could rise up to haunt this august body in the years ahead as we strive to save our country from bankruptcy and prevent further usurpation of our individual freedoms.

It is passing strange that the sage advice of Judge SMITH, the wise and ex-

perienced chairman of the Rules Committee, could be so blindly ignored in reaching a decision on the issue. I wholeheartedly concur in his remarks, and if in taking this position I am labeled as a southern Democrat or a conservative, I shall accept the label and be proud of the name.

In conclusion, may I say that in my humble opinion the effort being made today to pack the Rules Committee will ultimately destroy the effectiveness of this committee in determining the orderly consideration of legislation by this body. As I have said before, rather than attempt to pass a measure by manipulating the membership of a committee, may I respectfully suggest that the authors of this resolution attempt to have their legislation conform to the majority wishes of the Rules Committee and the House of Representatives.

Mr. ALBERT. Mr. Speaker, I yield 5 minutes to the distinguished Speaker of the House of Representatives, the Honorable JOHN McCORMACK.

Mr. McCORMACK. Mr. Speaker, to listen to the arguments of some of our friends, one would think that there is something sacred in the number 12 for the Rules Committee. As the gentleman from Louisiana [Mr. BOGGS] pointed out, the Rules Committee at one time was five, an odd number. Another time it was 11, an odd number. The odd number enables the majority vote. A 6-to-6 vote means that a rule is not reported out. If my friend, the distinguished gentleman from Virginia [Mr. SMITH], took the floor and said that a 6-to-6 vote would be an affirmative vote, the gentleman would be on sounder ground. But a 6-to-6 vote is a negative vote.

I have always felt throughout the years that the Rules Committee should be a majority. Two years ago we did not make it 13 because we wanted to keep the ratio of 2 to 1. If we went to 13 there would be 9 Democrats and 4 Republicans, and we did not want to disturb the ratio. That is an agreement which has existed between the parties and the leadership for years, that on the Committee on Rules there would be a ratio of 2 to 1. Also that the Committee on Ways and Means would be 15 to 10. We are not going to try and disturb the Committee on Ways and Means now, although you give us the precedent for doing so in the action of your conference yesterday when you wanted a Rules Committee of 15, with 6 on the minority side. We could construe that as a violation of the understanding over the years, but as far as I am concerned I see no intention of doing so now.

The Republican conference yesterday agreed to the proposition of 15. There is no principle involved in connection with the size of a committee. It is purely a procedural matter. In what position will my Republican friends be when now they admit the committee should be composed of 15 members when they vote against the 15-man committee when that vote comes up in the House, as I expect it will a little later in the afternoon?

The great majority of my Republican friends—you note I say the "great majority"—have opposed the 15-man committee in the past. Now they say a 15-man committee is desirable by a division of 9 of the majority and 6 of the minority.

If one studies the Rules of the House of Representatives, one will find that there is not one committee which divides among the majority and the minority. The Committee on Banking and Currency is to consist of 27 members, the Committee on the District of Columbia is to consist of 25 members, the Committee on Education and Labor is to consist of 25 members, and so on down the line.

This is the first time that I know of when an attempt has been made to write into the Rules of the House of Representatives the number that shall be on the majority side and the number that shall be on the minority side. That has always been a matter of discussion from Congress to Congress between the leadership of both parties. Then when there is a little embarrassing situation in one party or another, we recognize that and we sort of get together and take care of it. For example, we have increased any number of committees. The Committee on Agriculture under the rules is 27. It is now 35. We will have to keep that increase a little later by resolution of this Congress. The Committee on Appropriations under the rules is 43. It is now 50.

The Committee on Banking and Currency under the rules is 27, and it is now 30. The Committee on Education under the rules is 25, and it was 31 in the last Congress and it will be 31 in this Congress. So on down the line. I can name any number of other committees where under the rules there is prescribed a certain membership, but actually in the last Congress and in the past Congresses their membership is greater than the rules provide. In each Congress we had to provide for that and we will have to do it in this Congress.

Mr. HALLECK. Mr. Speaker, will the gentleman yield?

Mr. McCORMACK. I yield to the gentleman from Indiana.

Mr. HALLECK. Mr. Speaker, will the gentleman agree with me in the statement that I made when I talked on this matter that in no instance where we have increased the number of members on a committee has it been for the sort of purpose that is here involved?

Mr. McCORMACK. Will the gentleman please repeat that statement?

Mr. HALLECK. Will the gentleman agree with the statement that I made heretofore—and he realizes that he and I have sat together as majority and minority members to work out the division on the committees—will he agree with me that in no instance when we have increased the number on a committee for a particular Congress has it ever been done for the purpose that is perfectly obvious here in connection with this increase from 12 to 15?

Mr. McCORMACK. Of course, what is perfectly obvious is the fact, as I hope, that a majority of the House will want

to make the Committee on Rules more representative of the will of the House, and enable the Members of the House to have a reasonable opportunity to pass upon major measures. Now, to answer specifically the gentleman's question, I will say this. I cannot answer for every Congress in the past, but we have sat down and ironed these things out, and the committees, practically all of them, are greater in number than is provided by the rules. So there is nothing sacred about the number of members on the committees. That is what I am emphasizing.

As Sam Rayburn said 2 years ago—and I quote:

I think the House should be allowed on great measures to work its will and it cannot work its will if the Committee on Rules is so constituted as not to allow the House to pass on those things.

That is a sound proposition. With an even number of members on the Committee on Rules, it constitutes as to many measures a means of denying the House the opportunity to pass upon important legislation. The step we took 2 years ago was a wise one. The step we took 2 years ago was a proper one. The step we are now about to take, to make this number permanent, if the resolution is adopted, is a sound one because, if my Republican friends by any chance should win 2 years from now, they will not be faced with this situation that faces us today.

This is a procedural matter and from every angle that anyone can look at it, the number of 15 members on this committee should be maintained.

Mr. Speaker, I urge my colleagues to adopt the resolution.

Mr. ALBERT. Mr. Speaker, I yield myself 1 minute.

Mr. Speaker, I take this time to state the parliamentary situation. As I understand from the remarks of the gentleman from Wisconsin [Mr. LAIRD], a separate vote will probably be demanded on the previous question, which I shall move at the conclusion of my remarks. The position of the majority is that the vote should be "yea" on the previous question and "yea" on the resolution.

Mr. HALLECK. Mr. Speaker, will the gentleman yield?

Mr. ALBERT. I yield to the gentleman from Indiana.

Mr. HALLECK. Mr. Speaker, it has been my understanding that if the resolution offered by the gentleman from Oklahoma be defeated, immediately thereupon the gentleman from Virginia [Mr. SMITH] as chairman of the Committee on Rules, will be recognized to offer the rules of the 87th Congress as the rules of the 88th Congress.

Mr. ALBERT. The majority leader is not in a position to know whom the Speaker will recognize on the disposition of this matter.

Mr. Speaker, I move the previous question on the resolution.

The SPEAKER. The question is on ordering the previous question.

Mr. LAIRD. Mr. Speaker, on that I ask for the yeas and nays.

The yeas and nays were ordered. The question was taken; and there were—yeas 249, nays 183, not voting 1, as follows:

[Roll No. 3]

YEAS—249

Abbutt	Griffiths	Perkins
Addabbo	Hagan, Ga.	Philbin
Albert	Hagen, Calif.	Pike
Andrews	Haley	Pilcher
Ashley	Hanna	Poage
Ashmore	Hansen	Pool
Aspinall	Harding	Powell
Baring	Hardy	Price
Barrett	Harris	Pucinski
Bass	Hawkins	Purcell
Beckworth	Hays	Rains
Bennett, Fla.	Healey	Randall
Blatnik	Hébert	Reuss
Boggs	Hechler	Rhodes, Pa.
Boland	Hemphill	Rivers, Alaska
Bolling	Henderson	Rivers, S.C.
Bonner	Herlong	Roberts, Ala.
Brademas	Hollfield	Roberts, Tex.
Brooks	Holland	Rodino
Brown, Calif.	Huddleston	Rogers, Colo.
Buckley	Hull	Rogers, Fla.
Burkhalter	Ichord	Rogers, Tex.
Burleson	Jarman	Rooney
Byrnes	Jennings	Roosevelt
Cameron	Joelson	Rosenthal
Carey	Johnson, Calif.	Rostenkowski
Casey	Johnson, Wis.	Roush
Celler	Jones, Ala.	Roybal
Chelf	Jones, Mo.	Ryan, Mich.
Clark	Karsten	Ryan, N.Y.
Cohelan	Karth	St. Germain
Cooley	Kastenmeier	St. Onge
Corman	Kee	Scott
Daddario	Kelly	Secrest
Daniels	Keogh	Selden
Davis, Ga.	Kilgore	Senner
Davis, Tenn.	King, Calif.	Shelley
Dawson	Kirwan	Sheppard
Delaney	Kluczynski	Shipley
Dent	Kornegay	Sickles
Denton	Landrums	Sikes
Dingell	Lankford	Sisk
Donohue	Leggett	Slack
Dorn	Lenon	Smith, Iowa
Dowdy	Lesinski	Smith, Va.
Downing	Libonati	Staebler
Doyle	Long, La.	Stagers
Dulski	Long, Md.	Steed
Duncan	McDowell	Stephens
Edmondson	McFall	Stratton
Edwards	McMillan	Stubblefield
Elliott	Macdonald	Sullivan
Everett	Mahon	Taylor
Evins	Marsh	Teague, Tex.
Fallon	Matsunaga	Thomas
Farbstein	Matthews	Thompson, La.
Fascell	Miller, Calif.	Thompson, N.J.
Feighan	Mills	Thompson, Tex.
Finnegan	Minish	Thornberry
Fisher	Monagan	Toll
Flood	Montoya	Trimble
Flynt	Moorhead	Tuck
Fogarty	Morgan	Tuten
Forrester	Morris	Udall
Fountain	Morrison	Ullman
Fraser	Moss	Van Deerlin
Friedel	Multer	Vanik
Fulton, Tenn.	Murphy, Ill.	Vinson
Fuqua	Murphy, N.Y.	Waggonner
Gallagher	Natcher	Walter
Garmatz	Nedzi	Watson
Gary	Nix	Watts
Gialmo	O'Brien, Ill.	Weltner
Gibbons	O'Brien, N.Y.	White
Gilbert	O'Hara, Ill.	Whitener
Gill	O'Hara, Mich.	Wickersham
Gonzalez	Olsen, Mich.	Willis
Grabowski	Olsen, Minn.	Wilson
Grant	O'Neill	Charles H.
Gray	Passman	Wright
Green, Oreg.	Patman	Young
Green, Pa.	Patten	Zablocki
	Pepper	

NAYS—183

Abele	Baldwin	Bolton
Abernethy	Barry	Frances P.
Adair	Bates	Bolton
Alger	Battin	Oliver P.
Anderson	Becker	Bow
Arends	Beeremann	Bray
Ashbrook	Belcher	Brock
Auchincloss	Bell	Bromwell
Avery	Bennett, Mich.	Broomfield
Ayres	Berry	Brotzman
Baker	Betts	Brown, Ohio

Broyhill, N.C.	Hoffman	Quie
Broyhill, Va.	Horan	Quillen
Bruce	Horton	Reid, Ill.
Burton	Hosmer	Reid, N.Y.
Byrnes, Wis.	Hutchinson	Reifel
Cahill	Jensen	Rhodes, Ariz.
Cannon	Johansen	Rich
Cederberg	Jonas	Riehlman
Chamberlain	Keith	Robison
Chenoweth	Kilburn	Roudebush
Clancy	King, N.Y.	Rumsfeld
Cleveland	Knox	St. George
Collier	Kunkel	Saylor
Colmer	Kyl	Schadeberg
Conte	Laird	Schenck
Corbett	Langen	Schneebell
Cramer	Latta	Schweiker
Cunningham	Lindsay	Schwengel
Curtin	Lipscomb	Short
Curtis	Lloyd	Shriver
Dague	McClary	Sibal
Derounian	McCulloch	Siler
Derwinski	McDade	Skubitz
Devine	McIntire	Smith, Calif.
Dole	McLoskey	Snyder
Dwyer	MacGregor	Springer
Ellsworth	Maillard	Stafford
Findley	Martin, Calif.	Stinson
Fino	Martin, Mass.	Taft
Ford	Martin, Nebr.	Talcott
Foreman	Mathias	Teague, Calif.
Frelinghuysen	May	Thomson, Wis.
Fulton, Pa.	Meador	Tollefson
Gathings	Michel	Tupper
Gavin	Miller, N.Y.	Utt
Glenn	Milliken	Van Pelt
Goodell	Minshall	Wallhauser
Gooding	Moore	Weaver
Griffin	Morse	Westland
Gross	Morton	Whalley
Grover	Mosher	Wharton
Gubser	Nelsen	Whitten
Gurney	Norblad	Widnall
Hall	Nygaard	Williams
Halleck	O'Konski	Wilson, Bob
Halpern	Osmer	Wilson, Ind.
Harrison	Ostertag	Winstead
Harsha	Pelly	Wylder
Harvey, Ind.	Pillion	Wyman
Harvey, Mich.	Pirnie	Younger
Hoeven	Poff	

NOT VOTING—1

Murray

So the previous question was ordered. Mr. DAVIS of Tennessee and Mr. ASHLEY changed their votes from "nay" to "yea."

The SPEAKER. The question is on agreeing to the resolution.

Mr. BROWN of Ohio. Mr. Speaker, on that I demand the yeas and nays.

The yeas and nays were ordered.

The question was taken; and there were—yeas 235, nays 196, not voting 2, as follows:

[Roll No. 4]

YEAS—235

Addabbo	Cooley	Fraser
Albert	Corbett	Friedel
Ashley	Corman	Fulton, Tenn.
Aspinall	Daddario	Gallagher
Ayres	Daniels	Garmatz
Baldwin	Davis, Ga.	Gialmo
Barrett	Dawson	Gibbons
Bass	Delaney	Gilbert
Bates	Dent	Gill
Bennett, Fla.	Denton	Glenn
Bennett, Mich.	Diggs	Gonzalez
Blatnik	Dingell	Grabowski
Boland	Donohue	Gray
Bolling	Doyle	Green, Oreg.
Bonner	Dulski	Green, Pa.
Brademas	Duncan	Griffiths
Brooks	Dwyer	Grover
Broomfield	Edmondson	Hagan, Ga.
Brown, Calif.	Edwards	Hagen, Calif.
Buckley	Elliott	Halpern
Burke	Ellsworth	Hanna
Burkhalter	Evins	Hansen
Byrne, Pa.	Fallon	Harding
Cahill	Farbstein	Harris
Cameron	Fascell	Hawkins
Carey	Feighan	Hays
Celler	Finnegan	Healey
Chelf	Flood	Hechler
Clark	Flynt	Hemphill
Cohelan	Fogarty	Henderson
Conelan	Forrester	Hollfield

Horton
Hull
Ichord
Jennings
Joelson
Johnson, Calif.
Johnson, Wis.
Jones, Ala.
Karsten
Karth
Kastenmeier
Kee
Kelly
Keogh
King, Calif.
Kirwan
Kluczynski
Landrum
Lankford
Leggett
Lesinski
Libonati
Lindsay
Long, La.
Long, Md.
McDade
McDowell
McFall
Macdonald
Madden
Mahon
Martin, Mass.
Mathias
Matsunaga
Miller, Calif.
Mills
Minish
Monagan
Montoya
Moorhead
Morgan
Morris
Morrison
Morse
Moss
Multer
Murphy, Ill.

Murphy, N.Y.
Natcher
Nedzi
Nix
O'Brien, Ill.
O'Brien, N.Y.
O'Hara, Ill.
O'Hara, Mich.
O'Konski
Olson, Mont.
Olson, Minn.
O'Neill
Osmer
Patman
Patten
Pepper
Perkins
Philbin
Pike
Pilcher
Poage
Pool
Powell
Price
Pucinski
Purcell
Rains
Randall
Reid, N.Y.
Reuss
Rhodes, Pa.
Rivers, Alaska
Roberts, Ala.
Roberts, Tex.
Rodino
Rogers, Colo.
Rooney
Roosevelt
Rosenthal
Rostenkowski
Roush
Roybal
Ryan, Mich.
Ryan, N.Y.
St. Germain
St. Onge
Saylor

Secrest
Sennet
Shelley
Sheppard
Shipley
Sibal
Sickles
Sikes
Sisk
Slack
Smith, Iowa
Staeble
Stafford
Staggers
Steed
Stephens
Stratton
Stubblefield
Sullivan
Taylor
Teague, Tex.
Thomas
Thompson, La.
Thompson, N.J.
Thornberry, Tex.
Thornberry
Toll
Trimble
Tupper
Tuten
Udall, Morris K.
Ullman
Van Deerlin
Vanik
Vinson
Wallhauser
Walter
Watts
Weltner
White
Wickersham
Willis
Wilson
Charles H.
Wright
Young
Zablocki

Taft
Talcott
Teague, Calif.
Thomson, Wis.
Tollefson
Tuck
Utt
Van Pelt

Waggoner
Watson
Weaver
Westland
Whalley
Wharton
Whitener
Whitten
Widnall
Williams
Wilson, Bob
Wilson, Ind.
Winstead
Wyder
Wyman
Younger

NOT VOTING—2

Murray White

So the resolution was agreed to.
The result of the vote was announced as above recorded.

A motion to reconsider was laid on the table.

DOMESTIC PEACE CORPS

The **SPEAKER**. Under previous order of the House, the gentleman from New York [Mr. HALPERN] is recognized for 5 minutes.

Mr. HALPERN. Mr. Speaker, today, simultaneously with the opening of the 88th Congress, I introduced a bill to establish a domestic Peace Corps, which I trust will win solid bipartisan approval.

The legislation is similar to the proposal I offered in the 87th Congress which won so much public support. Again, I emphasize the need for such legislation, and trust that it will be given priority during the current session.

Do we really need a domestic Peace Corps? Is not this type of volunteer social service only needed by underdeveloped nations? What situations at home could possibly warrant our airlifting volunteers from one city to another, or transporting people from one section of their home city or county to another one?

The answer is this: The evils and side effects of an industrial and urban society and economy. Such phenomena as the dismal hovels of the underprivileged in our large cities, the depressed areas left behind by change in some industrialized States or the superfluity of talent and manpower laying fallow in rural America, because of the shrinking agricultural sector of our economy.

But the need does not arise solely from the economic facts, but rather from the effect these facts have had upon so many American lives. The bold fact, in fact, that many of our youth, many of our first generation immigrants, many members of minorities or backward areas cannot adjust to our complex way of life, to modern America without new awareness, without more education and training, without help.

Who can give them that help? A domestic Peace Corps of volunteers who know the basics of adjustment, have the education to communicate them, and who could afford the time and expense, if there were only Federal backing.

More specifically, I should like for one thing to see the volunteers of such a corps respond to the words of David Hackett, Executive Director of the President's Committee on Juvenile Delinquency and Youth Crime, when he said:

We must admit in all honesty that we are losing the fight against delinquency. Our control and treatment services have not been able to stem the tide.

The high rates of recidivism offer abundant evidence that correctional services cannot do

the job alone. Nor is it just a matter of the quality or the quantity of these services.

We have been dealing with the end results, and overall we have not been dealing with them successfully. Clearly, we cannot relax our efforts to increase the effectiveness of our corrective services.

But to win this fight, we must prevent delinquency, not just correct it.

Too, in addition to Hackett's warning on delinquency, there are the following figures on youth in general: 26 million young persons will enter the labor market in 1963; 7½ million of them will do so before having finished high school, and 2½ million will be grammar school dropouts. Moreover, all of this is coming about in the context of an economy depending more and more on automation and demanding even for an apprenticeship that a youth have a high school diploma.

Thus, as far as a corps of volunteers is concerned, all these youths—the delinquent, the idle, or the struggling and rejected minority group member—are in need of the training, counseling, and liaison between themselves and the constructive world that the volunteers' presence among them would give.

Also, I want you to consider some other figures in conjunction with the youth statistics. These are the various estimates available on the shortage of social workers in the 1960's. In a publication of the American Public Welfare Association recently, various leaders in their fields emphasized:

That only token service is currently given toward protecting children and strengthening family life, and this by overworked staff members.

For example, one-third of the urban counties and one-half of the rural counties in the Nation have no public child-welfare workers.

A broader view of the facts is that of the dean of the school of social work at the University of Chicago. He has been quoted as saying that America has less than half of the recreational workers she needs and less than 25 percent of the social workers in general.

Add to this, the sometimes too low level of education of many social workers—only 7 out of 10 have their B.A., and among probation officers, three-fourths of the workers lack their bachelor's degree.

This combination of many groping youths with too few counselors to guide them brings only too quickly to mind James Bryant Conant's appellation of "social dynamite." Moreover, it will, indeed, be detonated unless America brings her other kind of social dynamite in to work on the problem—her recently graduated and capable young people, and also, her recently retired, and trained older population.

Too, would not such an enlistment of volunteer talent not only fit into the present American framework, but also into the American heritage? Three things make me say, unqualifiedly "yes." The first is the American tradition of volunteer help and assistance.

Americans from teen age to old age have worked all through our history and development as volunteers in hospitals, supplemented community educational

NAYS—196
Abbott
Abele
Abernethy
Adair
Alger
Anderson
Andrews
Arends
Ashbrook
Ashmore
Auchincloss
Avery
Baker
Baring
Barry
Battin
Becker
Beckworth
Beermann
Belcher
Bell
Berry
Betts
Bolton
Frances P.
Bolton
Oliver P.
Bow
Bray
Brock
Bromwell
Brotzman
Brown, Ohio
Broyhill, N.C.
Broyhill, Va.
Bruce
Burlison
Burton
Byrnes, Wis.
Cannon
Casey
Cederberg
Chamberlain
Chenoweth
Clancy
Cleveland
Collier
Colmer
Cramer
Cunningham
Curtin
Curtis
Dague
Davis, Tenn.
Derounian
Derwinski
Devine
Dole

Dorn
Dowdy
Downing
Everett
Findley
Fisher
Ford
Foreman
Fountain
Frelinghuysen
Fulton, Pa.
Fuqua
Gary
Gathings
Gavin
Goodell
Goodling
Grant
Griffin
Gross
Gubser
Gurney
Haley
Hall
Halleck
Hardy
Harrison
Harsha
Harvey, Ind.
Harvey, Mich.
Hébert
Herlong
Hoeven
Hoffman
Horan
Hosmer
Huddleston
Hutchinson
Jarman
Jensen
Johansen
Jonas
Jones, Mo.
Keith
Kilburn
Kilgore
King, N.Y.
Knox
Kornegay
Kunkel
Kyl
Laird
Langen
Latta
Lennon
Lipscomb
Lloyd
McClory

McCulloch
McIntire
McLoskey
McMillan
MacGregor
Malliard
Marsh
Martin, Calif.
Martin, Nebr.
Matthews
May
Meader
Michel
Miller, N.Y.
Milliken
Minshall
Moore
Morton
Mosher
Nelsen
Norblad
Nygaard
Ostertag
Passman
Pelly
Pillion
Pirnie
Poff
Quile
Quillen
Reid, Ill.
Reifel
Rhodes, Ariz.
Rich
Riehman
Rivers, S.C.
Robison
Rogers, Fla.
Rogers, Tex.
Roudebush
Rumsfeld
St. George
Schadeberg
Schenck
Schneebell
Schweiker
Schwengel
Scott
Selden
Short
Shriver
Siler
Skubitz
Smith, Calif.
Smith, Va.
Snyder
Springer
Stinson

efforts, supervised play and recreation, aided skilled social workers, and assisted with correctional and vocational rehabilitation.

My second reason, of course, is the success of the foreign corps. My third and last the existing American framework and awareness—the countless programs, urban and rural, begun in the last few years under the auspices of a private foundation like the Ford Foundation, or under the auspices of the more recent Federal legislation—the Juvenile Delinquency Act of 1961.

In fact, a perfect example of exactly how a domestic corps might cooperate with these fund allocating programs is the recent two-pronged project in central Harlem, New York City.

One of the two prongs or organizations involved will be associated community teams, and its manpowers will be three groups of volunteers who will work as teaching, nursery school, child guidance personnel, hospital, orphanage and temporary custody institution aids. The three groups will consist of privileged youth from the central Harlem area, 18 years old and older; youths from other areas; and adults, again from central Harlem.

To me, this small New York project is just a microcosm of my ideas for a larger corps.

The great potential of this legislation is limitless. I urgently appeal for its early consideration, for like its predecessor, I believe it is one idea worthy of dauntless enthusiasm and unanimous bipartisan support.

APPOINTMENT OF MINORITY EMPLOYEES

Mr. FORD. Mr. Speaker, I offer a resolution (H. Res. 6) and ask for its immediate consideration.

The Clerk read as follows:

Resolved, That pursuant to the Legislative Pay Act of 1929, as amended, six minority employees authorized therein shall be the following-named persons, effective January 3, 1963, until otherwise ordered by the House, to wit: Harry L. Brookshire and William R. Bonsell, to receive gross compensation of \$18,979.13 per annum, respectively; Tom J. Kennamer, to receive gross compensation of \$15,815.94 per annum; Beecher Hess, to receive gross compensation of \$13,918.03 per annum; Walter P. Kennedy (minority pair clerk), to receive compensation at the basic rate of \$5,000 per annum; and Donald H. Ackerman, Jr., to receive compensation at the basic rate of \$7,000 per annum.

The resolution was agreed to.

RESIGNATION AS MEMBER OF THE HOUSE OF REPRESENTATIVES

The SPEAKER laid before the House the following communication, which was read:

CONGRESS OF THE UNITED STATES,
HOUSE OF REPRESENTATIVES,
Washington, D.C., November 13, 1962.

HON. JOHN W. MCCORMACK,
The Speaker, U.S. House of Representatives,
Room F-4, the Capitol, Washington, D.C.

DEAR MR. SPEAKER: I have today tendered to the Governor of Mississippi my resignation

as a Representative in Congress from the Third District of Mississippi, effective at noon, November 14.

With every assurance of high esteem, I am,
Cordially,

FRANK E. SMITH,
Member of Congress.

RESIGNATION AS MEMBER OF THE HOUSE OF REPRESENTATIVES

The SPEAKER laid before the House the following communication which was read:

CONGRESS OF THE UNITED STATES,
HOUSE OF REPRESENTATIVES,
Washington, D.C., December 20, 1962.

HON. JOHN MCCORMACK,
Speaker of the House of Representatives,
U.S. Capitol, Washington, D.C.

DEAR SPEAKER: Please be advised that I recently submitted my resignation from the 87th Congress to Gov. Michael V. DiSalle to be effective at midnight December 13, 1962.

I have submitted my resignation in order to qualify for appointment by Governor DiSalle to the common pleas court bench here in my home county.

It is with regret that I am not able to look forward to serving as a Member of the 88th Congress under your leadership. I wish you and the Members of the 88th Congress the best during the coming 2 years.

I would appreciate it if you would take necessary steps to advise the appropriate officers at the Capitol of my resignation as of the above-mentioned date.

Sincerely yours,

ROBERT E. COOK.

ELECTION OF MEMBERS TO COMMITTEE ON WAYS AND MEANS

Mr. WALTER. Mr. Speaker, I offer a resolution (H. Res. 7) and ask for its immediate consideration.

The Clerk read as follows:

Resolved, That the following-named Members be, and they are hereby, elected members of the Standing Committee of the House of Representatives on Ways and Means:

WILBUR D. MILLS (chairman), Arkansas; CECIL R. KING, California; THOMAS J. O'BRIEN, Illinois; HALE BOGGS, Louisiana; EUGENE J. KEOGH, New York; FRANK M. KARSTEN, Missouri; A. S. HERLONG, Jr., Florida; WILLIAM J. GREEN, Jr., Pennsylvania; JOHN C. WATTS, Kentucky; AL ULLMAN, Oregon; JAMES A. BURKE, Massachusetts; CLARK W. THOMPSON, Texas; MARTHA W. GRIFFITHS, Michigan.

The resolution was agreed to.

A motion to reconsider was laid on the table.

DAILY HOUR OF MEETING

Mr. SMITH of Virginia. Mr. Speaker, I offer a resolution (H. Res. 8) and ask for its immediate consideration.

The Clerk read as follows:

Resolved, That until otherwise ordered, the daily hour of meeting of the House of Representatives shall be at 12 o'clock meridian.

The resolution was agreed to.

A motion to reconsider was laid on the table.

MESSAGE FROM THE SENATE

A message from the Senate by Mr. McGown, one of its clerks, announced that

the Senate had adopted the following resolutions:

S. RES. 1

Resolved, That a committee consisting of two Senators be appointed by the Vice President to join such committee as may be appointed by the House of Representatives to wait upon the President of the United States and inform him that a quorum of each House is assembled and that the Congress is ready to receive any communication he may be pleased to make.

S. RES. 2

Resolved, That the Secretary inform the House of Representatives that a quorum of the Senate is assembled and that the Senate is ready to proceed to business.

REPORT OF COMMITTEE TO NOTIFY THE PRESIDENT

Mr. ALBERT. Mr. Speaker, your committee appointed on the part of the House to join a like committee on the part of the Senate to notify the President of the United States that a quorum of each House has been assembled and is ready to receive any communication that he may be pleased to make has performed that duty. The President asked us to report that he will be pleased to deliver his message at 12:30 o'clock p.m., January 14, 1963, at a joint session of the two Houses.

JOINT SESSION

Mr. ALBERT. Mr. Speaker, I offer a resolution (H. Con. Res. 1) and ask for its immediate consideration.

The Clerk read as follows:

Resolved by the House of Representatives (the Senate concurring), That the two Houses of Congress assemble in the Hall of the House of Representatives on January 14, 1963, at 12:30 o'clock in the afternoon, for the purpose of receiving such communication as the President of the United States shall be pleased to make to them.

The concurrent resolution was agreed to.

A motion to reconsider was laid on the table.

AUTHORIZING SPEAKER TO DECLARE A RECESS ON JANUARY 14, 1963

Mr. ALBERT. Mr. Speaker, I ask unanimous consent that on Monday, January 14, 1963, it may be in order for the Speaker to declare a recess at any time subject to the call of the Chair.

The SPEAKER. Is there objection to the request of the gentleman from Oklahoma?

There was no objection.

INTRODUCTION AND REFERENCE OF BILLS TODAY

The SPEAKER. The Chair would like to make a statement concerning the introduction and reference of bills today.

As Members are aware, they have the privilege today of introducing bills. Heretofore on the opening day of a new Congress several thousand bills have been introduced. It will be readily apparent to all Members that it may be

a physical impossibility for the Speaker to examine each bill for reference today. The Chair will do his best to refer as many bills as possible, but he will ask the indulgence of Members if he is unable to refer all the bills that may be introduced. Those bills which are not referred and do not appear in the RECORD as of today will be included in the next day's RECORD and printed with a date as of today. The Chair feels that he should make this statement at this time so that Members of the House may understand.

COMMITTEE ON APPROPRIATIONS

Mr. CANNON. Mr. Speaker, I offer a resolution (H. Res. 9) and ask for its immediate consideration.

The Clerk read the resolution as follows:

Resolved, That the Committee on Appropriations and the subcommittees thereof be authorized to sit during the sessions and recesses of the Eighty-eighth Congress.

The SPEAKER. Without objection, the resolution is agreed to.

There was no objection.

APPOINTMENT OF DEMOCRATIC WHIP

Mr. ALBERT. Mr. Speaker, I ask unanimous consent to address the House for 1 minute and to revise and extend my remarks.

The SPEAKER. Is there objection to the request of the gentleman from Oklahoma?

There was no objection.

Mr. ALBERT. Mr. Speaker, I take this time, and I do so with great personal pleasure, as I consider it a high honor indeed, to advise the Members of the House that during the 88th Congress the distinguished gentleman from Louisiana [Mr. Boggs] will serve as Democratic whip of the House of Representatives.

PRIVILEGES OF THE HOUSE

Mr. ALBERT. Mr. Speaker, I offer a resolution (H. Res. 10) and ask for its immediate consideration.

The Clerk read the resolution, as follows:

Whereas, by the privileges of this House no evidence of a documentary character under the control and in the possession of the House of Representatives can, by the mandate of process of the ordinary courts of justice, be taken from such control or possession except by its permission: Therefore be it

Resolved, That when it appears by the order of any court in the United States or a judge thereof, or of any legal officer charged with the administration of the orders of such court or judge, that documentary evidence in the possession and under the control of the House is needful for use in any court of justice or before any judge or such legal officer, for the promotion of justice, this House will take such action thereon as will promote the ends of justice consistently with the privileges and rights of this House; be it further

Resolved, That during any recess or adjournment of the Eighty-eighth Congress, when a subpoena or other order for the production or disclosure of information is by the due process of any court in the United States served upon any Member, officer, or

employee of the House of Representatives, directing appearance as a witness before the said court at any time and the production of certain and sundry papers in the possession and under the control of the House of Representatives, that any such Member, officer, or employee of the House, be authorized to appear before said court at the place and time named in any such subpoena or order, but no papers or documents in the possession or under the control of the House of Representatives shall be produced in response thereto; and be it further

Resolved, That when any said court determines upon the materiality and the relevancy of the papers or documents called for in the subpoena or other order, then said court, through any of its officers or agents shall have full permission to attend with all proper parties to the proceedings before said court and at a place under the orders and control of the House of Representatives and take copies of the said documents or papers and the Clerk of the House is authorized to supply certified copies of such documents that the court has found to be material and relevant, except that under no circumstances shall any minutes or transcripts of executive sessions, or any evidence of witnesses in respect thereto, be disclosed or copied, nor shall the possession of said documents and papers by any Member, officer, or employee of the House be disturbed or removed from their place of file or custody under said Member, officer, or employee; and be it further

Resolved, That a copy of these resolutions be transmitted by the Clerk of the House to any of said courts whenever such writs of subpoena or other orders are issued and served as aforesaid.

The resolution was agreed to.

A motion to reconsider was laid on the table.

THE LATE HONORABLE DENNIS CHAVEZ, A SENATOR FROM THE STATE OF NEW MEXICO

Mr. MONTROYA. Mr. Speaker, I offer a resolution (H. Res. 11) and ask for its immediate consideration.

The Clerk read the resolution as follows:

Resolved, That the House has heard with profound sorrow of the death of the Honorable Dennis Chavez, a Senator of the United States from the State of New Mexico.

Resolved, That the Clerk communicate these resolutions to the Senate and transmit a copy thereof to the family of the deceased Senator.

The resolution was agreed to.

THE LATE HONORABLE ROBERT S. KERR

Mr. STEED. Mr. Speaker, I offer a resolution (H. Res. 12) and ask for its immediate consideration.

The Clerk read as follows:

Resolved, That the House has heard with profound sorrow of the death of the Honorable Robert S. Kerr, a Senator of the United States from the State of Oklahoma.

Resolved, That the Clerk communicate these resolutions to the Senate and transmit a copy thereof to the family of the deceased Senator.

The resolution was agreed to.

ADJOURNMENT

Mr. ALBERT. Mr. Speaker, I move that as a further mark of respect to the

memory of the deceased, the House do now adjourn.

The motion was agreed to; accordingly (at 3 o'clock and 51 minutes p.m.), the House adjourned until tomorrow, Thursday, January 10, 1963, at 12 o'clock noon.

EXECUTIVE COMMUNICATIONS, ETC.

The following executive communications were submitted subsequent to the adjournment of the 87th Congress, 2d session, pursuant to House Resolution 837, 87th Congress.

2629. A letter from the Comptroller General of the United States, transmitting a report on the audit of the Office of Defense Lending, Treasury Department, for the fiscal year ending June 30, 1962 (H. Doc. No. 617); to the Committee on Government Operations, and ordered to be printed pursuant to House Resolution 837, 87th Congress.

2630. A letter from the Comptroller General of the United States, transmitting a report on the audit of the Inland Waterways Corporation for the fiscal year ended June 30, 1962. The Corporation is under the supervision of the Department of Commerce (H. Doc. No. 618); to the Committee on Government Operations, and ordered to be printed pursuant to House Resolution 837, 87th Congress.

[Submitted January 9, 1963]

Under clause 2 of rule XXIV, executive communications were taken from the Speaker's table and referred as follows:

1. A letter from the Clerk, U.S. House of Representatives, transmitting a report for the period July 1, 1961, to June 30, 1962, as prepared by the Committee on House Administration pursuant to the provisions of House Resolution 476 of the 87th Congress, pursuant to paragraph 102, of title 2 of the Code of Laws of the United States; to the Committee on House Administration.

2. A letter from the Clerk, U.S. House of Representatives, transmitting a report for the period July 1, 1961, to June 30, 1962, as prepared by the Committee on House Administration pursuant to the provisions of House Resolution 476 of the 87th Congress, pursuant to paragraphs 103 and 104, of title 2 of the Code of Laws of the United States; to the Committee on House Administration.

3. A letter from the Governor, Farm Credit Administration, transmitting the 29th Annual Report of the Farm Credit Administration on the work of the cooperative farm credit system (including the report of the Federal Farm Credit Board), for the fiscal year ended June 30, 1962, pursuant to section 3 of the Federal Farm Loan Act, as amended. (H. Doc. No. 18); referred to the Committee on Agriculture and ordered to be printed with illustrations.

4. A letter from the Administrator, Foreign Agricultural Service, U.S. Department of Agriculture, transmitting a report on title I agreements under the Agriculture Trade Development and Assistance Act of 1954, pursuant to Public Law 480, 83d Congress, as amended, for the month of September 1962; to the Committee on Agriculture.

5. A letter from the Associate Administrator, Foreign Agricultural Service, U.S. Department of Agriculture, transmitting a report on title I agreements under the Agriculture Trade Development and Assistance Act of 1954, pursuant to Public Law 480, 83d Congress, as amended, for the month of November 1962; to the Committee on Agriculture.

6. A letter from the Acting Administrator, Foreign Agricultural Service, U.S. Department of Agriculture, transmitting a report on title I agreements under the Agriculture

Trade Development and Assistance Act of 1954, pursuant to Public Law 480, 83d Congress, as amended, for the month of October 1962; to the Committee on Agriculture.

7. A letter from the Secretary of the Interior, Chairman, Migratory Bird Conservation Commission, transmitting the report of the Migratory Bird Conservation Commission for the fiscal year ended June 30, 1962, pursuant to 45 Stat. 1222; 16 U.S.C. 715b; to the Committee on Agriculture.

8. A letter from the Director, Bureau of the Budget, Executive Office of the President, relative to reporting that the appropriation to the Treasury Department for "Salaries and expenses, White House Police," for the fiscal year 1963, has been reapportioned on a basis which indicates the necessity for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

9. A letter from the Director, Bureau of the Budget, Executive Office of the President, relative to reporting that the appropriation to the Treasury Department for "Salaries and expenses, U.S. Secret Service," for the fiscal year 1963, has been reapportioned on a basis which indicates the necessity for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

10. A letter from the Director, Bureau of the Budget, Executive Office of the President, relative to reporting that the appropriation to the Treasury Department for "Salaries and expenses, Division of Disbursement" for the fiscal year 1963, has been reapportioned on a basis which indicates the necessity for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

11. A letter from the Director, Bureau of the Budget, Executive Office of the President, relative to reporting that the appropriation to the Treasury Department for "Administering the public debt" for the fiscal year 1963, has been reapportioned on a basis which indicates the necessity for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

12. A letter from the Director, Bureau of the Budget, Executive Office of the President, relative to reporting that the appropriation to the Veterans' Administration for "Compensation and pensions" for the fiscal year 1963, has been reapportioned on a basis which indicates the necessity for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

13. A letter from the Director, Bureau of the Budget, Executive Office of the President, relative to reporting that the appropriation to the Selective Service System for "Salaries and expenses" for the fiscal year 1963, has been reapportioned on a basis which indicates the necessity for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

14. A letter from the Director, Bureau of the Budget, Executive Office of the President, relative to reporting that the appropriation to the Department of Justice for "Support of U.S. prisoners," for the fiscal year 1963, has been reapportioned on a basis which indicates the necessity for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

15. A letter from the Director, Bureau of the Budget, Executive Office of the President, relative to reporting that the appro-

priation to the Department of Health, Education, and Welfare for "Hospitals and medical care, Public Health Service," for the fiscal year 1963, has been reapportioned on a basis indicating a need for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

16. A letter from the Assistant Secretary of the Interior, relative to reporting that an adequate soil survey and land classification of the lands in the Chief Joseph Dam project, Greater Wenatchee division, Washington, has been completed as a part of the formulation of a definite plan for project development, pursuant to Public Law 172, 83d Congress; to the Committee on Appropriations.

17. A letter from the Administrator, Veterans' Administration, relative to reporting two violations of subsection (h) of section 3679 of the Revised Statutes, of overobligations of amounts permitted by agency regulations issued pursuant to the aforementioned legislation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665(1)(2)); to the Committee on Appropriations.

18. A letter from the Secretary of the Air Force, transmitting a report of the Air Force military construction contracts awarded by the Department of the Air Force without formal advertising for the period January 1 through June 30, 1962, pursuant to section 605, Public Law 87-57; to the Committee on Armed Services.

19. A letter from the Secretary of the Air Force, transmitting a report of the number of officers assigned or detailed as of the end of the first quarter of fiscal year 1963 (September 30, 1962), pursuant to section 8031(c), title 10, United States Code; to the Committee on Armed Services.

20. A letter from the Secretary of the Army, transmitting the report of the number of officers on duty with Headquarters, Department of the Army, and the Army General Staff on September 30, 1962, pursuant to section 3031(c) of title 10, United States Code; to the Committee on Armed Services.

21. A letter from the Deputy Secretary of Defense, transmitting a report on the real and personal property of the Department of Defense as of June 30, 1962, pursuant to the National Security Act of 1947, as amended; to the Committee on Armed Services.

22. A letter from the Assistant Secretary of Defense, Office of Civil Defense, transmitting the 44th report on the Federal contributions program for the quarter ending June 30, 1962, pursuant to subsections 201(i) and 205 of the Federal Civil Defense Act of 1950, as amended; to the Committee on Armed Services.

23. A letter from the Assistant Secretary of Defense (Installations and Logistics), transmitting reports submitted by the Departments of the Army, Navy, and Air Force, and the Defense Supply for the period January through June 30, 1962, listing contracts negotiated under authority of sections 2304 (a) (11) and 2304(a) (16) of title 10, United States Code, pursuant to section 2304(e) of title 10, United States Code; to the Committee on Armed Services.

24. A letter from the Assistant Secretary of Defense, Office of Civil Defense, transmitting the fifth report on property acquisitions of emergency supplies and equipment for the quarter ending September 30, 1962, authorized by Executive Order 10952, effective August 1, 1961, pursuant to subsection 201 (h) of the Federal Civil Defense Act of 1950, as amended; to the Committee on Armed Services.

25. A letter from the Director, Office of Emergency Planning, Executive Office of the President, transmitting a statistical supplement, "Stockpile Report to the Congress,"

for the period ending June 1962, pursuant to section 4 of the Strategic and Critical Materials Stock Piling Act, Public Law 520, 79th Congress; to the Committee on Armed Services.

26. A letter from the Administrator, General Services Administration, transmitting a notice of a proposed disposition of cadmium declared in excess of stockpile needs, pursuant to section 3(e) of the Strategic and Critical Materials Stock Piling Act, 50 U.S.C. 98b(e); to the Committee on Armed Services.

27. A letter from the Secretary of Health, Education, and Welfare, transmitting the report of actual procurement receipts for medical stockpile of civil defense emergency supplies and equipment purposes for the quarter ending September 30, 1962, authorized by Executive Order 10958, effective August 14, 1961, pursuant to subsection 201(h) of the Federal Civil Defense Act of 1950, as amended; to the Committee on Armed Services.

28. A letter from the Assistant Secretary of the Navy (Installations and Logistics), transmitting a request for the donation of certain condemned boats to the city of Roanoke, Va., for exhibition purposes, pursuant to 10 U.S.C. 7308(c); to the Committee on Armed Services.

29. A letter from the Administrative Assistant Secretary, Treasury Department, transmitting a report of negotiated purchases and contracts made by the Coast Guard under clause 11 of subsection (a) of section 2304e of title 10, United States Code, since May 19, 1962, pursuant to section 2304e of title 10, United States Code; to the Committee on Armed Services.

30. A letter from the adjutant general, Veterans of Foreign Wars of the United States, transmitting the annual reports of officers of the Veterans of Foreign Wars of the United States and a report of audit for the fiscal year ending August 31, 1962, pursuant to Public Law 630, 74th Congress; to the Committee on Armed Services.

31. A letter from the Attorney General, transmitting a report containing the results of our continuing review of the outstanding voluntary agreements and programs, pursuant to section 708(e) of the Defense Production Act of 1950, as amended; to the Committee on Banking and Currency.

32. A letter from the Acting Secretary of Commerce, transmitting the 61st Quarterly Report on Export Control covering the 3d quarter 1962, pursuant to the Export Control Act of 1949; to the Committee on Banking and Currency.

33. A letter from the Comptroller of the Currency, transmitting the Annual Report of the Comptroller of the Currency for the year 1961; to the Committee on Banking and Currency.

34. A letter from the Assistant Secretary of Defense (Installations and Logistics), transmitting the August 1962 report on Department of Defense procurement from small and other business firms, pursuant to section 10(d) of the Small Business Act, as amended; to the Committee on Banking and Currency.

35. A letter from the Assistant Secretary of Defense (Installations and Logistics), transmitting the September 1962 report on Department of Defense procurement from small and other business firms, pursuant to section 10(d) of the Small Business Act, as amended; to the Committee on Banking and Currency.

36. A letter from the Acting Administrator, General Services Administration, transmitting a report on the progress of the liquidation activities of the national defense, war and reconversion activities of Reconstruction Finance Corporation, pursuant to Public Law 163, 83d Congress, as amended, and with Reorganization Plan No. 1 of 1957 (22 F.R. 4633); to the Committee on Banking and Currency.

37. A letter from the Secretary of the Treasury, transmitting a report to the Congress covering the progress made in liquidating the assets of the former Reconstruction Finance Corporation for the quarterly period ending September 30, 1962, pursuant to 67 Stat. 230, and Reorganization Plan No. 1 of 1957 (22 F.R. 4633); to the Committee on Banking and Currency.

38. A letter from the Chairman, District of Columbia Redevelopment Land Agency, transmitting the Annual Report of the District of Columbia Redevelopment Land Agency for the fiscal year ending June 30, 1962, pursuant to section 15 of the District of Columbia Redevelopment Act of 1945 (Public Law 592, 79th Cong.); to the Committee on the District of Columbia.

39. A letter from the Chairman, National Capital Planning Commission, transmitting a report showing lands acquired by the Commission during the fiscal year 1962, for the development of the park, parkway, and playground system of the National Capital and its environs, pursuant to section 13 of Public Law 592, approved July 19, 1952; to the Committee on the District of Columbia.

40. A letter from the Executive Secretary, Public Utilities Commission of the District of Columbia, transmitting the 49th Annual Report of the Public Utilities Commission of the District of Columbia for the calendar year 1961 pursuant to paragraphs 14 and 20 of section 8 of an act making appropriations for the District of Columbia for fiscal year ending June 30, 1914, approved March 4, 1913; to the Committee on the District of Columbia.

41. A letter from the Director, Congressional Liaison Staff, Agency for International Development, Department of State, transmitting the quarterly report on the programing and the obligation of the contingency fund, for the quarter ending September 30, 1962, pursuant to section 451(b) of the Foreign Assistance Act of 1961, as amended; to the Committee on Foreign Affairs.

42. A letter from the Secretary of the Treasury, transmitting the third semiannual consolidated report of balances of foreign currencies acquired without payment of dollars, as of June 30, 1962, pursuant to Public Law 87-195; to the Committee on Foreign Affairs.

43. A letter from the Assistant Administrator, Congressional Liaison, Agency for International Development, Department of State, transmitting a copy of the Agency's reply to the report of the Comptroller General of the United States transmitted to the Speaker of the House of Representatives on September 21, 1962—the report (B-125060) related to the examination of the economic and technical assistance program for Korea, fiscal years 1957-61; to the Committee on Government Operations.

44. A letter from the Administrative Assistant, Secretary of Agriculture, transmitting the report of disposals of foreign excess property for the fiscal year ending June 30, 1962, pursuant to Public Law 152, 81st Congress, as amended; to the Committee on Government Operations.

45. A letter from the Assistant Secretary of Defense, transmitting the annual report of the Department of Defense relative to its disposition of foreign excess personal property located in areas outside the United States, Puerto Rico, and the Virgin Islands for the fiscal year 1962, pursuant to Public Law 152, 81st Congress; to the Committee on Government Operations.

46. A letter from the Secretary, Department of Health, Education, and Welfare, transmitting a report of personal property received by State surplus property agencies for distribution and also a report of real property disposed of for the period July 1 through September 30, 1962, pursuant to section 203(o) of the Federal Property and Administrative Services Act of 1949, as

amended; to the Committee on Government Operations.

47. A letter from the Comptroller General of the United States, transmitting a report on the review of the health research facilities construction program administered by the National Institutes of Health, Public Health Service, Department of Health, Education, and Welfare, February 1962, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

48. A letter from the Comptroller General of the United States, transmitting a report on the review of personnel, leave, and travel policies applicable to non-Federal employees in the low-rent public housing program, Public Housing Administration, Housing and Home Finance Agency, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

49. A letter from the Comptroller General of the United States, transmitting a report on unauthorized division, by the Forest Service, Department of Agriculture, of revenues from the sale of special permits for hunting and fishing in national forests, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

50. A letter from the Comptroller General of the United States, transmitting a report on the review of selected phases of workable programs for community improvement under the administration of the Fort Worth regional office, Housing and Home Finance Agency; to the Committee on Government Operations.

51. A letter from the Comptroller General of the United States, transmitting a report on review of automatic data processing activities at selected regional offices, General Services Administration, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

52. A letter from the Comptroller General of the United States, transmitting a report on review of air travel at the national office of the Internal Revenue Service, Treasury Department, during the months of July 1961 through February 1962, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

53. A letter from the Comptroller General of the United States, transmitting a report on the examination of financial statements of the Panama Canal Company, fiscal year 1962, pursuant to the Government Corporation Control Act (31 U.S.C. 841); to the Committee on Government Operations.

54. A letter from the Comptroller General of the United States, transmitting a report on the review of the supply management of submarine equipment and spare parts by the Ships Parts Control Center, Mechanicsburg, Pa., Department of the Navy, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

55. A letter from the Comptroller General of the United States, transmitting a report on the review of selected slum clearance and urban renewal activities under the administration of the New York regional office, Housing and Home Finance Agency, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

56. A letter from the Comptroller General of the United States, transmitting a report on the review of the status of prior recom-

mendations of the General Accounting Office concerning selected activities at the Aircraft Repair and Supply Base, U.S. Coast Guard, Treasury Department, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

No. 57. A letter from the Comptroller General of the United States, transmitting a report on the review of the sales of high-temperature alloy scrap by the Department of Defense installations in the continental United States, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

58. A letter from the Comptroller General of the United States, transmitting a report on examination into the pricing of 14 subcontracts for components of Polaris missiles awarded to Systron-Donner Corp., Concord, Calif., under Navy cost-plus-a-fixed-fee contracts with Lockheed Aircraft Corp., Sunnyvale, Calif., pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), the Accounting and Auditing Act of 1950 (31 U.S.C. 67), and the authority of the Comptroller General to examine contractors' records, as set forth in 10 U.S.C. 2313(b); to the Committee on Government Operations.

59. A letter from the Comptroller General of the United States, transmitting a report of the review certain records management activities of the National Archives and Records Service, General Services Administration, December 1961, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

60. A letter from the Comptroller General of the United States, transmitting a report on the examination of pricing of F-101 airplane aft fuselage assemblies purchased from the Temco Aircraft Corp., Dallas, Tex., by the McDonnell Aircraft Corp., St. Louis, Mo., under Department of the Air Force contracts, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

61. A letter from the Comptroller General of the United States, transmitting a report on the review of the procurement of mobile inspection equipment vans from the Boeing Co., Seattle, Wash., under Department of the Air Force negotiated contract AF 33(600)-36319, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

62. A letter from the Comptroller General of the United States, transmitting a report on the review of certain aspect of the Post Office Department's real estate program relating to leasing of major facilities and certain other facilities under long-term leases, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), the Accounting and Auditing Act of 1950 (31 U.S.C. 67), and Public Law 86-682 (39 U.S.C. 2206); to the Committee on Government Operations.

63. A letter from the Comptroller General of the United States, transmitting a report on the review of the administration and utilization of U.S.-owned foreign currencies in selected countries, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

64. A letter from the Comptroller General of the United States, transmitting a report on the review of the Federal surplus property program of the Office of Civil and Defense Mobilization, Executive Office of the President, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the

Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

65. A letter from the Comptroller General of the United States, transmitting a report on the review of the surplus disposal program and related programs of the Federal Aviation Agency, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

66. A letter from the Comptroller General of the United States, transmitting a report on the examination of the costs and manpower involved in the maintenance of noncombat vehicles in the Department of Defense during the fiscal years 1961 and 1962, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

67. A letter from the Comptroller General of the United States, transmitting a report of excessive amounts of overhead costs charged to Government cost-type contracts by the Quincy yard of the Bethlehem Steel Co., Quincy, Mass., pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

68. A letter from the Comptroller General of the United States, transmitting a report on the review of the management of jet aircraft engines by the Air Training Command in its ground training programs for the Department of the Air Force, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

69. A letter from the Comptroller General of the United States, transmitting a report on the review of the pricing of spare parts purchased under the Department of the Navy fixed-price contracts negotiated with the Aeroflex Corp., Aeroflex Laboratories Division, Long Island City, N.Y., pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

70. A letter from the Comptroller General of the United States, transmitting a report on the review of the provisional payments made under the Department of the Navy contract NObs-59595 with the Hazeltine Electronics Division, Hazeltine Corp., Little Neck, N.Y., pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

71. A letter from the Comptroller General of the United States, transmitting a report on the review of the utilization of excess personal property and disposal of surplus personal property at selected installations of the General Services Administration and other Federal agencies, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

72. A letter from the Comptroller General of the United States, transmitting a report on the audit of financial statements of the Columbia River power system and related activities, for the fiscal year 1962, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

73. A letter from the Comptroller General of the United States, transmitting a report on the review of certain land exchanges, Pacific Northwest region (region 6), Forest Service, Department of Agriculture, pursu-

ant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

74. A letter from the Comptroller General of the United States, transmitting a report on the review of the stock funds and related consumer funds in the Department of Defense (pt. II), pursuant to the Budget and Accounting Act of 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

75. A letter from the Comptroller General of the United States, transmitting a report on the review of air travel by personnel of the Public Housing Administration, Housing and Home Finance Agency, October 1962, pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67); to the Committee on Government Operations.

76. A letter from the Secretary of the Interior, transmitting determinations relating to the deferment of 1963 and 1964 charges payable by the Casper-Alcova Irrigation District, Kendrick project, Wyoming, pursuant to Public Law 86-308; to the Committee on Interior and Insular Affairs.

77. A letter from the Assistant Secretary of the Interior, transmitting copies of six orders and supporting documents covering cancellations and adjustments for the fiscal year 1962 substantiating charges of the Government existing as debts against individual Indians or tribes of Indians, pursuant to 47 Stat. 564; to the Committee on Interior and Insular Affairs.

78. A letter from the Secretary of Commerce, transmitting a report that the Department had conducted no commissary activities outside the continental United States during the fiscal year 1962, pursuant to 5 U.S.C. 596a; to the Committee on Interstate and Foreign Commerce.

79. A letter from the Secretary of Commerce, transmitting a report of the activities under title XIII of the Federal Aviation Act of 1958 as of September 30, 1962, relative to providing war risk insurance, pursuant to section 1309 of the act; to the Committee on Interstate and Foreign Commerce.

80. A letter from the Chairman, Federal Communications Commission, transmitting a report on backlog of pending applications and hearing cases in the Federal Communications Commission as of September 30, 1962, pursuant to section 5(e) of the Communications Act as amended July 16, 1962, by Public Law 554; to the Committee on Interstate and Foreign Commerce.

81. A letter from the Chairman, Federal Communications Commission, transmitting a report on backlog of pending applications and hearing cases in the Federal Communications Commission as of October 31, 1962, pursuant to section 5(e) of the Communications Act as amended July 16, 1962, by Public Law 554; to the Committee on Interstate and Foreign Commerce.

82. A letter from the Secretary of the Air Force, transmitting a report of claims settled and not settled arising out of the crash of a U.S. Air Force aircraft at Little Rock, Ark., on March 31, 1960, pursuant to Public Law 476, 86th Congress (74 Stat. 147); to the Committee on the Judiciary.

83. A letter from the national president, American War Mothers, transmitting the reports of the American War Mothers for the periods from September 1, 1959, to September 1, 1962, inclusive; to the Committee on the Judiciary.

84. A letter from the Secretary of the Army, transmitting the report of claims settled under the Federal Tort Claims Act by the Department of the Army during fiscal year 1962, pursuant to section 2673, title 28, United States Code; to the Committee on the Judiciary.

85. A letter from the Secretary of the Army, transmitting a report of claims settled by the Department of the Army during fiscal year 1962, pursuant to section 2732(f), title 10, United States Code; to the Committee on the Judiciary.

86. A letter from the Attorney General, transmitting the report on the administration of the Foreign Agents Registration Act covering the calendar year 1961, pursuant to section 11 of the Foreign Agents Registration Act of 1938, as amended; to the Committee on the Judiciary.

87. A letter from the President, Conference of State Societies, transmitting an audit report of the society for the year ended June 30, 1962, pursuant to 66 Stat. 40; to the Committee on the Judiciary.

88. A letter from the Deputy Administrator, Federal Aviation Agency, transmitting the report of all claims paid by the Federal Aviation Agency during the fiscal year 1962 under part 2 of said act, pursuant to section 404 of the Federal Tort Claims Act (28 U.S.C. 2673); to the Committee on the Judiciary.

89. A letter from the Commissioner, Immigration and Naturalization Service, U.S. Department of Justice, transmitting copies of orders entered in the cases of certain aliens who have been found admissible to the United States under law, pursuant to section 212(a)(28)(I)(ii) of the Immigration and Nationality Act; to the Committee on the Judiciary.

90. A letter from the Commissioner, Immigration and Naturalization Service, U.S. Department of Justice, transmitting lists of names of aliens and copies of orders entered in cases where the authority contained in section 212(d)(3) of the Immigration and Nationality Act was exercised in their behalf, pursuant to section 212(d)(6) of the Immigration and Nationality Act; to the Committee on the Judiciary.

91. A letter from the Commissioner, Immigration and Naturalization Service, U.S. Department of Justice, transmitting lists of names of aliens and orders entered in cases where the authority contained in section 212(d)(3) of the Immigration and Nationality Act was exercised in their behalf, pursuant to section 212(d)(6) of the Immigration and Nationality Act; to the Committee on the Judiciary.

92. A letter from the Commissioner, Immigration and Naturalization Service, U.S. Department of Justice, transmitting copies of the orders entered in the cases of certain aliens who have been found admissible to the United States under law, pursuant to section 212(a)(28)(I)(ii) of the Immigration and Nationality Act; to the Committee on the Judiciary.

93. A letter from the National Adjutant Paymaster, Marine Corps League, transmitting a copy of the minutes of the 39th Annual Convention of the Marine Corps League with a statement of receipts and disbursements for the calendar year 1961, pursuant to 50 Stat. 559; to the Committee on the Judiciary.

94. A letter from the Secretary of the Treasury, transmitting a report listing the tort claims approved for payment in the fiscal year 1962 with brief descriptions of each, pursuant to section 2673, title 28, United States Code; to the Committee on the Judiciary.

95. A letter from the national secretary-treasurer, Sons of Union Veterans of the Civil War, transmitting the annual certified public accountant's audit and the annual report of the activities of the Sons of Union Veterans of the Civil War for the fiscal year ending June 30, 1962, pursuant to section 15(a) and section 16 of Public Law 605, 83d Congress; to the Committee on the Judiciary.

96. A letter from the Administrator, Veterans' Administration, transmitting an original report of the tort claims paid by this Administration during the fiscal year ended

June 30, 1962, pursuant to section 404 of the Federal Tort Claims Act, title IV, Public Law 601, 79th Congress (28 U.S.C. 2673); to the Committee on the Judiciary.

97. A letter from the national quartermaster, Veterans of World War I of the U.S.A., Inc., transmitting the ninth annual convention proceedings and the financial report for the year ended August 31, 1961, pursuant to Public Law 85-530; to the Committee on the Judiciary.

98. A letter from the Secretary of Commerce, transmitting a report of the activities under title XII of the Merchant Marine Act of 1936, as amended as of September 30, 1962, providing war risk insurance and certain marine and liability insurance for the American public; to the Committee on Merchant Marine and Fisheries.

99. A letter from the Acting Secretary of Commerce, transmitting the quarterly report of the Maritime Administration on the activities and transactions of the Administration under the Merchant Ship Sales Act of 1956, from July 1 through September 30, 1962, pursuant to section 13 of the act; to the Committee on Merchant Marine and Fisheries.

100. A letter from the Administrative Assistant Secretary, Department of the Interior, transmitting a supplemental report relative to a grade GS-17 position of the general schedule of the Classification Act of 1949, as amended, pursuant to Public Law 87-793; to the Committee on Post Office and Civil Service.

101. A letter from the Secretary of the Army, transmitting a letter from the Chief of Engineers, Department of the Army, dated August 8, 1962, submitting a report, together with accompanying papers and an illustration, on a letter report on the Au Gres River, Mich., authorized by the Flood Control Act, approved June 30, 1948; to the Committee on Public Works.

102. A letter from the Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to the determination that the use of funds for the construction of a hydrostatic test facility at the Marshall Space Flight Center is necessary, pursuant to 76 Stat. 216, 217; to the Committee on Science and Astronautics.

103. A letter from the Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics showing the need for the construction of four multipurpose warehouse-type buildings at the Goddard Space Flight Center, Greenbelt, Md., pursuant to 76 Stat. 383; to the Committee on Science and Astronautics.

104. A letter from the Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to the justifications for proposed authorizations and appropriations presented by the Administration to the committees of the Congress during the 2d session of the 87th Congress, pursuant to 76 Stat. 383; to the Committee on Science and Astronautics.

105. A letter from the Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to traffic delays incurred by Government personnel at the Langley Research Center, Hampton, Va., pursuant to 76 Stat. 383; to the Committee on Science and Astronautics.

106. A letter from the Acting Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to making funds available for improvements to the highway between Las Vegas, Nev., and the Joint Atomic Energy Commission test site, pursuant to 76 Stat. 382, 383; to the Committee on Science and Astronautics.

107. A letter from the Acting Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to the construction and equipment of a magnetic fields component test facility at the Goddard Space Flight Center, Greenbelt, Md., pursuant to 76 Stat. 216, 217; to the Committee on Science and Astronautics.

108. A letter from the Deputy Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to the Apollo spacecraft awarded to North American Aviation, Inc., pursuant to 76 Stat. 382; to the Committee on Science and Astronautics.

109. A letter from the Deputy Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to the contract with the Douglas Aircraft Co., Inc., Santa Monica, Calif., for the research, development, and testing of the Saturn S-IV B, pursuant to 76 Stat. 382; to the Committee on Science and Astronautics.

110. A letter from the Deputy Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics supplementing a report dated October 29, 1962, relative to buildings at the Goddard Space Flight Center, Greenbelt, Md., pursuant to 76 Stat. 383; to the Committee on Science and Astronautics.

111. A letter from the Deputy Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics showing changes in justification of appropriations for facilities at the National Aeronautics and Space Administration nuclear rocket development station in Nevada, pursuant to 76 Stat. 216, 217; to the Committee on Science and Astronautics.

112. A letter from the Deputy Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics showing the need for the construction of a mission control center at the Manned Spacecraft Center, Houston, Tex., pursuant to 76 Stat. 383; to the Committee on Science and Astronautics.

113. A letter from the Deputy Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to the reallocation of fiscal year 1962 and 1963 funds for the J-2 rocket, pursuant to 76 Stat. 382, 383; to the Committee on Science and Astronautics.

114. A letter from the Deputy Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics relative to the allocation of additional funds for a project at the National Aeronautics and Space Administration-Ames Research Center, Moffett Field, Calif., pursuant to 76 Stat. 216, 217; to the Committee on Science and Astronautics.

115. A letter from the Comptroller General of the United States, transmitting a report on the audit of the financial statements of the Tennessee Valley Authority for the fiscal year ended June 30, 1962, pursuant to 31 U.S.C. 841 (H. Doc. No. 32); to the Committee on Government Operations and ordered to be printed.

116. A letter from the Chief Justice, Supreme Court of the United States, transmitting a copy of the report of the proceedings of the Annual Report of the Judicial Conference of the United States, held at Washington, D.C., September 19-20, 1962 (H. Doc. No. 33); to the Committee on the Judiciary and ordered to be printed.

117. A letter from the Secretary of Agriculture, transmitting a draft of legislation to

make permanent the definition of "peanuts" which is now in effect through the 1963 crop under the Agricultural Adjustment Act of 1938; to the Committee on Agriculture.

118. A letter from the Secretary of Agriculture, transmitting a draft of a proposed bill to amend the Commodity Exchange Act, as amended; to the Committee on Agriculture.

119. A letter from the Secretary of Agriculture, transmitting a draft of proposed legislation to clarify the authority of the Secretary of Agriculture to prescribe contract violations which warrant termination of soil bank contracts and the authority of State agricultural stabilization and conservation committees to impose civil penalties required by section 123 of the Soil Bank Act; to the Committee on Agriculture.

120. A letter from the Secretary of Agriculture, transmitting a draft of proposed legislation to establish penalties for misuse of feed made available for relieving distress or preservation and maintenance of foundation herds; to the Committee on Agriculture.

121. A letter from the Deputy Administrator, Veterans' Administration, transmitting a report of a violation of subsection (h) of the Revised Statutes, as amended, consisting of an overobligation of the amount permitted by agency regulations, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665(i)(2)); to the Committee on Appropriations.

122. A letter from the Acting Director, Bureau of the Budget, Executive Office of the President, transmitting a report that the appropriation for grants to States for public assistance for the fiscal year 1963, has been apportioned on a basis which indicates the necessity for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

123. A letter from the Secretary of Agriculture, transmitting a report of a possible violation of section 3679 of the Revised Statutes, as amended, and regulations promulgated thereunder by the Department of Agriculture, involving overobligation of an allotment of funds; to the Committee on Appropriations.

124. A letter from the Secretary of Defense, transmitting several reports covering violations of section 3679, Revised Statutes, and Department of Defense Directive 7200.1, "Administrative Control of Appropriations Within the Department of Defense"; to the Committee on Appropriations.

125. A letter from the Administrator, Housing and Home Finance Agency, transmitting a report on a violation of section 3679 of the Revised Statutes, as amended; to the Committee on Appropriations.

126. A letter from the Secretary of the Army, transmitting the required report of the Army aviation personnel above the rank of major, pursuant to (60 Stat. 20; 37 U.S.C. 118a-1); to the Committee on Armed Services.

127. A letter from the Deputy Assistant Secretary of Defense (Properties and Installations), transmitting notification that a project has been approved for the construction of an Army National Guard Armory at Greensboro, Ala., pursuant to 10 U.S.C. 2233a; to the Committee on Armed Services.

128. A letter from the Deputy Director, Office of Emergency Planning, Executive Office of the President, transmitting the semi-annual report on the strategic and critical materials stockpiling program for the period January 1 to June 30, 1962, pursuant to Public Law 520, 79th Congress; to the Committee on Armed Services.

129. A letter from the Assistant Secretary of Defense (Installations and Logistics), transmitting a report of defense procurement from small and other business firms for the period from July to October 1962, pursuant to section 10(d) of the Small Busi-

ness Act; to the Committee on Banking and Currency.

130. A letter from the vice president, the Chesapeake & Potomac Telephone Co., transmitting the annual report of the company for the year 1962; to the Committee on the District of Columbia.

131. A letter from the Comptroller General of the United States, transmitting a report on examination into the pricing of subcontracts for nuclear submarine components awarded by the Plant Apparatus Department of Westinghouse Electric Corp., Pittsburgh, Pa., to another department of Westinghouse and charged to the Navy under cost-plus-a-fixed-fee contracts; to the Committee on Government Operations.

132. A letter from the Comptroller General of the United States, transmitting the report on audit of Gorgas Memorial Institute of Tropical and Preventive Medicine, Inc., for the fiscal year 1962, pursuant to 22 U.S.C. 278a; to the Committee on Government Operations.

133. A letter from the Chairman, Federal Power Commission, transmitting a report showing the permits and licenses for hydroelectric projects issued by the Federal Power Commission during the fiscal year ended June 30, 1962, and the names and compensation of persons employed by the Commission during that period, pursuant to section 4(d) of the Federal Power Act; to the Committee on Interstate and Foreign Commerce.

134. A letter from the Secretary of the Interior transmitting a report on continuing studies of the quality of water of the Colorado River system, pursuant to section 15 of the act of Congress approved April 11, 1956; to the Committee on Interior and Insular Affairs.

135. A letter from the Assistant Secretary of the Interior transmitting his determinations relating to deferment of certain construction payments due the United States from the Mirage Flats Irrigation District, Mirage Flats project, Nebraska; to the Committee on Interior and Insular Affairs.

136. A letter from the Assistant Secretary of the Interior, transmitting the sixth annual report on the status of the Colorado River storage project and participating projects, pursuant to (70 Stat. 105); to the Committee on Interior and Insular Affairs.

137. A letter from the Assistant Secretary of the Air Force, transmitting a draft of legislation for the relief of Maj. Donald B. Powers, U.S. Air Force; to the Committee on the Judiciary.

138. A letter from the Assistant Secretary of the Air Force, transmitting a draft of legislation for the relief of Maj. Leonard H. Potterbaum, U.S. Air Force, to the Committee on the Judiciary.

139. A letter from the Director, U.S. Arms Control and Disarmament Agency, transmitting the annual report on the 14 scientific or professional positions established in the U.S. Arms Control and Disarmament Agency to effectuate those research and development functions of the Agency which require the services of specially qualified personnel, pursuant to Public Law 87-367; to the Committee on Post Office and Civil Service.

140. A letter from the Director of Personnel, Department of Commerce, transmitting the Department of Commerce report of scientific and professional positions established under the authority contained in 72 Stat. 213a, 5 U.S.C. 1161(e), pursuant to 72 Stat. 214, 5 U.S.C. 1163; to the Committee on Post Office and Civil Service.

141. A letter from the Administrative Assistant Secretary of the Interior, transmitting additional information relating to a letter of December 22, 1961, which dealt with professional positions in the Department of the Interior, pursuant to Public Law 313, 80th Congress; to the Committee on Post Office and Civil Service.

142. A letter from the Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics of the House of Representatives pursuant to section 3 of the act of July 21, 1961 (75 Stat. 216, 217), and section 3 of 76 Stat. 382, 383; to the Committee on Science and Astronautics.

143. A letter from the Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics of the House of Representatives pursuant to section 3 of the act of July 21, 1961 (75 Stat. 216, 217); to the Committee on Science and Astronautics.

144. A letter from the Deputy Administrator, National Aeronautics and Space Administration, transmitting a report to the Committee on Science and Astronautics of the House of Representatives pursuant to section 3 of 76 Stat. 382, 383; to the Committee on Science and Astronautics.

145. A letter from the Board of Directors, Tennessee Valley Authority, transmitting the 29th Annual Report of the Activities of the TVA during the fiscal year ending June 30, 1962; to the Committee on Public Works.

146. A letter from the Acting Chairman, Subversive Activities Control Board, transmitting the 12th Annual Report of the Subversive Activities Control Board, pursuant to Public Law 831, 81st Congress; to the Committee on Un-American Activities.

147. A letter from the Chairman, the Renegotiation Board, transmitting the Seventh Annual Report of the Renegotiation Board, pursuant to section 114 of Public Law 870, 84th Congress; to the Committee on Ways and Means.

148. A letter from the Clerk, U.S. House of Representatives, submitting a list of reports which it is the duty of any officer or department to make to Congress, pursuant to rule III, clause 2, of the Rules of the House of Representatives (H. Doc. No. 23); to the Committee on House Administration and ordered to be printed.

149. A letter from the Postmaster General, Chairman, Board of Trustees, transmitting the report of operations of the Postal Savings System for the fiscal year ended June 30, 1962, pursuant to section 1 of the act approved June 25, 1910 (H. Doc. No. 11); to the Committee on Post Office and Civil Service and ordered to be printed.

150. A letter from the Administrator, Veterans' Administration, transmitting a report of the activities of the Veterans' Administration for the fiscal year ending June 30, 1962, pursuant to the provisions of 38 U.S.C. 214 (H. Doc. No. 8); to the Committee on Veterans' Affairs and ordered to be printed with illustrations.

151. A letter from the Acting Director, Bureau of the Budget, Executive Office of the President, transmitting relative to reporting that the appropriation to the Department of Justice for "Salaries and expenses, U.S. attorneys and marshals" for the fiscal year 1963, has been reapportioned on a basis indicating a need for a supplemental estimate of appropriation, pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665); to the Committee on Appropriations.

152. A letter from the Secretary of the Air Force, transmitting a draft of a bill to further amend the Missing Persons Act to cover certain persons detained in foreign countries against their will, and for other purposes; to the Committee on Armed Services.

153. A letter from the General Counsel, Department of Defense, transmitting a draft of a bill to amend the National Industrial Reserve Act of 1948; to the Committee on Armed Services.

154. A letter from the President of the Board of Commissioners of the District of Columbia, transmitting a draft of a bill to amend the District of Columbia Traffic Act,

1925, as amended; to the Committee on the District of Columbia.

155. A letter from the President of the Board of Commissioners of the District of Columbia, transmitting a draft of a bill to amend the act of March 5, 1938, establishing a small claims and conciliation branch in the municipal court for the District of Columbia; to the Committee on the District of Columbia.

156. A letter from the President of the Board of Commissioners of the District of Columbia, transmitting a draft of a bill to amend the act of July 2, 1940, as amended, relating to the recording of liens on motor vehicles and trailers registered in the District of Columbia, so as to eliminate the requirement that an alphabetical file on such liens be maintained; to the Committee on the District of Columbia.

157. A letter from the President of the Board of Commissioners of the District of Columbia, transmitting a draft of a bill to authorize the Board of Parole of the District of Columbia to discharge a parolee from supervision prior to the expiration of the maximum term or terms for which he was sentenced; to the Committee on the District of Columbia.

158. A letter from the President of the Board of Commissioners of the District of Columbia, transmitting a draft of a bill to amend the act of February 9, 1907, entitled "An act to define the term 'registered nurse' and to provide for the registration of nurses in the District of Columbia," as amended, with respect to the minimum age limitation for registration; to the Committee on the District of Columbia.

159. A letter from the President of the Board of Commissioners of the District of Columbia, transmitting a draft of a bill to amend the act entitled "An act to authorize the Commissioners of the District of Columbia to make regulations to prevent and control the spread of communicable and preventable diseases," approved August 11, 1939, as amended; to the Committee on the District of Columbia.

160. A letter from the Secretary of the Treasury, transmitting the Combined Statement of Receipts, Expenditures, and Balances of the U.S. Government for the fiscal year ended June 30, 1962, pursuant to section 15 of the act of July 31, 1894 (5 U.S.C. 264), and section 114 of the act of September 12, 1950 (31 U.S.C. 66b); to the Committee on Government Operations.

161. A letter from the Comptroller General of the United States, transmitting a report on the review of the local currency military budget support program for Korea; to the Committee on Government Operations.

162. A letter from the Comptroller General of the United States, transmitting a report on the review of the administration of construction of certain launch facilities for the Atlas and Titan intercontinental ballistic missiles at selected Air Force bases; to the Committee on Government Operations.

163. A letter from the Chairman, Interstate Commerce Commission, transmitting the 76th Annual Report of the Interstate Commerce Commission for the fiscal year ended June 30, 1962; to the Committee on Interstate and Foreign Commerce.

164. A letter from the Assistant Secretary of the Air Force, transmitting a draft of a bill to amend certain provisions of existing law concerning the relationship of the Coast and Geodetic Survey to the Army and Navy so that they will apply with similar effect to the Air Force; to the Committee on Merchant Marine and Fisheries.

165. A letter from the Librarian of Congress, relative to positions in the Legislative Reference Service of the Library of Congress within the purview of subsection (c) of section 505 of the Classification Act of 1949, as amended, allocated to grades 16, 17, and

18 of the general schedule, pursuant to Public Law 854, 84th Congress; to the Committee on Post Office and Civil Service.

166. A letter from the Commissioner, Immigration and Naturalization Service, U.S. Department of Justice, transmitting copies of the orders entered in the cases of certain aliens who have been found admissible to the United States, pursuant to the Immigration and Nationality Act; to the Committee on the Judiciary.

167. A letter from the Commissioner, Immigration and Naturalization Service, U.S. Department of Justice, transmitting copies of orders entered in cases where the authority contained in the Immigration and Nationality Act was exercised in behalf of such aliens, pursuant to the Immigration and Nationality Act; to the Committee on the Judiciary.

REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS

The following reports of committees on public bills and resolutions were submitted subsequent to the adjournment of the 87th Congress, 2d session:

Mr. GEORGE P. MILLER: Committee on Science and Astronautics. Report pursuant to House Resolution 55 pertaining to Project Advent (Rept. No. 2558). Referred to the Committee of the Whole House on the State of the Union.

Mr. WALTER: Committee on Un-American Activities. Annual report for 1961 (Rept. No. 2559). Referred to the Committee of the Whole House on the State of the Union.

Mr. GEORGE P. MILLER: Committee on Science and Astronautics. Report on communications satellite experiments (Rept. No. 2560). Referred to the Committee of the Whole House on the State of the Union.

Mr. GEORGE P. MILLER: Committee on Science and Astronautics. Report on space and the weather (Rept. No. 2561). Referred to the Committee of the Whole House on the State of the Union.

Mr. PATMAN: Select Committee on Small Business. Report on small business and Government procurement (Rept. No. 2562). Referred to the Committee of the Whole House on the State of the Union.

Mr. McMILLAN: Committee on the District of Columbia. Report pursuant to House Resolution 399, 87th Congress, 1st session (Rept. No. 2563). Referred to the Committee of the Whole House on the State of the Union.

Mr. PATMAN: Select Committee on Small Business. Report on organization and operation of the Small Business Administration (Rept. No. 2564). Referred to the Committee of the Whole House on the State of the Union.

Mr. PATMAN: Select Committee on Small Business. Report on Small Business problems in the dairy industry (Rept. No. 2565). Referred to the Committee of the Whole House on the State of the Union.

Mr. PATMAN: Select Committee on Small Business. Report pursuant to House Resolution 46 pertaining to small business problems of the poultry industry (Rept. No. 2566). Referred to the Committee of the Whole House on the State of the Union.

Mr. PATMAN: Select Committee on Small Business. Report pursuant to House Resolution 46 pertaining to opportunities for small business in foreign trade (Rept. No. 2568). Referred to the Committee of the Whole House on the State of the Union.

Mr. PATMAN: Select Committee on Small Business. Final Report of the Select Committee on Small Business (Rept. No. 2569). Referred to the Committee of the Whole House on the State of the Union.

Mr. DAVIS of Tennessee: Special Committee To Investigate Campaign Expenditures. Report on campaign expenditures (Rept. No. 2570). Referred to the Committee of the Whole House on the State of the Union.

Mr. PATMAN: Select Committee on Small Business. Report pursuant to House Resolution 46 pertaining to small business in television and radio (Rept. No. 2571). Referred to the Committee of the Whole House on the State of the Union.

PUBLIC BILLS AND RESOLUTIONS

Under clause 4 of rule XXII, public bills and resolutions were introduced and severally referred as follows:

By Mr. BLATNIK:

H.R. 1. A bill to authorize the establishment of a Youth Conservation Corps to provide healthful outdoor training and employment for young men and to advance the conservation, development, and management of national resources of timber, soil, and range, and of recreational areas; and to authorize pilot local youth public service employment programs; to the Committee on Education and Labor.

By Mr. CELLER:

H.R. 2. A bill to incorporate the Eleanor Roosevelt Foundation; to the Committee on the Judiciary.

By Mr. SMITH of Virginia:

H.R. 3. A bill to establish rules of interpretation governing questions of the effect of acts of Congress on State laws; to the Committee on the Judiciary.

By Mr. ZABLOCKI:

H.R. 4. A bill to establish the U.S. Academy of Foreign Affairs; to the Committee on Foreign Affairs.

By Mr. SLACK:

H.R. 5. A bill to provide for the establishment of the Coal River National Recreation Demonstration Area in the State of West Virginia, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. BOGGS:

H.R. 6. A bill to revise the Federal Corrupt Practices Act, 1925, and for other purposes; to the Committee on House Administration.

By Mr. PERKINS:

H.R. 7. A bill to authorize the establishment of a Youth Conservation Corps to provide healthful outdoor training and employment for young men and to advance the conservation, development, and management of national resources of timber, soil, and range, and of recreational areas; and to authorize pilot local youth public service employment programs; to the Committee on Education and Labor.

By Mr. HARRIS:

H.R. 8. A bill to amend the Natural Gas Act, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. KEOGH:

H.R. 9. A bill to amend the act of September 14, 1959, relating to the power of States to impose net income taxes on income derived from interstate commerce; to the Committee on the Judiciary.

By Mr. BECKWORTH:

H.R. 10. A bill to extend the apportionment requirements in the Civil Service Act of January 16, 1883, to temporary summer employment, and for other purposes; to the Committee on Post Office and Civil Service.

By Mr. PATMAN:

H.R. 11. A bill—

DECLARATION OF PURPOSE AND POLICY

To reaffirm the national public policy and the purpose of Congress in the laws against

unlawful restraints and monopolies, commonly designated "antitrust" laws, which among other things prohibit price discriminations; to aid in intelligent, fair, and effective administration and enforcement thereof; and to strengthen the Clayton Act as amended by the Robinson-Patman Act and the protection which it affords to independent business, the Congress hereby reaffirms that the purpose of the antitrust laws in prohibiting price discriminations is to secure equality of opportunity of all persons to compete in trade or business and to preserve competition where it exists, to restore it where it is destroyed, and to permit it to spring up in new fields; to the Committee on the Judiciary.

By Mr. HARRIS:

H.R. 12. A bill to increase the opportunities for training of physicians, dentists, and professional public health personnel, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. BONNER:

H.R. 13. A bill to provide for a comprehensive, long-range, and coordinated national program in oceanography, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. JONES of Missouri:

H.R. 14. A bill to make cotton available to domestic users at prices more competitive with prices foreign users pay for cotton, to make cotton prices more competitive with prices of competing fibers, to authorize the Secretary to permit cotton growers to plant additional acreage for the 1963 and succeeding crops of upland cotton, and for other purposes; to the Committee on Agriculture.

By Mrs. SULLIVAN:

H.R. 15. A bill to provide for the establishment of a special 7-year program of Federal scholarship and fellowship grants to individuals, and a program of grants to public and nonprofit institutions of higher education, to encourage and expand the training of teachers for the education of exceptional children; to the Committee on Education and Labor.

By Mr. MAHON:

H.R. 16. A bill to amend the act entitled "An act to provide for the registration and protection of trademarks used in commerce, to carry out the provisions of certain international conventions, and for other purposes," approved July 6, 1946, as amended; to the Committee on the Judiciary.

By Mr. THOMPSON of Texas:

H.R. 17. A bill to authorize the Secretary of the Interior to construct, operate, and maintain the Columbus Bend project, Texas; to the Committee on Interior and Insular Affairs.

By Mr. MILLER of California:

H.R. 18. A bill to provide that the National Bureau of Standards shall conduct a program of investigation, research, and survey to determine the practicability of the adoption by the United States of the metric system of weights and measures; to the Committee on Science and Astronautics.

By Mr. WALTER:

H.R. 19. A bill to amend section 375 of title 28, United States Code, and for other purposes; to the Committee on the Judiciary.

By Mr. THOMPSON of New Jersey:

H.R. 20. A bill to amend section 8(b)(4) of the National Labor Relations Act, as amended; to the Committee on Education and Labor.

By Mr. BOW:

H.R. 21. A bill to provide for the medical and hospital care of the aged through a system of voluntary health insurance, and for other purposes; to the Committee on Ways and Means.

By Mr. SCHWENGEL:

H.R. 22. A bill to amend the Internal Revenue Code of 1954 to provide a tax credit for certain amounts set aside by a taxpayer for the higher education of prospective college students in his family, and a tax credit for

certain amounts otherwise paid as educational expenses to institutions of higher education; to the Committee on Ways and Means.

By Mr. DENT:

H.R. 23. A bill to amend the Federal Coal Mine Safety Act so as to provide further for the prevention of accidents in coal mines; to the Committee on Education and Labor.

By Mr. DINGELL:

H.R. 24. A bill to protect the right of individuals to be free from discrimination or segregation by reason of race, color, religion, or national origin; to the Committee on the Judiciary.

H.R. 25. A bill to authorize the Attorney General to institute for the United States a civil action for preventive relief whenever any acts have been committed which would give rise to a cause of action under section 1980 of the Revised Statutes; to the Committee on the Judiciary.

H.R. 26. A bill to declare certain rights of all persons within the jurisdiction of the United States, and for the protection of such persons from lynching, and for other purposes; to the Committee on the Judiciary.

H.R. 27. A bill to prohibit discrimination in employment because of race, color, religion, national origin, or ancestry; to the Committee on Education and Labor.

H.R. 28. A bill to prohibit the use of Government property by any organization practicing segregation on the basis of race, creed, or color; to the Committee on Public Works.

By Mr. PRICE:

H.R. 29. A bill to provide for the securing of custody and disposition by the United States of missiles, rockets, earth satellites, and similar devices adaptable to military uses, and for other purposes; to the Committee on Science and Astronautics.

H.R. 30. A bill to provide for the establishment of a national cemetery in Madison or St. Clair Counties, Ill.; to the Committee on Interior and Insular Affairs.

H.R. 31. A bill to establish permanent firing squads for national cemeteries in which burials are conducted; to the Committee on Armed Services.

H.R. 32. A bill to provide assistance to certain States bordering the Mississippi River in the construction of the Great River Road; to the Committee on Public Works.

By Mr. ROUDEBUSH:

H.R. 33. A bill to amend chapter 15 of title 38, United States Code, to provide for the payment of pensions of \$100 per month to World War I veterans, subject to a \$2,400 and \$3,600 annual income limitation; to provide that retirement income such as social security shall not be counted as income; to provide that such pension shall be increased by 10 percent where the veteran served overseas during World War I; and for other purposes; to the Committee on Veterans' Affairs.

By Mr. WALTER:

H.R. 34. A bill making supplemental appropriations for the fiscal year ending June 30, 1963, and for other purposes; to the Committee on Appropriations.

By Mr. CELLER:

H.R. 35. A bill to provide for an increase in judicial salaries; to the Committee on the Judiciary.

By Mr. ABERNETHY:

H.R. 36. A bill to establish rules of interpretation governing questions of the effect of acts of Congress on State laws; to the Committee on the Judiciary.

H.R. 37. A bill to amend title 28 of the United States Code to establish certain qualifications for persons appointed to the Supreme Court and to provide that persons who have held certain Federal and State offices shall be ineligible for appointment to any Federal judgeship within 5 years after leaving such offices; to the Committee on the Judiciary.

H.R. 38. A bill to amend title 18, United States Code, to proscribe travel in interstate

or foreign commerce for purposes of inciting to riot or committing other unlawful acts; to the Committee on the Judiciary.

H.R. 39. A bill to amend the act of June 4, 1948, as it relates to the appointment of the District of Columbia Armory Board; to the Committee on the District of Columbia.

H.R. 40. A bill to assist the States to provide additional facilities for research at the State agricultural experiment stations; to the Committee on Agriculture.

By Mr. BECKWORTH:

H.R. 41. A bill to provide that when a family's home is being acquired by the United States, in determining the price to be paid for such home, the agency acquiring such home may take into account the same considerations as would be taken into account by such family in determining whether or not to sell their home voluntarily; to the Committee on the Judiciary.

By Mr. BENNETT of Florida:

H.R. 42. A bill to grant authority to the Federal courts to deny bail to defendants in certain criminal cases involving crimes affecting national security; to the Committee on the Judiciary.

H.R. 43. A bill to amend title 28 of the United States Code ("Judiciary and Judicial Procedure") to provide for a U.S. Administrative Court, and for other purposes; to the Committee on the Judiciary.

By Mr. BOLAND:

H.R. 44. A bill to amend the Immigration and Nationality Act so as to provide that the base year for determining any quota shall be 1960; to the Committee on the Judiciary.

By Mrs. FRANCES P. BOLTON:

H.R. 45. A bill to amend the Internal Revenue Code of 1954 to repeal the excise tax on communications; to the Committee on Ways and Means.

By Mr. BRAY:

H.R. 46. A bill to amend the Social Security Act to provide that, for the purpose of old-age and survivors insurance benefits, retirement age shall be reduced from 65 to 60; to the Committee on Ways and Means.

By Mr. BURKE:

H.R. 47. A bill to provide for the temporary suspension of the duty on cork stoppers; to the Committee on Ways and Means.

H.R. 48. A bill to provide for the temporary suspension of the duty on corkboard insulation; to the Committee on Ways and Means.

By Mr. BYRNES of Wisconsin:

H.R. 49. A bill to amend the Internal Revenue Code of 1954 to provide a 20-percent credit against the individual income tax for certain educational expenses incurred at an institution of higher education; to the Committee on Ways and Means.

By Mr. JOHNSON of Wisconsin:

H.R. 50. A bill to amend the Public Health Service Act to protect the public from unsanitary milk and milk products shipped in interstate commerce, without unduly burdening such commerce; to the Committee on Interstate and Foreign Commerce.

By Mr. FLYNT:

H.R. 51. A bill to amend section 90 of title 28, United States Code, so as to provide for a new division within the northern judicial district of the State of Georgia, and for other purposes; to the Committee on the Judiciary.

By Mr. FORD:

H.R. 52. A bill to amend the Internal Revenue Code of 1954 to allow a deduction from gross income for certain amounts paid for the education of the taxpayer, his spouse, or his dependents; to the Committee on Ways and Means.

By Mr. HOLLAND:

H.R. 53. A bill to amend the Social Security Act and the Internal Revenue Code of 1954 so as to provide insurance against the costs of hospital, nursing home, and surgical service for persons eligible for old-age and survivors insurance benefits, and for other purposes; to the Committee on Ways and Means.

H.R. 54. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer a deduction from gross income for tuition and other expenses paid by him for his education or the education of his spouse or any of his dependents at a college or university; to the Committee on Ways and Means.

H.R. 55. A bill to provide for unemployment reinsurance grants to the States, to revise, extend, and improve the unemployment insurance program, and for other purposes; to the Committee on Ways and Means.

H.R. 56. A bill to increase from \$600 to \$1,000 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemption for old age or blindness); to the Committee on Ways and Means.

H.R. 57. A bill to prevent the use of stopwatches or other measuring devices in the postal service; to the Committee on Post Office and Civil Service.

By Mr. KYL:

H.R. 58. A bill to amend the Internal Revenue Code of 1954 to allow a 30-percent credit against the individual income tax for amounts paid as tuition or fees to certain public and private institutions of higher education; to the Committee on Ways and Means.

H.R. 59. A bill to provide for the protection of residential and business realty in the District of Columbia which is not substandard and which is held by homeowners and small businessmen in urban renewal project areas in the District of Columbia, and for other purposes; to the Committee on the District of Columbia.

H.R. 60. A bill to provide for the planning, authorization, and establishment of regional parks, monuments, historical parks and seashores, recreational areas, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 61. A bill to provide for an inventory of unpatented mining claims on lands under the jurisdiction of the Secretary of Agriculture and for the removal of unauthorized occupancies of unpatented mining claims, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 62. A bill to amend title V of the Housing Act of 1949 to provide additional funds for farm housing loans, and for other purposes; to the Committee on Banking and Currency.

By Mr. MARTIN of Nebraska:

H.R. 63. A bill to amend the act of August 3, 1956, to authorize the Secretary of the Interior to acquire certain land in Sherman County, Nebr.; to the Committee on Interior and Insular Affairs.

H.R. 64. A bill to authorize the Secretary of the Interior to construct, operate, and maintain the Mid-State reclamation project, Nebraska, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. MATTHEWS:

H.R. 65. A bill to prohibit the courts of the United States and all other Federal agencies from deciding or considering any matter drawing in question the administration by the several States of their respective educational systems; to the Committee on the Judiciary.

By Mr. O'NEILL:

H.R. 66. A bill to amend the Bankruptcy Act to increase the amount of wages entitled to priority to \$1,800 and to provide that pension and welfare benefits earned by an employee shall have the same priority as direct wages; to the Committee on the Judiciary.

H.R. 67. A bill to amend the Internal Revenue Code of 1954 with respect to the tax treatment of payments under retirement plans of certain exempt organizations; to the Committee on Ways and Means.

By Mr. OSTERTAG:

H.R. 68. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer a

deduction from gross income for tuition and certain other educational expenses paid by him for the education of himself, his spouse, or any of his dependents at an institution of higher learning; to the Committee on Ways and Means.

By Mr. PELLY:

H.R. 69. A bill to amend the Internal Revenue Code of 1954 so as to provide that lawful expenditures for legislative purposes shall be allowed as deductions from gross income; to the Committee on Ways and Means.

H.R. 70. A bill to amend the Tariff Act of 1930 to provide that limestone spalls, fragments, and fines may be imported free of duty; to the Committee on Ways and Means.

By Mr. CELLER:

H.R. 71. A bill to supplement the antitrust laws of the United States against restraint of trade or commerce by preventing manufacturers of motor vehicles from financing and insuring the sales of their products; to the Committee on the Judiciary.

By Mr. ABERNETHY:

H.R. 72. A bill to increase from \$600 to \$1,000 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemption for old age or blindness); to the Committee on Ways and Means.

By Mr. BONNER:

H.R. 73. A bill to provide for the merger of certain Coast Guard appropriations for operating expenses, Reserve training, and retired pay; to the Committee on Merchant Marine and Fisheries.

H.R. 74. A bill to provide medical care for certain Coast and Geodetic Survey retired ship's officers and crewmembers and their dependents, and for other purposes; to the Committee on Merchant Marine and Fisheries.

H.R. 75. A bill to provide for exceptions to the rules of navigation in certain cases; to the Committee on Merchant Marine and Fisheries.

H.R. 76. A bill to restrict the liability of vessel owners and others in suits based upon the warranty of seaworthiness, and for other purposes; to the Committee on Merchant Marine and Fisheries.

H.R. 77. A bill to encourage and promote safety in the merchant marine by requiring that seamen on vessels of the United States meet certain physical requirements; to the Committee on Merchant Marine and Fisheries.

H.R. 78. A bill to amend section 88 of title 14, United States Code, entitled "Coast Guard"; to the Committee on Merchant Marine and Fisheries.

H.R. 79. A bill to amend title 14, United States Code, to require authorization for certain appropriations; to the Committee on Merchant Marine and Fisheries.

H.R. 80. A bill to authorize a study of means of increasing the capacity and security of the Panama Canal, and for other purposes; to the Committee on Merchant Marine and Fisheries.

H.R. 81. A bill to simplify the admeasurement of small vessels; to the Committee on Merchant Marine and Fisheries.

H.R. 82. A bill to amend the Merchant Marine Act, 1936, in order to provide for the reimbursement of certain vessel construction expenses; to the Committee on Merchant Marine and Fisheries.

H.R. 83. A bill to amend section 802 of the Merchant Marine Act, 1936, as amended, to provide that owners of vessels requisitioned by the United States shall be accorded preference toward reacquiring these vessels when they can be released by the Government, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. BYRNES of Wisconsin:

H.R. 84. A bill to authorize redetermination under the Civil Service Retirement Act

of annuities of certain reemployed annuitants; to the Committee on Post Office and Civil Service.

By Mr. DULSKI:

H.R. 85. A bill to amend the Internal Revenue Code of 1954 to reduce the percentage depletion rate for oil and gas wells from 27½ to 12½ percent in three stages; to the Committee on Ways and Means.

H.R. 86. A bill to provide for payment for hospital services, skilled nursing home services, and home health services furnished to aged beneficiaries under the old-age, survivors, and disability insurance program, and for other purposes; to the Committee on Ways and Means.

H.R. 87. A bill to amend the Internal Revenue Code of 1954 to increase from \$600 to \$700 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness); to the Committee on Ways and Means.

By Mr. GILBERT:

H.R. 88. A bill to amend section 503 of title 38, United States Code, to provide that workmen's compensation payments shall be disregarded in the computation of income for purposes of payment of pensions, and for other purposes; to the Committee on Veterans Affairs.

H.R. 89. A bill to amend title II of the Social Security Act so as to remove the limitation upon the amount of outside income which an individual may earn while receiving benefits thereunder; and to provide that full benefits thereunder, when based upon the attainment of retirement age, will be payable to men at age 60 and to women at age 55; to the Committee on Ways and Means.

H.R. 90. A bill to amend the Internal Revenue Code to provide an additional income tax exemption to certain physically handicapped individuals; to the Committee on Ways and Means.

H.R. 91. A bill to amend the Internal Revenue Code of 1954 to grant an additional income tax exemption to a taxpayer supporting a dependent who is permanently handicapped; to the Committee on Ways and Means.

H.R. 92. A bill to provide for payment for hospital services, skilled nursing home services, and home health services furnished to aged beneficiaries under the old-age survivors, and disability insurance program, and for other purposes; to the Committee on Ways and Means.

By Mr. HAGEN of California:

H.R. 93. A bill to direct the Secretary of the Interior to initiate a salmon and steelhead development program in California; to the Committee on Merchant Marine and Fisheries.

By Mr. HOLLAND:

H.R. 94. A bill to amend title 38, United States Code, to provide vocational rehabilitation, education and training, and loan guarantee benefits for veterans of service after January 31, 1955, and for other purposes; to the Committee on Veterans Affairs.

H.R. 95. A bill to amend title 38, United States Code, to provide for the payment of pensions to veterans of World War I; to the Committee on Veterans Affairs.

By Mr. KEOGH:

H.R. 96. A bill to amend the Tariff Act of 1930 so as to allow containers for certain petroleum products and derivatives to be temporarily imported without payment of duty, and for other purposes; to the Committee on Ways and Means.

H.R. 97. A bill to provide certain exemptions from Federal excise taxes for nonprofit organizations for the blind which are now provided for nonprofit educational organizations; to the Committee on Ways and Means.

H.R. 98. A bill to amend the Internal Revenue Code of 1954 with respect to exporta-

tion of imported distilled spirits, wines, and beer; to the Committee on Ways and Means.

H.R. 99. A bill to provide that for estate tax purposes a donor's gross estate shall not include certain property which he transferred before his death for the benefit of minors; to the Committee on Ways and Means.

By Mr. MATTHEWS:

H.R. 100. A bill to amend the Agricultural Adjustment Act of 1938 to extend for 2 additional years the present provisions permitting the lease and transfer of tobacco acreage allotments; to the Committee on Agriculture.

H.R. 101. A bill to extend for 2 years the definition of "peanuts" which is now in effect under the Agricultural Adjustment Act of 1938; to the Committee on Agriculture.

H.R. 102. A bill to amend section 21 of the Second Liberty Bond Act to provide for the retirement of the public debt; to the Committee on Ways and Means.

H.R. 103. A bill to amend the Internal Revenue Code of 1954 to increase from \$600 to \$700 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness); to the Committee on Ways and Means.

H.R. 104. A bill to amend the Internal Revenue Code of 1954 to allow a deduction from gross income for expenses incurred in the construction of residential fallout shelters of approved type and design; to the Committee on Ways and Means.

By Mr. PELLY:

H.R. 105. A bill to facilitate the application and operation of the Fish and Wildlife Act of 1956, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. RHODES of Arizona:

H.R. 106. A bill to provide that certain public lands of the United States shall be disposed of for their highest and best use, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 107. A bill to amend section 206 of the Labor-Management Relations Act of 1947; to the Committee on Education and Labor.

H.R. 108. A bill to amend the act of April 19, 1950, relating to the rehabilitation of the Navajo and Hopi Tribes of Indians, to authorize certain additional highway projects; to the Committee on Interior and Insular Affairs.

H.R. 109. A bill to provide that certain public lands in Yuma and Maricopa Counties, Ariz., may be appropriated or disposed of under the public land laws subject to the right in the United States to flood the lands in connection with the Painted Rock Reservoir project; to the Committee on Interior and Insular Affairs.

H.R. 110. A bill to designate the Glen Canyon Dam, to be constructed in connection with the Colorado River storage project, as the "Eisenhower Dam"; to the Committee on Interior and Insular Affairs.

H.R. 111. A bill to provide for national cemeteries in the State of Arizona; to the Committee on Interior and Insular Affairs.

H.R. 112. A bill to amend the enabling act of the State of Arizona for the purpose of facilitating the sale or lease of certain lands granted to such State to local governments for use for public purposes; to the Committee on Interior and Insular Affairs.

H.R. 113. A bill to provide that the President shall include in the budget submitted to the Congress under section 201 of the Budget and Accounting Act, 1921, an item for not less than \$2 billion to be applied toward reduction of the national debt; to the Committee on Government Operations.

H.R. 114. A bill to amend the provisions of title 18 of the United States Code relating to offenses committed in Indian country; to the Committee on the Judiciary.

H.R. 115. A bill relating to the interest rates on loans made by the Treasury to the Department of Agriculture to carry out the programs authorized by the Rural Electrification Act of 1936; to the Committee on Agriculture.

By Mr. ROBERTS of Alabama:

H.R. 116. A bill to amend section 4 of the Submerged Lands Act to approve and confirm the seaward boundaries of the States of Alabama, Mississippi, and Louisiana as extending 3 marine leagues into the Gulf of Mexico; to the Committee on the Judiciary.

By Mr. ROGERS of Texas:

H.R. 117. A bill to increase the personal income tax exemption of a taxpayer and the additional exemption for his spouse from \$600 to \$1,000, and to increase the exemption for a dependent from \$600 to \$1,000; to the Committee on Ways and Means.

H.R. 118. A bill to amend the Internal Revenue Code of 1954 with respect to the treatment of a dependent's income derived under State community property laws for purposes of determining the taxpayer's entitlement to a personal exemption for such dependent; to the Committee on Ways and Means.

H.R. 119. A bill to amend the Desert Land Act to permit anyone who is a citizen, or who has filed his declaration of intention to become a citizen, of the United States to make entry of desert lands; to the Committee on Interior and Insular Affairs.

H.R. 120. A bill to provide that certain information relating to the national security shall be made available to the Speaker of the House of Representatives; to the Committee on Post Office and Civil Service.

H.R. 121. A bill to amend title 28 of the United States Code to require that all decisions of the Supreme Court shall be participated in by the full Court, and that any vacancies or absences in the membership of the Court shall be temporarily filled by circuit judges; to the Committee on the Judiciary.

H.R. 122. A bill to require loyalty declarations from employees of Government suppliers and from labor organizations representing the employees of such suppliers; to the Committee on the Judiciary.

By Mr. SILER:

H.R. 123. A bill to provide for the establishment of a new fish hatchery on or near the Cumberland River in the eastern part of the State of Kentucky; to the Committee on Merchant Marine and Fisheries.

H.R. 124. A bill to amend the Civil Service Retirement Act so as to provide for retirement on full annuity at age 55 after 30 years of service; to the Committee on Post Office and Civil Service.

H.R. 125. A bill to promote the general welfare, foreign policy, and security of the United States; to the Committee on Ways and Means.

H.R. 126. A bill to provide for higher basic salaries in cases of assignments of postal field service employees to higher positions for more than 1 day in any calendar year; to the Committee on Post Office and Civil Service.

By Mr. SISK:

H.R. 127. A bill to provide for the withdrawal of wine from bonded wine cellars without payment of tax, for use in the manufacture of preparations unfit for internal human use; to the Committee on Ways and Means.

H.R. 128. A bill to amend the Internal Revenue Code of 1954 to permit the deduction of irrigation and other water district assessments; to the Committee on Ways and Means.

H.R. 129. A bill to amend section 4253 of the Internal Revenue Code of 1954 to exempt from the communications tax certain amounts paid to mutual or cooperative telephone companies for the repair or replacement of poles, wires, and other equipment; to the Committee on Ways and Means.

H.R. 130. A bill to provide for the payment of compensation, including severance damages, for rights-of-way acquired by the United States in connection with reclamation projects the construction of which commenced after January 1, 1961; to the Committee on Interior and Insular Affairs.

H.R. 131. A bill to provide for the renewal of certain municipal, domestic, and industrial water supply contracts entered into under the Reclamation Project Act of 1939, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mrs. SULLIVAN:

H.R. 132. A bill to provide that the retailers excise tax on luggage, handbags, etc., shall not apply to women's purses and handbags sold at retail for less than \$15; to the Committee on Ways and Means.

By Mr. ROBERTS of Alabama:

H.R. 133. A bill to amend title III of the Public Health Service Act to establish a National Accident Prevention Center; to the Committee on Interstate and Foreign Commerce.

H.R. 134. A bill to provide that seat belts sold or shipped in interstate commerce for use in motor vehicles shall meet certain safety standards; to the Committee on Interstate and Foreign Commerce.

By Mr. TEAGUE of Texas:

H.R. 135. A bill to amend section 138 of the Legislative Reorganization Act of 1946 so as to provide for the reduction of the public debt by at least 10 percent of the estimated overall Federal receipts for each fiscal year; to the Committee on Rules.

H.R. 136. A bill to amend the Veterans' Preference Act of 1944 to provide that certain persons entitled to veterans' disability compensation shall be entitled to veterans' preference; to the Committee on Post Office and Civil Service.

By Mr. UDALL:

H.R. 137. A bill to establish a U.S. Tax Commission which shall adjust the rates of the Federal income taxes so that for each 4-year period Federal receipts will exceed Federal expenditures by at least \$4 billion; to the Committee on Ways and Means.

H.R. 138. A bill to establish a U.S. Tax Commission which shall adjust the rates for the Federal income taxes so that each year the budget will be balanced and the national debt reduced; to the Committee on Ways and Means.

H.R. 139. A bill to provide that the President shall adjust the rates of the Federal income taxes so that for each 4-year period Federal receipts will exceed Federal expenditures by at least \$4 billion; to the Committee on Ways and Means.

H.R. 140. A bill to provide that the President shall adjust the rates for the Federal income taxes so that each year the budget will be balanced and the national debt reduced; to the Committee on Ways and Means.

H.R. 141. A bill to provide for the District of Columbia an appointed Governor and secretary, and an elected legislative assembly and nonvoting Delegate to the House of Representatives, and for other purposes; to the Committee on the District of Columbia.

H.R. 142. A bill to protect postal patrons from obnoxious and offensive mail matter; to the Committee on Post Office and Civil Service.

H.R. 143. A bill to amend the enabling act of the State of Arizona for the purpose of facilitating the sale or lease of certain lands granted to such State to local governments for use for public purposes; to the Committee on Interior and Insular Affairs.

By Mr. GROSS:

H.R. 144. A bill to provide that Federal expenditures shall not exceed Federal revenues, except in time of war or grave national emergency declared by the Congress, and to provide for systematic reduction of the public debt; to the Committee on Ways and Means.

By Mr. ABERNETHY:

H.R. 145. A bill to create an Agricultural Research and Development Commission, to provide for more effective research programs designed to expand markets for agricultural and forestry products, to reduce surpluses, to increase farm income, and to benefit consumers, and for other purposes; to the Committee on Agriculture.

H.R. 146. A bill to designate the Veterans' Administration hospital at Jackson, Miss., as the John Elliott Rankin Memorial Veterans' Hospital; to the Committee on Veterans' Affairs.

H.R. 147. A bill to amend title 38, United States Code, to provide for the payment of pensions to veterans of World War I; to the Committee on Veterans' Affairs.

H.R. 148. A bill to amend chapter 71 of title 38, United States Code, to permit judicial review of decisions of the Board of Veterans' Appeals in compensation and pension claims; to the Committee on Veterans' Affairs.

By Mr. ASHLEY:

H.R. 149. A bill to limit the liability of shipowners, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. BECKWORTH:

H.R. 150. A bill to amend the Agricultural Adjustment Act of 1938 to provide minimum acreage allotments for recognized peanut farmers; to the Committee on Agriculture.

H.R. 151. A bill to amend the Agricultural Adjustment Act of 1938 to increase in certain cases the minimum acreage allotment for cotton; to the Committee on Agriculture.

H.R. 152. A bill to amend title II of the Social Security Act to provide that a woman who is permanently and totally disabled may become entitled to widow's insurance benefits without regard to her age (and without losing her entitlement (if any) to disability insurance benefits); to the Committee on Ways and Means.

H.R. 153. A bill to amend title II of the Social Security Act to provide that an individual may qualify for disability insurance benefits and the disability freeze with only four quarters of coverage; to the Committee on Ways and Means.

H.R. 154. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer a deduction from gross income for tuition and other expenses paid by him for his education or the education of his spouse or any of his dependents at a college or university; to the Committee on Ways and Means.

H.R. 155. A bill to amend title II of the Social Security Act to provide that income derived by an individual from a trade or business carried on by a partnership shall not constitute earnings for purposes of deductions on account of work unless he renders personal services in such trade or business; to the Committee on Ways and Means.

H.R. 156. A bill to amend title I of the Social Security Act to provide increased Federal matching of State old-age assistance expenditures thereunder; to the Committee on Ways and Means.

H.R. 157. A bill to provide for the establishment of a commission on problems of small towns and rural counties; to the Committee on Government Operations.

H.R. 158. A bill to amend title II of the Social Security Act to provide that a woman who is otherwise qualified may become entitled to wife's insurance benefits or widow's insurance benefits without regard to her age if she is permanently and totally disabled; to the Committee on Ways and Means.

H.R. 159. A bill to increase from \$600 to \$1,000 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness); to the Committee on Ways and Means.

H.R. 160. A bill to amend the Internal Revenue Code of 1954 to increase the amount of the deduction allowed a woman or widower for the expenses of providing for the care of certain dependents; to the Committee on Ways and Means.

H.R. 161. A bill to eliminate the requirement that outpatient dental treatment and related appliances for service-connected disabilities be furnished on a one-time completion basis; to the Committee on Veterans' Affairs.

H.R. 162. A bill to amend chapter 33 of title 38, United States Code, to make the educational benefits provided for therein available to all veterans whether or not they serve during a period of war or of armed hostilities; to the Committee on Veterans' Affairs.

H.R. 163. A bill to amend title II of the Social Security Act to permit the payment of disability insurance benefits, to an individual otherwise qualified therefor, from the beginning of such individual's disability; to the Committee on Ways and Means.

H.R. 164. A bill to amend title II of the Social Security Act to increase from \$1,200 to \$3,600 the amount of outside earnings permitted each year without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 165. A bill to amend title II of the Social Security Act to provide coverage under the old-age, survivors, and disability insurance system for self-employed tree farmers; to the Committee on Ways and Means.

H.R. 166. A bill to amend title II of the Social Security Act to provide benefits thereunder for certain individuals who have paid social security taxes as employers but have not themselves become entitled to such benefits; to the Committee on Ways and Means.

H.R. 167. A bill to amend title II of the Social Security Act to provide monthly insurance benefits for the unmarried dependent sister of an individual who dies leaving no other survivors eligible for benefits under such title; to the Committee on Ways and Means.

H.R. 168. A bill to amend section 101 of title 38, United States Code, to extend full wartime benefits to persons who served in the Armed Forces of the United States for 90 days or more in Mexico or on its borders during the period beginning on May 9, 1916, and ending on April 6, 1917, and to extend full wartime survivor benefits to the survivors of such persons; to the Committee on Veterans' Affairs.

H.R. 169. A bill to provide for the payment of pensions to veterans of World War I and their widows and children at the same rates as apply in the case of veterans of the Spanish-American War, and for other purposes; to the Committee on Veterans' Affairs.

H.R. 170. A bill to amend section 610 of title 38, United States Code, to provide that certain veterans shall be furnished hospital care without regard to administrative limitations; to the Committee on Veterans' Affairs.

H.R. 171. A bill to amend section 610 of title 38, United States Code, to provide hospital care for peacetime veterans on the same basis as such care is provided for wartime veterans; to the Committee on Veterans' Affairs.

H.R. 172. A bill to amend title 38, United States Code, to provide for the payment of pensions to veterans of World War I; to the Committee on Veterans' Affairs.

H.R. 173. A bill to eliminate the requirement that veterans have served for 90 days or more to qualify for certain benefits under laws administered by the Veterans' Administration; to the Committee on Veterans' Affairs.

H.R. 174. A bill to amend section 312 of title 38, United States Code, to provide that disabilities of certain veterans held as prisoners of war for 2 or more years by the Japanese during World War II shall be con-

sidered to be service connected; to the Committee on Veterans' Affairs.

H.R. 175. A bill to amend section 402 of the Veterans' Benefits Act of 1957 with respect to determinations of permanent and total disability; to the Committee on Veterans' Affairs.

H.R. 176. A bill to amend section 510 of the Veterans' Benefits Act of 1957 to authorize the granting of hospital care to veterans in need thereof; to the Committee on Veterans' Affairs.

H.R. 177. A bill to amend chapter 35 of title 38, United States Code, to provide educational assistance to the children of veterans who are permanently and totally disabled from wartime service-connected disability; to the Committee on Veterans' Affairs.

By Mr. BENNETT of Florida:

H.R. 178. A bill to amend section 1074 of title 10, United States Code, to provide more adequate facilities for medical care for retired members of the uniformed services and their dependents, and for other purposes; to the Committee on Armed Services.

H.R. 179. A bill to amend title 38 of the United States Code to prohibit the award of contracts by the United States to certain persons; to the Committee on Veterans' Affairs.

H.R. 180. A bill to increase the opportunities for training of physicians, dentists, and professional public health personnel, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. FORD:

H.R. 181. A bill to direct the Interstate Commerce Commission to make regulations that certain railroad vehicles be equipped with reflectors or luminous material so that they can be readily seen at night; to the Committee on Interstate and Foreign Commerce.

By Mr. GILBERT:

H.R. 182. A bill to provide that Federal funds shall not be used for loans, grants, or other financial assistance to provide housing with respect to which there is any discrimination against occupancy on account of race, religion, color, ancestry, or national origin; to the Committee on Banking and Currency.

H.R. 183. A bill to amend the Interstate Commerce Act so as to prohibit the segregation of passengers on account of race or color; to the Committee on Interstate and Foreign Commerce.

H.R. 184. A bill to amend the Immigration and Nationality Act; to the Committee on the Judiciary.

H.R. 185. A bill to prohibit the application of unreasonable literacy requirements with respect to the right to vote; to the Committee on the Judiciary.

H.R. 186. A bill to amend the act of September 14, 1959, with respect to sales and use taxes imposed by States on sales and other business activities in interstate commerce, and authorizing studies by congressional committees of this type of taxation; to the Committee on the Judiciary.

H.R. 187. A bill for the better assurance of the protection of citizens of the United States and other persons within the several States from mob violence and lynching, and for other purposes; to the Committee on the Judiciary.

H.R. 188. A bill to amend and revise the laws relating to immigration, naturalization, nationality, and citizenship, and for other purposes; to the Committee on the Judiciary.

By Mr. HAGEN of California:

H.R. 189. A bill to authorize the conveyance of certain Federal land under the jurisdiction of the Naval Ordnance Test Station, China Lake, Calif., to the county of Kern, State of California; to the Committee on Armed Services.

By Mr. LESINSKI:

H.R. 190. A bill to amend the Civil Service Retirement Act to eliminate the reduction

in annuity elected for a spouse when such spouse predeceases the person making the election; to the Committee on Post Office and Civil Service.

H.R. 191. A bill to amend the Civil Service Retirement Act to provide for the inclusion of certain additional types of compensation within the meaning of the term "basic salary" for the purposes of such act; to the Committee on Post Office and Civil Service.

H.R. 192. A bill to amend the Civil Service Retirement Act, as amended, to provide that accumulated sick leave be credited to retirement fund; to the Committee on Post Office and Civil Service.

By Mr. MATTHEWS:

H.R. 193. A bill to amend section 2304 of title 10, United States Code, to provide that military procurement agencies shall comply with State minimum price laws for certain perishable subsistence items; to the Committee on Armed Services.

By Mr. O'NEILL:

H.R. 194. A bill to amend the Internal Revenue Code of 1954 to provide an additional income tax exemption for a taxpayer or spouse who has had a laryngectomy; to the Committee on Ways and Means.

H.R. 195. A bill to amend section 4142 (relating to the definition of radio and television components) of the Internal Revenue Code of 1954; to the Committee on Ways and Means.

By Mr. O'NEILL (by request):

H.R. 196. A bill to amend title 38, United States Code, to permit, for 1 year, the granting of national service life insurance to certain veterans heretofore eligible for such insurance; to the Committee on Veterans' Affairs.

By Mr. PELLY:

H.R. 197. A bill to amend chapter 25 of the Internal Revenue Code of 1954 to provide for the withholding of income tax from purses and like payments received by professional athletes not compensated on a regular basis; to the Committee on Ways and Means.

By Mr. ROGERS of Texas:

H.R. 198. A bill to amend section 1(14) (a) of the Interstate Commerce Act to insure the adequacy of the national railroad freight car supply, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. TEAGUE of Texas:

H.R. 199. A bill to amend title 38 of the United States Code to provide additional compensation for veterans having the service-connected disability of deafness of both ears; to the Committee on Veterans' Affairs.

H.R. 200. A bill to repeal chapter 43 of title 38, United States Code; to the Committee on Veterans' Affairs.

H.R. 201. A bill to amend section 4113 of title 38, United States Code, to provide that the Administrator of Veterans' Affairs shall make necessary arrangements for sale of homes of employees of the Department of Medicine and Surgery who are transferred by the Veterans' Administration; to the Committee on Veterans' Affairs.

H.R. 202. A bill to amend section 4001 of title 38, United States Code, to prescribe qualifications for members of the Board of Veterans' Appeals, and for other purposes; to the Committee on Veterans' Affairs.

H.R. 203. A bill for the relief of certain persons having summer homes in the Rio Grande Canyon summer home group, in the Rio Grande National Forest; to the Committee on Agriculture.

H.R. 204. A bill to provide direct aid to States and territories for educational purposes only; to the Committee on Ways and Means.

H.R. 205. A bill to amend the Tariff Act of 1930 with respect to the persons for whose benefit imported articles must be marked with the country of origin, and for other

purposes; to the Committee on Ways and Means.

H.R. 206. A bill to provide direct aid to States and territories for educational purposes only; to the Committee on Education and Labor.

H.R. 207. A bill to provide that three Members of the House of Representatives and three Members of the Senate shall be members of the American Battle Monuments Commission; to the Committee on Foreign Affairs.

H.R. 208. A bill to amend section 215 of title 38, United States Code, to provide for the compilation and publication of all regulations of the Administrator of Veterans' Affairs; to the Committee on Veterans' Affairs.

H.R. 209. A bill to provide veterans' mortgage protection life insurance; to the Committee on Veterans' Affairs.

H.R. 210. A bill to amend title 38, United States Code, to permit, for 1 year, the granting of national service life insurance to certain veterans heretofore eligible for such insurance; to the Committee on Veterans' Affairs.

H.R. 211. A bill to amend title 38, United States Code, to provide increases in rates of dependency and indemnity compensation payable to children and parents of deceased veterans; to the Committee on Veterans' Affairs.

H.R. 212. A bill to amend section 904, title 38, United States Code, so that burial allowances might be paid in cases where discharges were changed by competent authority after death of the veteran from dishonorable to conditions other than dishonorable; to the Committee on Veterans' Affairs.

H.R. 213. A bill to amend section 3203 of title 38, United States Code, to provide that veterans entitled to pension who are being maintained in State homes shall receive pension at the rate of \$30 per month; to the Committee on Veterans' Affairs.

H.R. 214. A bill to amend title 38 of the United States Code to provide additional compensation for veterans suffering the loss or loss of use of both vocal cords, with resulting complete aphonia; to the Committee on Veterans' Affairs.

H.R. 215. A bill to provide that the House Committee on Veterans' Affairs shall be informed before the initiation of construction of any new veterans' hospitals; to the Committee on Veterans' Affairs.

H.R. 216. A bill to amend section 314(k) of title 38, United States Code, to provide additional compensation to veterans whose lifespan has been reduced 5 or more years by serious service-connected disabilities; to the Committee on Veterans' Affairs.

H.R. 217. A bill to amend chapter 11 of title 38, United States Code, to provide for payment to veterans suffering from seriously disabling service-connected disabilities a lump-sum settlement as compensation for the reduction in their expected lifespan attributable to such disabilities; to the Committee on Veterans' Affairs.

H.R. 218. A bill to amend chapter 11 of title 38, United States Code, to provide additional disability compensation for seriously disabled veterans as partial compensation for the reduction in their life expectancy because of their disabilities; to the Committee on Veterans' Affairs.

H.R. 219. A bill to amend title 38, United States Code, to provide that pension for non-service-connected disability or death, or for age, shall not be paid under laws administered by the Veterans' Administration to any alien who is not a resident of the United States; to the Committee on Veterans' Affairs.

H.R. 220. A bill to amend section 704 of title 38, United States Code, to permit the conversion or exchange of policies of national service life insurance to a new modified life plan; to the Committee on Veterans' Affairs.

By Mr. TEAGUE of Texas (by request):

H.R. 221. A bill to amend chapter 35 of title 38, United States Code, to provide educational assistance to the children of veterans who are permanently and totally disabled from wartime service-connected disability; to the Committee on Veterans' Affairs.

H.R. 222. A bill to amend title 38, United States Code, to provide that certain special hand or foot controls for automobiles shall be considered to be prosthetic appliances; to the Committee on Veterans' Affairs.

H.R. 223. A bill to remove the time limitation for applications by disabled veterans for assistance toward the purchase of automobiles or other conveyances; to the Committee on Veterans' Affairs.

H.R. 224. A bill to amend chapter 17 of title 38, United States Code, to provide for assistance to veterans in need of regular aid and attendance in obtaining drugs and biologicals; to the Committee on Veterans' Affairs.

H.R. 225. A bill to amend chapter 35 of title 38, United States Code, to provide that after the expiration of the Korean conflict veterans' education and training program, approval of courses under the war orphan's educational assistance program shall be by State approving agencies; to the Committee on Veterans' Affairs.

H.R. 226. A bill to amend section 612, title 38, United States Code, to authorize the furnishing of medical services to veterans in receipt of pension based upon the need for regular aid and attendance; to the Committee on Veterans' Affairs.

H.R. 227. A bill to amend section 4107 of title 38, United States Code, with respect to the salary of directors and chiefs of staff of Veterans' Administration hospitals, domiciliarys, and centers; to the Committee on Veterans' Affairs.

H.R. 228. A bill to amend title 38, United States Code, with respect to the salary of directors and chiefs of staff of Veterans' Administration hospitals, domiciliarys, and centers; to the Committee on Veterans' Affairs.

H.R. 229. A bill to amend chapter 73 of title 38, United States Code, to make a career in the Department of Medicine and Surgery more attractive; to the Committee on Veterans' Affairs.

H.R. 230. A bill to extend the maximum maturity of Veterans' Administration-guaranteed or insured home loans from 30 to 35 years; to the Committee on Veterans' Affairs.

H.R. 231. A bill to amend section 1901(a) of title 38, United States Code, to make eligible the automobile assistance or allowance provided by law for certain veterans of World War II and the Korean conflict, for those veterans of World War I who may otherwise qualify; to the Committee on Veterans' Affairs.

H.R. 232. A bill to amend sections 210(c) and 355 of title 38, United States Code, to stabilize and "freeze" as of January 1, 1963, the Veterans' Administration "Schedule for Rating Disabilities," 1945 edition, and the extensions thereto, and for other purposes; to the Committee on Veterans' Affairs.

H.R. 233. A bill to provide waiver of premiums on national service life insurance policies for certain totally disabled veterans without regard to age limitations; to the Committee on Veterans' Affairs.

H.R. 234. A bill to amend section 410(a) of title 38, United States Code, to provide for the payment of dependency and indemnity compensation to certain survivors of deceased veterans who were rated 100 percent disabled by reason of service-connected disabilities; to the Committee on Veterans' Affairs.

H.R. 235. A bill to amend section 110 of title 38, United States Code, to provide for the preservation of total disability ratings

under laws administered by the Veterans' Administration where such ratings have been in force for 15 years or more; to the Committee on Veterans' Affairs.

H.R. 236. A bill to amend section 101 (11) and (12) of title 38, United States Code, to make available all benefits provided by law for veterans of war service to those members of the U.S. Armed Forces who are wounded, injured, or disabled at any time as a direct result of armed conflict, or while engaged in extrahazardous service, including service under conditions simulating war; to the Committee on Veterans' Affairs.

H.R. 237. A bill to amend section 312(3) of title 38, United States Code, to include the reinfection type of pulmonary tuberculosis in the provision relative to presumptive service connection for active tuberculous disease; to the Committee on Veterans' Affairs.

H.R. 238. A bill to amend section 312 of title 38, United States Code, by providing a 2-year presumptive period of service connection for malignant tumor (cancer) which develop within 2 years from the date of separation from active service; to the Committee on Veterans' Affairs.

H.R. 239. A bill to amend section 312 of title 38, United States Code, by providing a 2-year presumptive period of service connection for the psychoses which develop within 2 years from the date of separation from active service; to the Committee on Veterans' Affairs.

H.R. 240. A bill to amend section 3203(f) of title 38, United States Code, to provide that pension based upon the need of regular aid and attendance shall be reduced upon hospitalization at Government expense under the same terms and conditions as apply to veterans receiving such hospitalization while receiving an allowance for aid and attendance under section 314(r) of title 38, United States Code; to the Committee on Veterans' Affairs.

H.R. 241. A bill to amend section 617 of title 38, United States Code, to provide authority for furnishing therapeutic and rehabilitative devices to pensioners in need of regular aid and attendance; to the Committee on Veterans' Affairs.

H.R. 242. A bill to amend section 1820 of title 38 of the United States Code to provide for waiver of indebtedness to the United States in certain cases arising out of default on loans guaranteed or made by the Veterans' Administration; to the Committee on Veterans' Affairs.

H.R. 243. A bill to amend section 314(k) of title 38, United States Code, to authorize payment of statutory awards for each anatomical loss or loss of use specified therein; to the Committee on Veterans' Affairs.

H.R. 244. A bill to amend title 38, United States Code, to provide additional pension and medical assistance to veterans suffering from seriously disabling non-service-connected disabilities; to provide for expansion of health facilities for such veterans, and for other purposes; to the Committee on Veterans' Affairs.

H.R. 245. A bill to amend chapter 17 of title 38, United States Code, to permit the furnishing of nursing care to certain beneficiaries of the Veterans' Administration; to the Committee on Veterans' Affairs.

H.R. 246. A bill to amend section 641 of title 38, United States Code, to provide for the payment of a portion of the cost to the States of furnishing nursing home care to veterans of any war; to the Committee on Veterans' Affairs.

H.R. 247. A bill to amend chapter 17 of title 38, United States Code, to provide assistance to veterans in need of regular aid and attendance who are receiving nursing home care; to the Committee on Veterans' Affairs.

H.R. 248. A bill to amend section 801 of title 38, United States Code, to provide assistance in acquiring specially adapted housing for certain blind veterans who have

suffered the loss or loss of use of a lower extremity; to the Committee on Veterans' Affairs.

H.R. 249. A bill to amend section 632 of title 38, United States Code, to provide for an extension of the program of grants-in-aid to the Republic of the Philippines for the hospitalization of certain veterans; to the Committee on Veterans' Affairs.

H.R. 250. A bill to amend section 359, title 38, United States Code, to require 6 months' notice to the veteran concerned and/or his duly authorized representative with full opportunity for the submission of evidence in those instances wherein the Veterans' Administration is considering the severance of service connection; to the Committee on Veterans' Affairs.

H.R. 251. A bill to amend section 523(b), chapter 15, of title 38, United States Code, to enable certain permanently and totally disabled veterans to receive the full rate of disability compensation found payable for their wartime service-connected disabilities, and also a proportionate amount of disability pension under a specified formula; to the Committee on Veterans' Affairs.

H.R. 252. A bill to amend section 315 of title 38, United States Code, to provide additional compensation for dependents in cases rated by the Veterans' Administration as not less than 40 percent; to the Committee on Veterans' Affairs.

H.R. 253. A bill to amend section 311 of title 38, United States Code, so as to provide a stronger presumption of soundness under certain conditions in wartime cases; to the Committee on Veterans' Affairs.

By Mr. UDALL:

H.R. 254. A bill to amend the Stock-Raising Homestead Act to clarify the liability of mineral prospectors; to the Committee on Interior and Insular Affairs.

H.R. 255. A bill to provide for the orderly classification and disposition of public lands not required for any Federal purpose; to the Committee on Interior and Insular Affairs.

H.R. 256. A bill to provide that for the purpose of disapproval by the President each provision of an appropriation bill shall be considered a separate bill; to the Committee on the Judiciary.

By Mr. WILSON of Indiana:

H.R. 257. A bill to encourage liquidation of frozen capital assets and reinvestment of a substantial portion thereof in medium-term Government bonds bearing a low rate of interest by amending subchapter of title I of the Internal Revenue Code of 1954; to the Committee on Ways and Means.

By Mr. MULTER:

H.R. 258. A bill to authorize the establishment of Federal mutual savings banks; to the Committee on Banking and Currency.

By Mr. BARRETT:

H.R. 259. A bill to authorize the establishment of Federal mutual savings banks; to the Committee on Banking and Currency.

By Mr. CAREY:

H.R. 260. A bill to authorize the establishment of Federal mutual savings banks; to the Committee on Banking and Currency.

By Mr. ABERNETHY:

H.R. 261. A bill to provide for the issuance of a special postage stamp in honor of the memory of Jefferson Davis; to the Committee on Post Office and Civil Service.

H.R. 262. A bill to provide that certain real property under the jurisdiction of the Secretary of the Interior shall be transferred to the Secretary of the Army and made a part of the Arlington National Cemetery; to the Committee on Interior and Insular Affairs.

By Mr. ALGER:

H.R. 263. A bill to rescind and revoke membership of the United States in the United Nations and the specialized agencies thereof, and for other purposes; to the Committee on Foreign Affairs.

H.R. 264. A bill to limit and prevent certain concerted activities by labor organizations which interfere with or obstruct or impede the free production of goods for commerce or the free flow thereof in commerce, and for other purposes; to the Committee on Education and Labor.

By Mr. BAKER:

H.R. 265. A bill to amend the Internal Revenue Code of 1954 so as to provide for reform of personal and corporate income tax rates, and for other purposes; to the Committee on Ways and Means.

By Mr. BALDWIN:

H.R. 266. A bill to provide Federal assistance in the construction of fallout shelters in connection with schools and hospitals; to the Committee on Armed Services.

H.R. 267. A bill to define the status of retired officers of the Armed Forces, and for other purposes; to the Committee on Armed Services.

H.R. 268. A bill to provide benefits for members and survivors of members of Philippine Scouts on the same basis as such benefits are provided for other members of the Armed Forces and their survivors, and for other purposes; to the Committee on Armed Services.

H.R. 269. A bill to provide assistance in the field of special education to institutions of higher education, and to the States, for training personnel and undertaking research and demonstration projects, and to establish, for consultation in connection therewith, an advisory council and technical advisory committees; and to amend the Vocational Rehabilitation Act to provide services to determine rehabilitation potential, to expand vocational rehabilitation services, and to make grants for construction of rehabilitation facilities and workshops; to the Committee on Education and Labor.

H.R. 270. A bill to provide that the rates of compensation of officers and employees subject to the Classification Act of 1949 shall hereafter be fixed and adjusted by wage boards on the basis of prevailing rates and practices; to the Committee on Post Office and Civil Service.

H.R. 271. A bill to amend section 1613 of title 38, United States Code, to provide that in determining the period within which a veteran must complete his program of education or training, the Administrator shall disregard periods during which the veteran was unable to pursue his program by reason of disability; to the Committee on Veterans' Affairs.

H.R. 272. A bill to amend the public assistance provisions of the Social Security Act to eliminate deductions due to homeownership; to the Committee on Ways and Means.

H.R. 273. A bill to amend the Davis-Bacon Act to extend its application to contracts for the maintenance of Federal installations; to the Committee on Education and Labor.

H.R. 274. A bill to amend Public Laws 815 and 874, 81st Congress, to extend for 2 years the provisions thereof which would otherwise expire; to the Committee on Education and Labor.

H.R. 275. A bill to provide for the determination of the compensation of fire-fighting personnel in accordance with prevailing rates, and for other purposes; to the Committee on Post Office and Civil Service.

By Mr. BARING:

H.R. 276. A bill to repeal the cabaret tax; to the Committee on Ways and Means.

H.R. 277. A bill to amend the act of April 22, 1960, relative to the transfer of certain public lands to the Colorado River Commission of Nevada; to the Committee on Interior and Insular Affairs.

H.R. 278. A bill to amend the Mineral Leasing Act of 1920 in order to authorize

geothermal steam leases under the provisions of such act; to the Committee on Interior and Insular Affairs.

H.R. 279. A bill to establish in the Department of the Interior a Gold Procurement and Sales Agency, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 280. A bill to amend section 21 of the Second Liberty Bond Act to provide for the retirement of the public debt; to the Committee on Ways and Means.

H.R. 281. A bill to amend the Internal Revenue Code of 1954 to increase the percentage rate applicable to domestic gold ores for purposes of the deduction for depletion; to the Committee on Ways and Means.

H.R. 282. A bill to provide that hereafter the Director of the Federal Bureau of Investigation in the Department of Justice shall be appointed by the President, by and with the advice and consent of the Senate, from among career officers or employees of such Bureau; to the Committee on the Judiciary.

H.R. 283. A bill to provide for a Veterans' Administration general medical and surgical hospital of 200 beds at Clark County, Nev.; to the Committee on Veterans' Affairs.

H.R. 284. A bill to permit the free marketing of gold, and for other purposes; to the Committee on Banking and Currency.

H.R. 285. A bill to permit the free marketing of newly mined gold; to the Committee on Banking and Currency.

H.R. 286. A bill to permit the free marketing of gold, and for other purposes; to the Committee on Banking and Currency.

By Mr. BARING (by request):

H.R. 287. A bill to amend title II of the Social Security Act to include Nevada among those States which are permitted to divide their retirement systems into two parts for purposes of obtaining social security coverage under Federal-State agreement; to the Committee on Ways and Means.

By Mr. BATES:

H.R. 288. A bill to provide a method for regulating and fixing wage rates for employees of Portsmouth, N.H., Naval Shipyard; to the Committee on Armed Services.

H.R. 289. A bill to amend section 454 of title 38, United States Code, to provide an exclusion from income for veterans' survivors eligible for pensions, for amounts paid by them for debts of the veteran and expenses of his last illness and burial; to the Committee on Veterans' Affairs.

By Mr. BECKWORTH:

H.R. 290. A bill to provide for post cards of a distinctive color for nonbusiness messages with a postage rate of 1 cent; to the Committee on Post Office and Civil Service.

H.R. 291. A bill to amend section 8 of title 13 of the United States Code to except certain persons from the requirement of paying fees for certain census data; to the Committee on Post Office and Civil Service.

H.R. 292. A bill to provide that the former owners of land acquired by the United States shall, in certain cases, have the right to reacquire the mineral rights in such land when it is sold by the United States; to the Committee on Interior and Insular Affairs.

H.R. 293. A bill to provide for Federal assistance, on a dollar-matching basis, to State and local governments and agencies thereof for planning, constructing, operating, and maintaining water conservation and water storage projects; to the Committee on Interior and Insular Affairs.

By Mr. BENNETT of Florida:

H.R. 294. A bill to provide for the establishment of an effective Federal aid program to assist States in the development of certain outdoor recreational resources; to the Committee on Interior and Insular Affairs.

H.R. 295. A bill to establish a national wilderness preservation system for the per-

manent good of the whole people, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 296. A bill to provide that the United States shall reimburse the States for that portion of the construction cost of certain schools which is attributable to Negroes and Indians; to the Committee on Education and Labor.

H.R. 297. A bill to establish in the Department of Health, Education, and Welfare an Office for Senior Citizens, and for other purposes; to the Committee on Education and Labor.

By Mr. BOW:

H.R. 298. A bill to prohibit discrimination on account of sex in the payment of wages by certain employers engaged in commerce or in the production of goods for commerce and to provide for the restitution of wages lost by employees by reason of any such discrimination; to the Committee on Education and Labor.

By Mr. BROOMFIELD:

H.R. 299. A bill to provide for the establishment of a U.S. Academy of Foreign Affairs; to the Committee on Foreign Affairs.

H.R. 300. A bill to provide for a Capitol Pages' Selection and Residence Board which shall be responsible for the selection of pages for the Senate and House of Representatives and for providing a residence for such pages, and for other purposes; to the Committee on House Administration.

H.R. 301. A bill to amend title II of the Social Security Act to increase the amount of outside income which a widow with minor children may earn without suffering deductions from the benefits to which she is entitled under such title; to the Committee on Ways and Means.

H.R. 302. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 303. A bill to repeal the manufacturers' excise tax on passenger automobiles and trucks; to the Committee on Ways and Means.

H.R. 304. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer to deduct for income tax purposes certain special assessments and other charges made against him or his property under local law without regard to whether they tend to increase the value of such property; to the Committee on Ways and Means.

H.R. 305. A bill to amend the Internal Revenue Code of 1954 to permit an individual who moves to obtain employment to deduct moving and traveling expenses, and to permit him to treat as a capital loss any loss incurred on the sale of his home; to the Committee on Ways and Means.

H.R. 306. A bill to require the use of humane methods of trapping animals and birds on lands and waterways under the jurisdiction of the United States; to the Committee on the Judiciary.

H.R. 307. A bill to authorize the sale, without regard to the 6-month waiting period prescribed, of cadmium proposed to be disposed of pursuant to the Strategic and Critical Materials Stock Piling Act; to the Committee on Armed Services.

By Mr. CANNON:

H.R. 308. A bill to direct the Commissioner of Education to assist in the establishment of a Carver Memorial Library, and for other purposes; to the Committee on Education and Labor.

By Mr. CHAMBERLAIN:

H.R. 309. A bill to increase from \$600 to \$750 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness); to the Committee on Ways and Means.

By Mr. CHENOWETH:

H.R. 310. A bill to authorize private transactions involving the sale, acquisition or holding of gold within the United States, its territories and possessions, and for other purposes; to the Committee on Banking and Currency.

H.R. 311. A bill to provide for two judicial districts and the appointment of an additional Federal judge for the State of Colorado; to the Committee on the Judiciary.

H.R. 312. A bill to provide for payment of a death gratuity in certain cases involving deaths of members of the uniformed services after June 27, 1950, and before January 1, 1957; to the Committee on Armed Services.

H.R. 313. A bill to amend title I of the Social Security Act to provide that the ownership by an individual of his home shall not be taken into account in determining his need for old-age assistance; to the Committee on Ways and Means.

H.R. 314. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer a deduction from gross income for tuition and other expenses paid by him for his education or the education of his spouse or any of his dependents; to the Committee on Ways and Means.

H.R. 315. A bill to permit the free marketing of gold, and for other purposes; to the Committee on Banking and Currency.

By Mr. COHELAN:

H.R. 316. A bill to prohibit discrimination in employment because of race, religion, color, national origin, ancestry, or age; to the Committee on Education and Labor.

H.R. 317. A bill to amend chapter 79 of title 10, United States Code, to provide that certain boards established thereunder shall give consideration to satisfactory evidence relating to good character and exemplary conduct in civilian life after discharge or dismissal in determining whether or not to correct certain discharges and dismissals; to authorize the award of an exemplary rehabilitation certificate; and for other purposes; to the Committee on Armed Services.

By Mr. CRAMER:

H.R. 318. A bill to provide for the establishment of a Bureau of Senior Citizens within the Department of Health, Education, and Welfare; to provide for an Assistant Secretary to the Department of Health, Education, and Welfare to direct said Bureau; to authorize Federal funds to conduct and encourage research and studies into the fields of gerontology, geriatrics, and allied problems of senior citizens; assist in the operation of projects to help senior citizens; and for other purposes; to the Committee on Education and Labor.

By Mr. CUNNINGHAM:

H.R. 319. A bill to protect postal patrons from obscene mail matter and Communist propaganda; to the Committee on Post Office and Civil Service.

By Mr. DELANEY:

H.R. 320. A bill to authorize a 2-year program of Federal financial assistance for all elementary and secondary school children in all of the States; to the Committee on Education and Labor.

By Mrs. DWYER:

H.R. 321. A bill to establish the U.S. Academy of Foreign Affairs; to the Committee on Foreign Affairs.

By Mr. ELLSWORTH:

H.R. 322. A bill to amend the Internal Revenue Code of 1954 to increase from \$600 to \$800 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness), and to reduce corporate normal taxes as of January 1963 (instead of July 1963 as presently scheduled); to the Committee on Ways and Means.

By Mr. FLYNT:

H.R. 323. A bill to encourage the creation of original ornamental designs of useful

articles by protecting the authors of such designs for a limited time against unauthorized copying; to the Committee on the Judiciary.

By Mr. FOGARTY:

H.R. 324. A bill to establish a National Institute of the Arts and Humanities, to authorize programs of information, education, advisory services, and financial assistance for the encouragement and advancement of artistic and cultural activities, and for the development of a more widespread appreciation of America's cultural heritage and accomplishments, and for other purposes; to the Committee on Education and Labor.

By Mr. GIAIMO:

H.R. 325. A bill to provide assistance in the field of special education to institutions of higher education, and to the States, for training personnel and undertaking research and demonstration projects, and to establish, for consultation in connection therewith, an advisory council and technical advisory committees; and to amend the Vocational Rehabilitation Act to provide services to determine rehabilitation potential, to expand vocational rehabilitation services, and to make grants for construction of rehabilitation facilities and workshops; to the Committee on Education and Labor.

H.R. 326. A bill to amend the Library Services Act in order to make areas lacking public libraries or with inadequate public libraries, public elementary and secondary school libraries, and certain college and university libraries, eligible for benefits under that act, and for other purposes; to the Committee on Education and Labor.

By Mr. GILBERT:

H.R. 327. A bill to amend the Civil Service Retirement Act to authorize the retirement of employees after 30 years of service without reduction in annuity; to the Committee on Post Office and Civil Service.

H.R. 328. A bill to amend title 39, United States Code, to provide an allowance for work clothing for certain postal field service employees; to the Committee on Post Office and Civil Service.

H.R. 329. A bill to authorize Federal financial assistance for school construction and teachers' salaries; to the Committee on Education and Labor.

H.R. 330. A bill to prohibit discrimination in employment because of race, color, religion, national origin, or ancestry; to the Committee on Education and Labor.

H.R. 331. A bill to amend chapter 79 of title 10, United States Code, to provide that certain boards established thereunder shall give consideration to satisfactory evidence relating to good character and exemplary conduct in civilian life after discharge or dismissal in determining whether or not to correct certain discharges and dismissals; to authorize the award of an exemplary rehabilitation certificate; and for other purposes; to the Committee on Armed Services.

By Mr. GOODELL:

H.R. 332. A bill to provide Federal assistance for the establishment, expansion, and improvement of programs of technical education at the college level; to the Committee on Education and Labor.

By Mr. MARTIN of Nebraska:

H.R. 333. A bill to prevent the application or exercise of monopoly power by employers and labor organizations in employing or representing labor, to amend the Labor Management Relations Act, and for other purposes; to the Committee on the Judiciary.

By Mr. GUBSER:

H.R. 334. A bill to provide for a study of the advisability of establishing the West Coast Skyline National Parkway; to the Committee on Interior and Insular Affairs.

By Mr. HAGEN of California:

H.R. 335. A bill to extend for 5 years the period within which World War II and Korean conflict veterans shall have a preferred

right of application under the homestead or desert land laws or the Small Tract Act of June 1, 1938, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 336. A bill to establish a National Spelling Commission to reform the spelling of English words, to publish the U.S. Official Dictionary, and for other purposes; to the Committee on Education and Labor.

H.R. 337. A bill to grant civil service employees retirement after 30 years' service; to the Committee on Post Office and Civil Service.

By Mr. HALPERN:

H.R. 338. A bill to establish a Domestic Peace Corps; to the Committee on Education and Labor.

By Mr. HERLONG:

H.R. 339. A bill to amend the Tariff Act of 1930 to require certain new packages of imported articles to be marked to indicate the country of origin, and for other purposes; to the Committee on Ways and Means.

H.R. 340. A bill to amend section 1371 of the Internal Revenue Code of 1954 to allow a trust with only one individual as a current income beneficiary to be 1 of the 10 shareholders specified in said section; to the Committee on Ways and Means.

H.R. 341. A bill to amend the Internal Revenue Code of 1954 to provide that charitable contributions to museums by individuals shall be deductible for income tax purposes under the 30-percent limitation of adjusted gross income; to the Committee on Ways and Means.

H.R. 342. A bill to repeal the retailers excise tax on toilet preparations, and for other purposes; to the Committee on Ways and Means.

H.R. 343. A bill to amend certain provisions of the Internal Revenue Code of 1954, and certain provisions of title 28, United States Code, relating to taxation; to the Committee on Ways and Means.

H.R. 344. A bill to repeal the excise tax on amounts paid for communication services or facilities; to the Committee on Ways and Means.

H.R. 345. A bill to amend the Internal Revenue Code of 1954 to provide for the deferment of income from service contracts; to the Committee on Ways and Means.

H.R. 346. A bill to amend the Internal Revenue Code of 1954 to require the filing and publication of additional information by certain tax-exempt nonprofit organizations which conduct public fund drives, in order to protect the public against improper utilization of the proceeds of such drives; to the Committee on Ways and Means.

H.R. 347. A bill to amend sections 1231, 272, and 631 of the Internal Revenue Code of 1954 with respect to iron ore royalties; to the Committee on Ways and Means.

H.R. 348. A bill to amend the Internal Revenue Code of 1954 so as to provide for reform of personal and corporate income tax rates, and for other purposes; to the Committee on Ways and Means.

H.R. 349. A bill to amend section 7(b)(2) of the Small Business Act to authorize loans to small business concerns in areas affected by freezes or windstorms; to the Committee on Banking and Currency.

H.R. 350. A bill to amend title 38, United States Code, to provide a statutory presumption of "line of duty" incurrence of injury or disease; to the Committee on Veterans' Affairs.

H.R. 351. A bill to provide for at Veterans' Administration hospital in the Halifax area of Volusia County, Fla.; to the Committee on Veterans' Affairs.

H.R. 352. A bill to create the Freedom Commission and the Freedom Academy; to research and develop an integrated, operational science to win the nonmilitary part of the global struggle between freedom and communism; and to train Government personnel,

private citizens, and foreign students in this science; to the Committee on Un-American Activities.

By Mr. HOLLAND:

H.R. 353. A bill to amend the Federal Coal Mine Safety Act so as to provide further for the prevention of accidents in coal mines; to the Committee on Education and Labor.

H.R. 354. A bill to amend the Federal Coal Mine Safety Act in order to remove the exemption with respect to certain mines employing no more than 14 individuals; to the Committee on Education and Labor.

H.R. 355. A bill to reduce the maximum workweek under the Fair Labor Standards Act of 1938, as amended, to 32 hours, and for other purposes; to the Committee on Education and Labor.

By Mr. HUDDLESTON:

H.R. 356. A bill to limit and regulate the appellate jurisdiction of the Supreme Court of the United States; to the Committee on the Judiciary.

H.R. 357. A bill to revise the Internal Revenue Code of 1954 with respect to deductions from gross income for percentage depletion in the case of mines, wells, and other natural mineral deposits; to the Committee on Ways and Means.

H.R. 358. A bill to amend section 304 of the Tariff Act of 1930 to require that all cast iron pipe and fittings imported into the United States be marked with the name of the country of its origin; to the Committee on Ways and Means.

H.R. 359. A bill to amend section 801 of title 38, United States Code, to permit totally blinded veterans to obtain assistance in the acquisition of specially adapted housing; to the Committee on Veterans' Affairs.

H.R. 360. A bill to amend the Submerged Lands Act to establish the seaward boundaries of the States of Alabama, Mississippi, and Louisiana, as extending 3 marine leagues into the Gulf of Mexico and providing for the ownership and use of the submerged lands, improvements, minerals, and natural resources, within said boundaries; to the Committee on the Judiciary.

H.R. 361. A bill to equalize the pay of retired members of the uniformed services; to the Committee on Armed Services.

By Mr. HULL:

H.R. 362. A bill to provide for the stockpiling, storage, and distribution of essential foodstuffs and other essential items for the sustenance of the civilian population of the United States, its territories, possessions, and the District of Columbia in the event of enemy attack or other disaster; to the Committee on Armed Services.

By Mr. JOHANSEN:

H.R. 363. A bill to make it a criminal offense to deprive, or threaten to deprive, any person of Federal employment for refusing to contribute to a political party or candidate; to the Committee on House Administration.

H.R. 364. A bill to provide an exemption from participation in the Federal old-age and survivors insurance program for individuals who are opposed to participation in such program on grounds of conscience or religious belief; to the Committee on Ways and Means.

By Mr. KEOGH:

H.R. 365. A bill to provide study periods for post office clerks and terminal and transfer clerks; to the Committee on Post Office and Civil Service.

H.R. 366. A bill to amend the Civil Service Retirement Act of May 29, 1930, as amended; to the Committee on Post Office and Civil Service.

H.R. 367. A bill granting leave of absence to postal employees on account of death in family; to the Committee on Post Office and Civil Service.

H.R. 368. A bill to establish the seniority status of employees in the field postal serv-

ice; to the Committee on Post Office and Civil Service.

By Mr. KNOX:

H.R. 369. A bill to amend sections 1231, 272, and 631 of the Internal Revenue Code of 1954 with respect to iron ore royalties; to the Committee on Ways and Means.

H.R. 370. A bill to amend the Tariff Act of 1930 with respect to the duty treatment of certain bread; to the Committee on Ways and Means.

By Mr. LENNON:

H.R. 371. A bill to provide for the conveyance of certain surplus property of the United States to Cumberland County, N.C.; to the Committee on Government Operations.

By Mr. LESINSKI:

H.R. 372. A bill to amend section 402 of the Federal Employees Uniform Allowance Act, approved September 1, 1954 (title IV, Public Law 763, 83d Cong.), as amended; to the Committee on Post Office and Civil Service.

H.R. 373. A bill to correct an inequity in the promotional procedure for postal field service employees; to the Committee on Post Office and Civil Service.

H.R. 374. A bill to amend the Annual and Sick Leave Act of 1951, to increase the annual and sick leave which may be earned and accumulated by officers and employees of the Federal Government; to the Committee on Post Office and Civil Service.

H.R. 375. A bill to amend the Civil Service Retirement Act, as amended, to provide that accumulated sick leave be credited to the retirement fund or that the individual be reimbursed; to the Committee on Post Office and Civil Service.

H.R. 376. A bill to modernize certain provisions of the Civil Service Retirement Act relating to immediate retirement; to the Committee on Post Office and Civil Service.

H.R. 377. A bill to amend the Foreign Assistance Act of 1961 to encourage the establishment of free democratic governments in the nations of central and eastern Europe which are presently under Soviet domination and control; to the Committee on Foreign Affairs.

H.R. 378. A bill to amend the Internal Revenue Code of 1954 to provide a gradual increase over a 12-year period in the personal income tax exemptions of an individual taxpayer (from \$600 to \$1,200) and in the surtax exemption of a corporate taxpayer (from \$25,000 to \$50,000); to the Committee on Ways and Means.

H.R. 379. A bill to terminate the retailers and manufacturers excise taxes (other than taxes for the highway trust fund and taxes for fish and wildlife purposes) and the excise taxes on facilities and services; to the Committee on Ways and Means.

H.R. 380. A bill to amend the Internal Revenue Code of 1954 to increase the personal income tax exemptions from \$600 to \$800, and for other purposes; to the Committee on Ways and Means.

H.R. 381. A bill to amend the Internal Revenue Code of 1954 to provide a gradual increase over a 2-year period in the personal income tax exemptions of an individual taxpayer (from \$600 to \$700) and in the surtax exemption of a corporate taxpayer (from \$25,000 to \$29,000); to the Committee on Ways and Means.

H.R. 382. A bill to amend title II of the Social Security Act to increase all benefits thereunder by 10 percent and to provide that full benefits (when based on attainment of retirement age) will be payable to both men and women at age 60, and for other purposes; to the Committee on Ways and Means.

By Mr. MCINTIRE:

H.R. 383. A bill to amend the Internal Revenue Code of 1954 to provide an income tax deduction for certain expenses of at-

tending colleges and universities; to the Committee on Ways and Means.

By Mr. MAILLIARD:

H.R. 384. A bill to amend title 10, United States Code, to provide that members of the Armed Forces shall be retired in the highest grade satisfactorily held in any armed force, and for other purposes; to the Committee on Armed Services.

By Mr. NATCHER:

H.R. 385. A bill to extend certain benefits to persons who served in the Armed Forces of the United States in Mexico or on its borders during the period beginning May 9, 1916, and ending April 6, 1917, and for other purposes; to the Committee on Veterans' Affairs.

H.R. 386. A bill to extend veteran benefits to persons serving in the Armed Forces between November 12, 1918, and July 2, 1921; to the Committee on Veterans Affairs.

H.R. 387. A bill to amend the Civil Service Retirement Act to provide for the inclusion in the computation of accredited service of certain periods of service rendered States or instrumentalities of States, and for other purposes; to the Committee on Post Office and Civil Service.

By Mr. NELSEN:

H.R. 388. A bill to provide for the medical and hospital care of the aged through a system of voluntary health insurance, and for other purposes; to the Committee on Ways and Means.

By Mr. NORBLAD:

H.R. 389. A bill to provide for the medical and hospital care of the aged through a system of voluntary health insurance, and for other purposes; to the Committee on Ways and Means.

By Mr. NYGAARD:

H.R. 390. A bill to designate the Grand Forks Air Force Base as the Lerom Air Force Base; to the Committee on Armed Services.

By Mr. O'NEILL:

H.R. 391. A bill to provide for the issuance of a series of special postage stamps to be known as the signers-for-freedom stamps, honoring the signers of the Declaration of Independence; to the Committee on Post Office and Civil Service.

H.R. 392. A bill to provide Federal cooperation in a program to preserve certain historic properties in the city of Boston, Mass., and vicinity, associated with the colonial and Revolutionary periods of American history; to authorize the establishment of the Boston National Historic Sites; and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. PHILBIN:

H.R. 393. A bill to make retrocession to the Commonwealth of Massachusetts of jurisdiction over certain land in the vicinity of Fort Devens, Mass.; to the Committee on Armed Services.

By Mr. POFF:

H.R. 394. A bill to amend sections 1, 17a, 57j, 64a(5), 67b, 67e, and 70c of the Bankruptcy Act, and for other purposes; to the Committee on the Judiciary.

By Mr. PRICE:

H.R. 395. A bill to amend title 10, United States Code, to provide for the identification of a military airlift command as a specified command, to provide for its military mission, and to eliminate unnecessary duplication in airlift; to the Committee on Armed Services.

By Mr. PUCINSKI:

H.R. 396. A bill to amend the National Labor Relations Act to make it an unfair labor practice for an employer or a labor organization to discriminate unjustifiably on account of age; to the Committee on Education and Labor.

H.R. 397. A bill to provide for the recognition of the Polish Legion of American Vet-

erans by the Secretary of Defense and the Administrator of Veterans' Affairs; to the Committee on Veterans' Affairs.

By Mr. RHODES of Pennsylvania:

H.R. 398. A bill to amend title 38, United States Code, to provide for the payment of pensions to veterans of World War I; to the Committee on Veterans' Affairs.

H.R. 399. A bill to amend the Internal Revenue Code of 1954 to increase from \$600 to \$800 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness); to the Committee on Ways and Means.

By Mr. ROONEY:

H.R. 400. A bill to enable the mothers and widows of deceased members of the Armed Forces now interred in cemeteries outside the continental limits of the United States to make a pilgrimage to such cemeteries; to the Committee on Armed Services.

H.R. 401. A bill to amend part B of title IV of the Veterans' Benefits Act of 1957 to grant a pension of \$100 per month to all veterans of World War I who are 60 years of age or older; to the Committee on Veterans' Affairs.

By Mr. ROOSEVELT:

H.R. 402. A bill to strengthen the competitive enterprise system by assisting qualified small-business concerns to obtain leases of commercial and industrial property, where stringent credit requirements tend to exclude such concerns, by authorizing the Small Business Administration to guarantee, directly or in cooperation with others, the payment of rentals under such leases; to the Committee on Banking and Currency.

H.R. 403. A bill to provide that the Secretary of Commerce shall conduct a study to determine the practicability and desirability of the adoption by the United States of the metric system of weights and measures; to the Committee on Science and Astronautics.

H.R. 404. A bill to amend the prevailing wage section of the Davis-Bacon Act, as amended; and related sections of the Federal Airport Act, as amended; and the National Housing Act, as amended; to the Committee on Education and Labor.

H.R. 405. A bill to prohibit discrimination in employment in certain cases because of race, religion, color, national origin, ancestry, or age; to the Committee on Education and Labor.

H.R. 406. A bill to direct the Commissioner of Education to assist in the establishment of a Carver Memorial Library, and for other purposes; to the Committee on Education and Labor.

H.R. 407. A bill to change the name of the Small Business Administration to the Federal Small Business Administration; to the Committee on Banking and Currency.

H.R. 408. A bill to repeal section 14(b) of the National Labor Relations Act; to the Committee on Education and Labor.

H.R. 409. A bill to prohibit discrimination on account of sex in the payment of wages by certain employers engaged in commerce or in the production of goods for commerce and to provide for the restitution of wages lost by employees by reason of any such discrimination; to the Committee on Education and Labor.

H.R. 410. A bill to amend the National Housing Act to help elderly persons obtain FHA assistance in home repair financing; to the Committee on Banking and Currency.

By Mr. ROUDEBUSH:

H.R. 411. A bill to amend section 312 of title 38, United States Code, to provide a 6-year presumption of service-connection of tuberculous disease in the case of former prisoners of war; to the Committee on Veterans' Affairs.

By Mr. SHORT:

H.R. 412. A bill to designate the Grand Forks Air Force Base as the Lerom Air Force Base; to the Committee on Armed Services.

By Mr. SILER:

H.R. 413. A bill to amend section 503 of title 38 of the United States Code, to provide that, for purposes of determining the annual income of an individual eligible for pension, payments of State bonus for military service shall be excluded; to the Committee on Veterans' Affairs.

By Mr. STRATTON:

H.R. 414. A bill to prohibit advertising in commerce of articles produced in the Soviet Zone of Germany unless the advertisement clearly states that fact; to the Committee on Interstate and Foreign Commerce.

H.R. 415. A bill to amend section 202(b) of the Mutual Security Act of 1954 so as to require that dollar funds made available to foreign countries by the Development Loan Fund for the purchase of materials or supplies shall be utilized for the purchase of materials or supplies produced in areas of substantial and persistent unemployment in the United States; to the Committee on Foreign Affairs.

H.R. 416. A bill to amend the Agricultural Act of 1949 to permit the donation of surplus agricultural commodities for use in the assistance of the unemployed in certain cases; to the Committee on Agriculture.

H.R. 417. A bill to provide for the filing of bonds by packers to secure the performance of their obligations with respect to purchases in commerce of livestock; to the Committee on Agriculture.

H.R. 418. A bill to authorize the donation by Commodity Credit Corporation of surplus feeds to State agencies to provide feed for livestock in areas determined to be emergency areas, and for other purposes; to the Committee on Agriculture.

H.R. 419. A bill to provide a program to test the effectiveness of promoting the consumption of fluid milk through advertising and other means; to the Committee on Agriculture.

H.R. 420. A bill to amend the Agricultural Marketing Agreement Act of 1937 to permit certain payments under milk marketing orders; to the Committee on Agriculture.

H.R. 421. A bill to provide vocational rehabilitation, education and training, mustering out and loan guarantee benefits for Reserves and members of the National Guard called or ordered to active duty, or members of the Armed Forces whose enlistments are extended, after July 30, 1961, and for other purposes; to the Committee on Veterans' Affairs.

H.R. 422. A bill to amend the Internal Revenue Code of 1954 to provide an amortization deduction for certain facilities in areas of substantial unemployment; to the Committee on Ways and Means.

H.R. 423. A bill to amend the Internal Revenue Code of 1954, as amended; to the Committee on Ways and Means.

By Mr. KEOGH:

H.R. 424. A bill to provide a deduction for income tax purposes, in the case of a disabled individual, for expenses for transportation to and from work; and to provide an additional exemption for income tax purposes for a taxpayer or spouse who is physically or mentally incapable of caring for himself; to the Committee on Ways and Means.

By Mr. THOMSON of Wisconsin:

H.R. 425. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted from \$1,200 to \$1,800 yearly without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 426. A bill to amend the Tariff Act of 1930; to the Committee on Ways and Means.

By Mr. UTT:

H.R. 427. A bill to rescind and revoke membership of the United States in the United Nations and the specialized agencies thereof, and for other purposes; to the Committee on Foreign Affairs.

H.R. 428. A bill to abolish the Arms Control and Disarmament Agency and transfer its functions to the National Security Agency; to the Committee on Foreign Affairs.

By Mr. WALLHAUSER:

H.R. 429. A bill to amend the Classification Act of 1949 to authorize the establishment of hazardous duty pay in certain cases; to the Committee on Post Office and Civil Service.

By Mr. WINSTEAD:

H.R. 430. A bill to amend section 332 of title 10 of the United States Code to limit the use of the Armed Forces to enforce Federal laws or the orders of Federal courts; to the Committee on Armed Services.

H.R. 431. A bill to amend title 10 of the United States Code to prohibit the calling of the National Guard into Federal service except in time of war or invasion or upon the request of a State; to the Committee on Armed Services.

By Mr. YOUNGER:

H.R. 432. A bill to advance certain officers on the retired list without affecting retirement pay; to the Committee on Armed Services.

H.R. 433. A bill to provide that certain surplus property of the United States may be donated for park or recreational purposes; to the Committee on Government Operations.

H.R. 434. A bill to create a Department of Urbiculture, and to prescribe its functions; to the Committee on Government Operations.

By Mr. ZABLOCKI:

H.R. 435. A bill to amend title II of the Social Security Act to provide that full benefits (when based upon the attainment of retirement age) will be payable to men at age 60 and to women at age 60; to the Committee on Ways and Means.

H.R. 436. A bill to increase from \$600 to \$800 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness); to the Committee on Ways and Means.

By Mr. ASHLEY:

H.R. 437. A bill to permit withholding on the compensation of Federal employees for purposes of income taxes imposed by certain municipalities; to the Committee on Ways and Means.

H.R. 438. A bill to revise the Federal election laws, to prevent corrupt practices in Federal elections, and for other purposes; to the Committee on House Administration.

By Mr. BALDWIN:

H.R. 439. A bill to provide for the establishment of the John Muir National Monument; to the Committee on Interior and Insular Affairs.

By Mr. BATES:

H.R. 440. A bill to amend the Internal Revenue Code of 1954 to provide that an individual may deduct amounts paid for his higher education or for the higher education of any of his dependents; to the Committee on Ways and Means.

H.R. 441. A bill to amend title II of the Social Security Act to provide benefits thereunder for foster children; to the Committee on Ways and Means.

H.R. 442. A bill to amend the Internal Revenue Code of 1954 to provide an exemption from the admissions tax in the case of events for the benefit of a society for the prevention of cruelty to children; to the Committee on Ways and Means.

By Mr. BENNETT of Florida:

H.R. 443. A bill to require certain safety devices on motor vehicles sold, shipped, or

used in interstate commerce, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. BOW:

H.R. 444. A bill to strengthen State governments, to provide financial assistance to States for educational purposes by returning a portion of the Federal taxes collected therein, and for other purposes; to the Committee on Education and Labor.

By Mr. BRADEMANS:

H.R. 445. A bill to amend the Internal Revenue Code of 1954 to repeal the manufacturers excise tax on musical instruments; to the Committee on Ways and Means.

H.R. 446. A bill to provide Federal assistance for the establishment, expansion, and improvement of programs of technical education at the college level; to the Committee on Education and Labor.

By Mr. POWELL:

H.R. 447. A bill to provide Federal assistance for the establishment, expansion, and improvement of programs of technical education at the college level; to the Committee on Education and Labor.

By Mr. GIAIMO:

H.R. 448. A bill to provide Federal assistance for the establishment, expansion, and improvement of programs of technical education at the college level; to the Committee on Education and Labor.

By Mr. O'HARA of Michigan:

H.R. 449. A bill to provide Federal assistance for the establishment, expansion, and improvement of programs of technical education at the college level; to the Committee on Education and Labor.

By Mr. QUIE:

H.R. 450. A bill to provide Federal assistance for the establishment, expansion, and improvement of programs of technical education at the college level; to the Committee on Education and Labor.

By Mr. GOODELL:

H.R. 451. A bill to provide Federal assistance for the establishment, expansion, and improvement of programs of technical education at the college level; to the Committee on Education and Labor.

By Mr. BYRNE of Pennsylvania:

H.R. 452. A bill to grant a pension of \$100 per month to all honorably discharged veterans of World War I who are over 62 years of age; to the Committee on Veterans' Affairs.

By Mr. BYRNES of Wisconsin:

H.R. 453. A bill to amend the Internal Revenue Code of 1954 to allow a credit against the individual income tax for a portion of any amounts paid for accident or health insurance; to the Committee on Ways and Means.

H.R. 454. A bill to amend the Internal Revenue Code of 1954 to change the gross income limitation on the allowance of personal exemptions for certain dependents to an adjusted gross income limitation; to the Committee on Ways and Means.

H.R. 455. A bill to make it a criminal offense to deprive, or threaten to deprive, any person of Federal employment for refusing to contribute to a political party or candidate; to the Committee on House Administration.

By Mr. CANNON:

H.R. 456. A bill to promote economy in Government by reducing the rate at which individual income taxes are withheld at the source; to the Committee on Ways and Means.

By Mr. CEDERBERG:

H.R. 457. A bill to amend the Federal Trade Commission Act, to promote quality and price stabilization, to define and restrain certain unfair methods of distribution, and to confirm, define, and equalize the rights of producers and resellers in the distribution of goods identified by distinguishing brands, names, or trademarks, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. CHAMBERLAIN:

H.R. 458. A bill to repeal the manufacturers' excise tax on passenger automobiles and trucks; to the Committee on Ways and Means.

By Mr. CHENOWETH:

H.R. 459. A bill to encourage the discovery, development, and production of domestic gold; to the Committee on Interior and Insular Affairs.

By Mr. COHELAN:

H.R. 460. A bill to transfer to the free list of the Tariff Act of 1930 book bindings or covers imported by certain institutions; to the Committee on Ways and Means.

H.R. 461. A bill to provide an elected mayor, city council, and nonvoting Delegate to the House of Representatives for the District of Columbia, and for other purposes; to the Committee on the District of Columbia.

By Mr. CRAMER:

H.R. 462. A bill to amend title II of the Social Security Act to reduce from 72 to 70 the age at which beneficiaries are no longer subject to restrictions on outside earnings; to the Committee on Ways and Means.

H.R. 463. A bill to amend the Internal Revenue Code of 1954 to provide that the cost of all medicine and drugs for the taxpayer and his spouse, rather than only the excess over 1 percent of adjusted gross income as otherwise provided, may be included in computing the medical expense deduction where such taxpayer or spouse is 65 or over; to the Committee on Ways and Means.

H.R. 464. A bill to amend the Internal Revenue Code of 1954 to provide that annuities under the Civil Service Retirement Act shall not be subject to the income tax; to the Committee on Ways and Means.

H.R. 465. A bill to amend section 107 of the Internal Revenue Code of 1954 to provide that a portion of the compensation of chaplains employed by the Veterans' Administration shall be considered as a rental allowance; to the Committee on Ways and Means.

H.R. 466. A bill to amend the Internal Revenue Code of 1954 to disallow criminal expenditures; to the Committee on Ways and Means.

H.R. 467. A bill to amend the Internal Revenue Code of 1954 to provide a 30-percent credit against the individual income tax for amounts paid as tuition or fees to certain public and private institutions of higher education; to the Committee on Ways and Means.

H.R. 468. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted from \$1,200 to \$1,800 yearly without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 469. A bill to amend section 612(e) of title 38, United States Code, to authorize the furnishing of outpatient medical services to veterans of World War I; to the Committee on Veterans' Affairs.

By Mr. CUNNINGHAM:

H.R. 470. A bill creating a commission to be known as the Commission on Noxious and Obscene Matters and Materials; to the Committee on Education and Labor.

By Mr. DADDARIO:

H.R. 471. A bill to amend the National Aeronautics and Space Act of 1958 with respect to property rights in inventions; to the Committee on Science and Astronautics.

By Mr. DAGUE:

H.R. 472. A bill to provide an exemption from participation in the Federal old-age and survivors insurance program for individuals who are opposed to participation in such program on grounds of conscience or religious belief; to the Committee on Ways and Means.

By Mr. DENT:

H.R. 473. A bill to provide for the establishment of a permanent program of additional unemployment compensation, to provide for equalization grants, to extend coverage of the unemployment compensation

program, to establish Federal requirements with respect to the weekly benefit amount and limit the tax credits available to employers in a State which does not meet such requirements, to establish a Federal requirement prohibiting States from denying compensation to workers undergoing occupational training or retraining and deny tax credits to employers in a State which does not meet such requirement, to increase the wage base for the Federal unemployment tax to increase the rate of the Federal unemployment tax, to establish a Federal additional compensation and equalization account in the unemployment trust fund, and for other purposes; to the Committee on Ways and Means.

By Mr. DEROUNIAN:

H.R. 474. A bill to amend title II of the Social Security Act so as to remove the limitation upon the amount of outside income which an individual may earn while receiving benefits thereunder; to the Committee on Ways and Means.

By Mr. DOYLE:

H.R. 475. A bill to amend the Subversive Activities Control Act of 1950 to provide penalties for becoming or remaining a member of Communist-action organizations, and for other purposes; to the Committee on Un-American Activities.

By Mr. EDMONDSON:

H.R. 476. A bill to amend the Internal Revenue Code of 1954 so as to exclude from gross income gain realized from the condemnation of certain property by the United States or a State, or from the sale of such property to the United States or a State under threat or imminence of condemnation; to the Committee on Ways and Means.

H.R. 477. A bill to amend section 21 of the Second Liberty Bond Act to provide for the retirement of the public debt; to the Committee on Ways and Means.

H.R. 478. A bill to authorize appropriation for the purpose of equitably reimbursing the States for certain free and toll roads on the National System of Interstate and Defense Highways, and for other purposes; to the Committee on Public Works.

H.R. 479. A bill to amend title 23 of the United States Code to provide for a National Highway Academy; to the Committee on Public Works.

By Mr. EVERETT:

H.R. 480. A bill to amend section 612(f) to authorize outpatient treatment for non-service-connected disabilities for veterans with a service-connected disability; to the Committee on Veterans' Affairs.

By Mr. FEIGHAN:

H.R. 481. A bill to provide for an investigation and study of means of making the Great Lakes and the St. Lawrence Seaway available for navigation during the entire year; to the Committee on Public Works.

By Mr. FORD:

H.R. 482. A bill to amend title II of the Social Security Act to increase the amount of outside income which a widow with minor children may earn without suffering deductions from the benefits to which she is entitled under such title; to the Committee on Ways and Means.

H.R. 483. A bill to amend the public assistance provisions of the Social Security Act to permit the payment of assistance to individuals in nonpublic mental institutions; to the Committee on Ways and Means.

H.R. 484. A bill to amend title II of the Social Security Act to include Michigan among the States which may obtain social security coverage, under State agreement, for State and local policemen and firemen; to the Committee on Ways and Means.

By Mrs. GREEN of Oregon:

H.R. 485. A bill to authorize assistance for the construction of cooperative educational centers of excellence where institutions of higher education in the same locality can

share the specialized facilities of such centers; to the Committee on Education and Labor.

By Mr. GUBSER:

H.R. 486. A bill to amend the Social Security Act to authorize the Secretary of Health, Education, and Welfare to enter into agreements with the States to provide for a private, voluntary medical care insurance program for certain persons over the age of 65, and to authorize payments by the Secretary to States to cover part of the costs of such insurance; to the Committee on Ways and Means.

H.R. 487. A bill to provide coverage under the Federal old-age, survivors, and disability insurance system, in coordination with coverage under the other Federal retirement systems (but subject to an election in the case of those currently serving), for all officers and employees of the United States and its instrumentalities; to the Committee on Ways and Means.

By Mr. HALEY:

H.R. 488. A bill to amend chapter 15 of title 38, United States Code, to revise the pension program for World War I, World War II, and Korean conflict veterans, and for other purposes; to the Committee on Veterans' Affairs.

By Mr. HAGEN of California:

H.R. 489. A bill to establish in the Department of the Interior a Gold Procurement and Sales Agency, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mrs. HANSEN:

H.R. 490. A bill to provide for the construction of a new Veterans' Administration hospital at Vancouver, Wash.; to the Committee on Veterans' Affairs.

By Mr. HOFFMAN:

H.R. 491. A bill vesting in the American Battle Monuments Commission the care and maintenance of the original Iwo Jima Memorial on Mount Suribachi, Iwo Jima, Volcano Islands; to the Committee on Foreign Affairs.

By Mr. HUDDLESTON:

H.R. 492. A bill to amend the St. Lawrence Seaway Act to provide that the St. Lawrence Seaway Development Corporation shall not engage in publicity or promotion of the St. Lawrence Seaway; to the Committee on Public Works.

By Mr. HULL:

H.R. 493. A bill authorizing construction of a bridge across the Missouri River in the vicinity of St. Joseph, Mo.; to the Committee on Public Works.

H.R. 494. A bill to provide that Federal expenditures shall not exceed Federal revenues, except in time of war, national disaster, emergency, or economic depression, and to provide for the retirement of the public debt; to the Committee on Ways and Means.

By Mr. JARMAN:

H.R. 495. A bill to amend the Legislative Reorganization Act of 1946 to provide for more effective evaluation of the fiscal requirements of the executive agencies of the Government of the United States; to the Committee on Rules.

By Mr. JOHANSEN:

H.R. 496. A bill to provide for a national cemetery at Fort Custer, Mich.; to the Committee on Interior and Insular Affairs.

By Mr. JOHNSON of California:

H.R. 497. A bill to amend the Agricultural Adjustment Act as reenacted and amended by the Agricultural Marketing Agreement Act of 1937; to the Committee on Agriculture.

By Mr. KEOGH:

H.R. 498. A bill to provide a charitable contribution deduction of up to 30 percent for contributions to nonprofit museums, libraries, and other facilities in support of the arts; to the Committee on Ways and Means.

By Mr. KYL:

H.R. 499. A bill to provide that motor vehicles sold or shipped in commerce must be equipped with seat belts which meet certain safety standards; to the Committee on Interstate and Foreign Commerce.

By Mr. LANKFORD:

H.R. 500. A bill to extend for 2 additional years the temporary provisions of Public Laws 815 and 874, 81st Congress; to the Committee on Education and Labor.

By Mr. MULTER:

H.R. 501. A bill to provide an elected mayor, city council, school board, and nonvoting Delegate to the House of Representatives for the District of Columbia, and for other purposes; to the Committee on the District of Columbia.

H.R. 502. A bill to provide for the District of Columbia an appointed Governor and secretary, and an elected legislative assembly and nonvoting Delegate to the House of Representatives, and for other purposes; to the Committee on the District of Columbia.

H.R. 503. A bill to provide an elected mayor, city council, and nonvoting Delegate to the House of Representatives for the District of Columbia, and for other purposes; to the Committee on the District of Columbia.

H.R. 504. A bill to provide for the District of Columbia an appointed Governor and secretary, and an elected legislative assembly and nonvoting Delegate to the House of Representatives, and for other purposes; to the Committee on the District of Columbia.

H.R. 505. A bill to amend the Home Owners Loan Act of 1933 to prohibit Federal savings and loan associations from having more than three branches, and for other purposes; to the Committee on Banking and Currency.

H.R. 506. A bill to amend the Federal Reserve Act to require U.S. obligations to be sold at not less than par value, and for other purposes; to the Committee on Banking and Currency.

H.R. 507. A bill to encourage and promote the establishment of an Inter-American Court of Justice; to the Committee on Foreign Affairs.

H.R. 508. A bill to amend the Mutual Security Act of 1954 to provide for the establishment and support of a Western Hemisphere police force; to the Committee on Foreign Affairs.

H.R. 509. A bill to create a National Peace Agency and to prescribe its functions; to the Committee on Foreign Affairs.

H.R. 510. A bill to establish a Foreign Service Officers' Training Corps; to the Committee on Foreign Affairs.

H.R. 511. A bill to provide for the waiver of income taxes on series E U.S. savings bonds, and for other purposes; to the Committee on Ways and Means.

H.R. 512. A bill to equalize income tax revenues, and for other purposes; to the Committee on Ways and Means.

H.R. 513. A bill to repeal certain miscellaneous excise taxes; to the Committee on Ways and Means.

H.R. 514. A bill to amend title II of the Social Security Act to provide that certain military service of a veteran entitled to a civil service retirement annuity may be counted for social security purposes if he irrevocably elects to exclude such service from the computation of such annuity; to the Committee on Ways and Means.

H.R. 515. A bill to provide voluntary coverage under the Federal old-age, survivors, and disability insurance system for self-employed physicians; to the Committee on Ways and Means.

H.R. 516. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer a deduction from gross income for tuition and other expenses paid by him for his education or the education of his spouse or any

of his dependents; to the Committee on Ways and Means.

H.R. 517. A bill to amend section 103 of the Internal Revenue Code of 1954, to provide that the interest on certain obligations shall not be tax exempt; to the Committee on Ways and Means.

H.R. 518. A bill to provide income tax exemptions for members of the Armed Forces serving outside the United States; to the Committee on Ways and Means.

H.R. 519. A bill to amend the Social Security Act to permit the use of social security records to aid in locating runaway parents; to the Committee on Ways and Means.

H.R. 520. A bill to provide for the payment of premiums on savings bonds and savings certificates, and for other purposes; to the Committee on Ways and Means.

H.R. 521. A bill to amend the Second Liberty Bond Act to provide that savings type investors shall have priority in the allotment of certain bonds; to the Committee on Ways and Means.

H.R. 522. A bill to amend the Renegotiation Act of 1951 to assist small business, and for other purposes; to the Committee on Ways and Means.

H.R. 523. A bill to designate judicial precedents which shall be binding in the administration and enforcement of the internal revenue laws; to the Committee on Ways and Means.

H.R. 524. A bill to amend the Internal Revenue Code of 1954 to provide that, in the case of stock or stock options issued or granted in whole or in part for services rendered, the gain therefrom shall be treated as ordinary income, and for other purposes; to the Committee on Ways and Means.

H.R. 525. A bill to assist small business and persons engaged in small business by allowing a deduction, for Federal income tax purposes, for additional investment in depreciable assets, inventory, and accounts receivable; to the Committee on Ways and Means.

H.R. 526. A bill to provide coverage under the old-age, survivors, and disability insurance system (subject to an election in the case of those currently serving) for all officers and employees of the United States and its instrumentalities; to the Committee on Ways and Means.

H.R. 527. A bill to establish reciprocal import quotas upon the importation of confectionery and chocolate into the United States from foreign countries which impose quotas upon imports of confectionery and chocolate from the United States; to the Committee on Ways and Means.

H.R. 528. A bill to amend the Tariff Act of 1930 with respect to the finality of determinations relating to the assessment of duties or charges on certain imported merchandise; to the Committee on Ways and Means.

H.R. 529. A bill to amend the Tariff Act of 1930 to provide for the refund of duties paid on certain merchandise stolen while in the custody of the Post Office Department; to the Committee on Ways and Means.

H.R. 530. A bill to amend the Internal Revenue Code to assist small and independent business, and for other purposes; to the Committee on Ways and Means.

H.R. 531. A bill to amend the Internal Revenue Code of 1954 so as to impose a graduated tax on the taxable income of corporations; to the Committee on Ways and Means.

H.R. 532. A bill to provide that communications relating to income tax which are mailed to a taxpayer shall not bear on the outer covering any markings which disclose information concerning such taxpayer's income or tax liability; to the Committee on Ways and Means.

H.R. 533. A bill to exempt from income tax, annuities and pensions paid by the United

States to its employees; to the Committee on Ways and Means.

H.R. 534. A bill to amend title II of the Social Security Act so as to remove the limitation upon the amount of outside income which an individual may earn while receiving benefits thereunder; to the Committee on Ways and Means.

H.R. 535. A bill to amend title 18, Criminal Code, to declare certain papers, pamphlets, books, pictures, and writings nonmailable, to provide a penalty for mailing same, and for other purposes; to the Committee on the Judiciary.

H.R. 536. A bill to amend title 18 of the United States Code to prohibit the use of U.S. savings stamps for trade promotion; to the Committee on the Judiciary.

H.R. 537. A bill to amend the act entitled "An act to promote export trade, and for other purposes," approved April 10, 1918, to provide that no export trade association shall restrict any foreign buyer from dealing, directly or through an agent of his own selection, with any producer, manufacturer, or seller; to the Committee on the Judiciary.

H.R. 538. A bill to confer jurisdiction upon the Court of Claims to review de novo claims for benefits and payments under laws administered by the Veterans' Administration; to the Committee on the Judiciary.

H.R. 539. A bill to amend the Immigration and Nationality Act to provide that clergymen who are naturalized citizens shall not lose their nationality by residence abroad, even though they are not representatives of American organizations, if they devote full time to their clerical duties, and for other purposes; to the Committee on the Judiciary.

H.R. 540. A bill to permit aliens registered on former quota waiting lists maintained prior to January 1, 1944, to be placed on the appropriate quota waiting lists maintained under authority of the Immigration and Nationality Act without loss of priority of their original registration; to the Committee on the Judiciary.

H.R. 541. A bill to amend the Administrative Procedure Act so as to require every agency of the Federal Government to furnish to certain additional persons copies of certain notices or communications; to the Committee on the Judiciary.

H.R. 542. A bill to provide that for the purpose of disapproval by the President each provision of an appropriation bill shall be considered a separate bill; to the Committee on the Judiciary.

H.R. 543. A bill to prevent discrimination in any public or semipublic place or by any public or semipublic transportation against members of the Armed Forces because of race, color, or creed; to the Committee on the Judiciary.

H.R. 544. A bill to amend title 28 of the United States Code to provide that State law shall, in certain cases, determine the number of jurors which constitute a jury and the number of jurors who must agree in order that there be a valid verdict; to the Committee on the Judiciary.

H.R. 545. A bill to abolish the death penalty under all laws of the United States except the Uniform Code of Military Justice, and authorize the imposition of life imprisonment in lieu thereof; to the Committee on the Judiciary.

H.R. 546. A bill to amend the Clayton Act to declare private antitrust suits to be impressed with a substantial public interest; to the Committee on the Judiciary.

H.R. 547. A bill to amend section 1346 of title 28, United States Code, to permit suits against the United States arising out of contracts entered into by nonappropriated fund activities of or under departments and agencies of the United States; to the Committee on the Judiciary.

H.R. 548. A bill to protect the right to vote in Federal elections free from arbitrary dis-

crimination by literacy tests or other means; to the Committee on the Judiciary.

H.R. 549. A bill to amend the Bankruptcy Act with respect to the priority of debts owed by a bankrupt to workmen, servants, clerks, and certain salesmen; to the Committee on the Judiciary.

H.R. 550. A bill to amend the Administrative Procedure Act, as amended, and for other purposes; to the Committee on the Judiciary.

H.R. 551. A bill to amend section 4B of the Clayton Act; to the Committee on the Judiciary.

H.R. 552. A bill to amend the Immigration and Nationality Act; to the Committee on the Judiciary.

H.R. 553. A bill to amend title 18, United States Code, to make it unlawful to furnish transportation to certain unemployed persons and members of their family in order to cause any such person to move to another State, and for other purposes; to the Committee on the Judiciary.

H.R. 554. A bill to provide a residence for pages of the Senate and of the House of Representatives, under the supervision of a Capitol Pages' Residence Board; to the Committee on House Administration.

H.R. 555. A bill to amend the Hatch Act to permit all officers and employees of the Government to exercise the full responsibility of citizenship and to take an active part in the political life of the United States; to the Committee on House Administration.

H.R. 556. A bill to authorize each Member of the House of Representatives to employ an administrative assistant; to the Committee on House Administration.

H.R. 557. A bill to provide for the grading of meat and for informing the ultimate user of such grade; to the Committee on Agriculture.

H.R. 558. A bill to authorize the payment to local governments of sums in lieu of taxes and special assessments with respect to certain Federal real property, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 559. A bill to amend the Investment Advisers Act of 1940 to require disclosure by investment advisers of transactions for their own account in any investments of the type with respect to which they render advisory services; to the Committee on Interstate and Foreign Commerce.

H.R. 560. A bill to provide for the distribution of motor-vehicle tires, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 561. A bill to prohibit certain tampering with speedometers on motor vehicles used in commerce, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 562. A bill to require the Surgeon General to undertake a special research program with respect to cystic fibrosis; to the Committee on Interstate and Foreign Commerce.

H.R. 563. A bill to prohibit the shipment in interstate commerce of plastic bags unless such bags are labeled or manufactured in accordance with standards prescribed by the Secretary of Commerce, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 564. A bill to amend the Civil Aeronautics Act of 1938, with respect to the practice of overbooking passenger space reservations; to the Committee on Interstate and Foreign Commerce.

H.R. 565. A bill to amend the Federal Trade Commission Act to strengthen independent competitive enterprise by providing for fair competitive acts, practices, and methods of competition, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 566. A bill to amend the Securities Exchange Act of 1934 to require officers and directors of any issuer of registered securities to periodically report the extent to which, and the purposes for which, their holdings of such securities are pledged, hypothecated, or loaned; to the Committee on Interstate and Foreign Commerce.

H.R. 567. A bill to amend the Federal Trade Commission Act with respect to certain contracts and agreements between manufacturers of motor vehicles and their franchised dealers, to permit the establishment of exclusive representation by dealers and to restrict franchised dealers from reselling to certain unauthorized persons, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 568. A bill to prevent the sale of automobiles with unauthorized equipment, parts, and accessories, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. MULTER:

H.R. 569. A bill to provide for the regulation of motor vehicles on the highways of the United States, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 570. A bill to require certificates of fitness in the sale of automobiles, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 571. A bill to provide for a nationally uniform system of automobile registration; to the Committee on Interstate and Foreign Commerce.

H.R. 572. A bill to amend section 3 of the Securities Act of 1933 so as to remove the exemption of securities offered for sale and sold in only one State; to the Committee on Interstate and Foreign Commerce.

H.R. 573. A bill to amend the Railroad Retirement Act of 1937 to provide that an individual with 40 years' service may retire regardless of age; to the Committee on Interstate and Foreign Commerce.

H.R. 574. A bill to promote the safety of employees and travelers upon common carriers by railroads engaged in interstate commerce by requiring such carriers to maintain tracks, bridges, roadbed, and permanent structures for the support of way, trackage, and traffic in safe and suitable condition, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 575. A bill to amend section 2 of the Automobile Information Disclosure Act so as to include the Commonwealth of Puerto Rico, Guam, and the Virgin Islands within the provisions of such act; to the Committee on Interstate and Foreign Commerce.

H.R. 576. A bill to assist the several States in establishing hospital facilities and programs of posthospital aftercare for the care, treatment, and rehabilitation of narcotic addicts, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 577. A bill to amend the Federal Aviation Act of 1958 in order to provide for research to determine criteria and means for abating objectionable aircraft noise; to the Committee on Interstate and Foreign Commerce.

H.R. 578. A bill to amend the Communications Act of 1934 in order to prohibit the broadcasting by means of radio or television of amateur or professional boxing matches; to the Committee on Interstate and Foreign Commerce.

H.R. 579. A bill to amend part I of title III of the Communications Act of 1934, to make it unlawful for broadcasters to make unauthorized deletions from certain matter submitted for broadcasting; to the Committee on Interstate and Foreign Commerce.

H.R. 580. A bill to amend the Bank Holding Company Act of 1956; to the Committee on Banking and Currency.

H.R. 581. A bill to amend section 17 of the Federal Home Loan Bank Act and to amend section 5 of the Home Owners Loan Act of 1933 to establish an International Home Loan Bank; to the Committee on Banking and Currency.

By Mr. PATMAN:

H.R. 582. A bill to amend section 17 of the Federal Home Loan Bank Act and to amend section 5 of the Home Owners Loan Act of 1933; to the Committee on Banking and Currency.

H.R. 583. A bill to amend the Internal Revenue Code of 1954 with respect to the income tax treatment of small business investment companies; to the Committee on Ways and Means.

By Mr. PHILBIN:

H.R. 584. A bill to amend the Internal Revenue Code of 1954 so as to permit certain tax-exempt organizations to engage in certain activities for the purpose of influencing legislation directly relevant to the purpose which qualify such organizations for tax exemption, without losing certain benefits under the code; to the Committee on Ways and Means.

By Mr. PRICE:

H.R. 585. A bill to amend title 38, United States Code, to provide for the payment of pensions to veterans of World War I; to the Committee on Veterans' Affairs.

By Mr. PUCINSKI:

H.R. 586. A bill to authorize the issuance of savings bonus bonds, and for other purposes; to the Committee on Ways and Means.

H.R. 587. A bill to provide for adjusting conditions of competition between certain domestic industries and foreign industries with respect to the level of wages and the working conditions in the production of articles imported into the United States; to the Committee on Ways and Means.

By Mr. REUSS:

H.R. 588. A bill to amend the Internal Revenue Code of 1954 to provide for the non-recognition of gain on the disposition of stock of a corporation by a retiring employee of such corporation, where the employee is required to make such disposition and where he reinvests the proceeds thereof in other securities; to the Committee on Ways and Means.

By Mr. RHODES of Arizona:

H.R. 589. A bill to provide for the relocation and reestablishment of the members of the Papago Indian Tribe inhabiting the village of Sil Murk, which adjoins the Gila Bend Indian Reservation; to the Committee on Public Works.

H.R. 590. A bill to suspend temporarily the application of certain provisions of the act of June 13, 1906, as amended by the act of October 4, 1961 (75 Stat. 775), to articles produced through handicraft industry by members of tribes, bands, or groups of American Indians; to the Committee on Interstate and Foreign Commerce.

By Mr. SELDEN:

H.R. 591. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted each year without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 592. A bill to amend title IV of the Social Security Act to deny Federal assistance, under the program of aid to dependent children, for the families of women who are the mothers of two or more illegitimate children; to the Committee on Ways and Means.

By Mr. SILER:

H.R. 593. A bill to provide that railroad employees may retire on a full annuity at age 60 or after serving 30 years; to provide that such annuity for any month shall be not less than one-half of the individual's average monthly compensation for the 5 years

of highest earnings, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. STEED:

H.R. 594. A bill to amend the Federal Trade Commission Act to provide for the issuance of temporary cease-and-desist orders to prevent certain acts and practices pending completion of Federal Trade Commission proceedings; to the Committee on Interstate and Foreign Commerce.

By Mr. STRATTON:

H.R. 595. A bill to amend the Internal Revenue Code of 1954 to provide a 30-percent credit against the individual income tax for amounts paid as tuition or fees to certain public and private institutions of higher education; to the Committee on Ways and Means.

H.R. 596. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted each year without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 597. A bill to amend the Internal Revenue Code of 1954 to provide that employers having pension plans under which payments are correlated with social security benefits shall be subject to an additional tax in cases where increases in such benefits result in a reduction in their own contributions under such plans and are not passed on to their retired employees; to the Committee on Ways and Means.

H.R. 598. A bill to provide for uniform annual observances of certain national holidays on Mondays; to the Committee on the Judiciary.

H.R. 599. A bill to authorize the establishment of a Youth Conservation Corps to provide healthful outdoor training and employment for young men and to advance the conservation, development, and management of national resources of timber, soil, and range, and of recreational areas; to the Committee on Education and Labor.

H.R. 600. A bill to amend the National Defense Education Act of 1958 in order to provide financial assistance to public community colleges for strengthening science, mathematics, modern foreign language, and technical instruction; to the Committee on Education and Labor.

H.R. 601. A bill to amend title 10 of the United States Code to provide that certain rifles may be loaned to the Italian American War Veterans of the United States; to the Committee on Armed Services.

H.R. 602. A bill to authorize a study of methods of helping to provide financial assistance to victims of future flood disasters; to the Committee on Banking and Currency.

H.R. 603. A bill to amend the Federal Property and Administrative Services Act of 1949 to permit donations of surplus property to municipalities and to volunteer firefighting organizations, and for other purposes; to the Committee on Government Operations.

H.R. 604. A bill to amend section 203 of the Federal Property and Administrative Services Act of 1949, to provide that priority shall be given in sales of surplus property to persons planning to utilize such property in areas of substantial labor surplus in such ways as to increase employment in such areas; to the Committee on Government Operations.

H.R. 605. A bill to provide that manufacturers located in areas of substantial labor surplus in the United States shall be entitled to preference in obtaining contracts to furnish articles, materials, or supplies for use by the Federal Government; to the Committee on Public Works.

H.R. 606. A bill to amend the act of June 22, 1936, relative to flood control and for other purposes; to the Committee on Public Works.

H.R. 607. A bill to direct the Secretary of Commerce to undertake studies of the economic effects of deactivating certain permanent military installations situated in areas

of substantial unemployment; to the Committee on Interstate and Foreign Commerce.

By Mr. TEAGUE of Texas:

H.R. 608. A bill to amend section 7 of the act of August 18, 1941, to provide that 75 percent of all moneys derived by the United States from certain recreational activities in connection with lands required for flood control shall be used first for construction of certain hard surface connecting highways, and for other purposes; to the Committee on Public Works.

H.R. 609. A bill to amend the Flood Control Act of 1958 with respect to certain reservoir projects in Texas; to the Committee on Public Works.

H.R. 610. A bill to amend the Water Supply Act of 1958 to remove certain restrictions in that act; to the Committee on Public Works.

H.R. 611. A bill to amend the Tariff Act of 1930 with respect to the persons for whose benefit imported articles made of cotton fiber must be marked with the country of origin, and for other purposes; to the Committee on Ways and Means.

H.R. 612. A bill to amend the act establishing the U.S. Study Commission on the Neches, Trinity, Brazos, Colorado, Guadalupe, San Antonio, Nueces, and San Jacinto River Basins; to the Committee on Public Works.

H.R. 613. A bill to provide career status as rural carriers without examination to certain qualified substitute rural carriers of record in certain cases, and for other purposes; to the Committee on Post Office and Civil Service.

By Mr. THOMSON of Wisconsin:

H.R. 614. A bill to provide assistance to certain States bordering the Mississippi River in the construction of the Great River Road; to the Committee on Public Works.

H.R. 615. A bill to amend the Public Health Service Act to protect the public from unsanitary milk and milk products shipped in interstate commerce, without unduly burdening such commerce; to the Committee on Interstate and Foreign Commerce.

H.R. 616. A bill to provide for a national self-help dairy stabilization program and to provide for an adequate balanced and orderly flow of milk and dairy products in interstate and foreign commerce, and for other purposes; to the Committee on Agriculture.

By Mr. YOUNGER:

H.R. 617. A bill to amend section 551 of the Tariff Act of 1930 so as to permit the designation of air freight forwarders as carriers of bonded merchandise; to the Committee on Ways and Means.

H.R. 618. A bill relating to life insurance taken out to cover estimated liability for the Federal estate tax; to the Committee on Ways and Means.

H.R. 619. A bill to amend the Internal Revenue Code of 1954 and the Internal Revenue Code of 1939 to provide that no documentary stamp tax shall be imposed with respect to any conveyance to which a State or political subdivision is a party; to the Committee on Ways and Means.

By Mr. ZABLOCKI:

H.R. 620. A bill to provide for continuity and support of study, research, and development of programs for peaceful uses in science, commerce, and other activities related to Antarctica, which shall include, but shall not be limited to, gathering, evaluating, correlating, and dispersing of information and knowledge obtained from exploration, research, and other mediums relating to weather, communications, travel, and other areas of information; also to coordinate Antarctic activities among those agencies of the U.S. Government and private institutions interested in or concerned directly with the promotion, advancement, increase, and diffusion of knowledge of the Antarctic; and to direct and administer U.S. Antarctic pro-

grams in the national interest; to the Committee on Interior and Insular Affairs.

By Mrs. FRANCES P. BOLTON:

H.R. 621. A bill to amend title II of the Social Security Act so as to remove the limitation upon the amount of outside income which an individual may earn while receiving benefits thereunder; to the Committee on Ways and Means.

H.R. 622. A bill to amend title II of the Social Security Act to provide that the unmarried child of an insured individual, after attaining age 18, may continue to receive child's insurance benefits until he attains age 21 if he is a full-time student; to the Committee on Ways and Means.

H.R. 623. A bill to amend chapter 33 of title 38, United States Code, to make the educational benefits provided for therein available to all veterans whether or not they serve during a period of war or of armed hostilities; to the Committee on Veterans' Affairs.

By Mr. GILBERT:

H.R. 624. A bill to amend the National Labor Relations Act so as to permit the National Labor Relations Board to refuse to certify a labor organization for the purposes of collective bargaining which engages in certain discriminatory practices; to the Committee on Education and Labor.

H.R. 625. A bill to withhold Federal aid from schools which discriminate between students by reason of their race, color, religion, ancestry, or national origin; to the Committee on Education and Labor.

H.R. 626. A bill to amend the National Labor Relations Act so as to make it an unfair labor practice for a labor organization or its agents to discriminate among its members on the basis of race, color, creed, or national origin; to the Committee on Education and Labor.

By Mr. HOLLAND:

H.R. 627. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer a deduction from gross income for tuition and other expenses paid by him for his education or the education of his spouse or any of his dependents; to the Committee on Ways and Means.

H.R. 628. A bill to provide that railroad employees may retire on a full annuity at age 60 or after serving 30 years; to provide that such annuity for any month shall be not less than one-half of the individual's average monthly compensation for the 5 years of highest earnings; and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 629. A bill to amend the National Defense Education Act of 1958 in order to provide a program to improve school library resources needed for teaching and learning; to the Committee on Education and Labor.

By Mr. LAIRD:

H.R. 630. A bill to amend the Internal Revenue Code of 1954 to provide a 30-percent credit against the individual income tax for amounts paid as tuition or fees to certain public and private institutions of higher education and high schools; to the Committee on Ways and Means.

H.R. 631. A bill to provide financial assistance to the States by returning to the States a portion of the Federal income taxes collected therein; to the Committee on Ways and Means.

By Mr. LENNON:

H.R. 632. A bill to appropriate funds for the construction of the Cape Fear River Basin project, North Carolina; to the Committee on Appropriations.

H.R. 633. A bill to appropriate funds for the construction of a navigation project at Wilmington Harbor, N.C.; to the Committee on Appropriations.

H.R. 634. A bill to appropriate funds for the construction of the Wrightsville Beach project, North Carolina; to the Committee on Appropriations.

H.R. 635. A bill to appropriate funds for the construction of the Carolina Beach and vicinity project, North Carolina; to the Committee on Appropriations.

H.R. 636. A bill to amend the Legislative Reorganization Act of 1946 to provide for more effective evaluation of the fiscal requirements of the executive agencies of the Government of the United States; to the Committee on Rules.

By Mr. LESINSKI:

H.R. 637. A bill to provide for an investigation and study of means of making the Great Lakes and the St. Lawrence Seaway available for navigation during the entire year; to the Committee on Public Works.

By Mr. MACDONALD:

H.R. 638. A bill to amend the Tariff Act of 1930; to the Committee on Ways and Means.

By Mr. MATHIAS:

H.R. 639. A bill to amend the Internal Revenue Code of 1954 to allow an individual a deduction from gross income for tuition paid by him for his own education or for the education of other individuals at institutions of higher education; to the Committee on Ways and Means.

By Mr. MATTHEWS:

H.R. 640. A bill to establish a program of survival food depots in order to provide subsistence for the large numbers of the civilian population of the United States who would be evacuated from the devastated areas in the event of attack on the United States; to the Committee on Agriculture.

By Mrs. MAY:

H.R. 641. A bill to approve an order of the Secretary of the Interior canceling and deferring certain irrigation charges, eliminating certain tracts of non-Indian-owned land under the Wapato Indian irrigation project, Washington, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. MULTER:

H.R. 642. A bill to eliminate the requirement that Federal Reserve banks maintain certain reserves in gold certificates against deposit and note liabilities, and to permit domestic banks to pay interest on time deposits of foreign governments at rates differing from those applicable to domestic depositors; to the Committee on Banking and Currency.

H.R. 643. A bill to amend the Fair Labor Standards Act of 1938, as amended; to the Committee on Education and Labor.

H.R. 644. A bill providing equal pay for equal work for women, and for other purposes; to the Committee on Education and Labor.

H.R. 645. A bill to authorize the establishment of a Youth Conservation Corps to provide healthful outdoor training and employment for young men and to advance the conservation, development, and management of national resources of timber, soil, and range, and of recreational areas; to the Committee on Education and Labor.

H.R. 646. A bill to amend the Federal Employees' Compensation Act to extend coverage to certain persons engaged in civil defense; to the Committee on Education and Labor.

H.R. 647. A bill to amend the National Defense Education Act of 1958 to provide for a college scholarship program; to the Committee on Education and Labor.

H.R. 648. A bill to amend the act providing financial assistance for local educational agencies in areas affected by Federal activities in order to provide educational assistance under the provisions of such act to the District of Columbia and to make the change in the District of Columbia motor fuel tax law needed to insure that such assistance will be fully effective; to the Committee on Education and Labor.

H.R. 649. A bill to authorize the Housing and Home Finance Administrator to provide additional assistance for the development of comprehensive and coordinated mass trans-

portation systems, both public and private, in metropolitan and other urban areas, and for other purposes; to the Committee on Banking and Currency.

H.R. 650. A bill to amend the Federal Deposit Insurance Act and title IV of the National Housing Act to require that any stock option issued by an insured bank or savings and loan association be made available to the general public on equal terms (or, if offered only to shareholders, be made available on equal terms to all of them); to the Committee on Banking and Currency.

H.R. 651. A bill to amend the Federal Reserve Act to provide for the retirement of Federal Reserve bank stock and the substitution of interest-bearing deposits in lieu thereof; to the Committee on Banking and Currency.

H.R. 652. A bill to amend section 402(a) of the National Housing Act to change the name of the Federal Savings and Loan Insurance Corporation; to the Committee on Banking and Currency.

H.R. 653. A bill to amend section 5210 of the Revised Statutes to provide that lists of the shareholders of national banks shall be available for inspection by committees of Congress, and for other purposes; to the Committee on Banking and Currency.

H.R. 654. A bill to authorize the regulation of the solicitation of proxies in respect of securities issued by certain banks, and for other purposes; to the Committee on Banking and Currency.

H.R. 655. A bill to amend section 6 of the Federal Deposit Insurance Act to provide for the holding of public hearings in connection with the issuance of certain certificates and the making of certain findings and determinations and for other purposes; to the Committee on Banking and Currency.

H.R. 656. A bill to amend section 23A of the Federal Reserve Act; to the Committee on Banking and Currency.

H.R. 657. A bill to strengthen the competitive enterprise system by assisting qualified small-business concerns to obtain leases of commercial and industrial property, where stringent credit requirements tend to exclude such concerns, by authorizing the Small Business Administration to guarantee, directly or in cooperation with others, the payment of rentals under such leases; to the Committee on Banking and Currency.

H.R. 658. A bill to amend section 3 of the Federal Deposit Insurance Act to include within the definition of "State banks" branches of foreign banks authorized under State law to accept deposits; to the Committee on Banking and Currency.

H.R. 659. A bill to require banks insured by the Federal Deposit Insurance Corporation to convert inactive demand accounts into savings accounts in certain circumstances; to the Committee on Banking and Currency.

H.R. 660. A bill to amend section 24 of the Federal Reserve Act to permit national banks to make loans on unimproved real estate in certain circumstances; to the Committee on Banking and Currency.

H.R. 661. A bill to amend section 5200 of the Revised Statutes to increase the amount of loans which a national bank may make to any one borrower to 15 percent of its capital stock and surplus, and for other purposes; to the Committee on Banking and Currency.

H.R. 662. A bill to amend title IV of the National Housing Act; to the Committee on Banking and Currency.

H.R. 663. A bill to prohibit banks insured by the Federal Deposit Insurance Corporation from accepting deposits in excess of certain percentages of their outstanding real estate loans; to the Committee on Banking and Currency.

H.R. 664. A bill to provide for fuel allocations and priorities during emergencies; to the Committee on Banking and Currency.

H.R. 665. A bill to provide for disaster loans to small business concerns which suffer economic injury due to federally aided highway construction programs; to the Committee on Banking and Currency.

H.R. 666. A bill to amend the Small Business Act to provide that a small-business concern may not be denied assistance thereunder solely because of the type of business in which it is engaged, if such business is lawful in the community where such concern is located; to the Committee on Banking and Currency.

H.R. 667. A bill to aid in controlling inflation, and for other purposes; to the Committee on Banking and Currency.

H.R. 668. A bill to amend section 6 of the Federal Deposit Insurance Act to provide for the holding of public hearings in connection with the issuance of certain certificates and the making of certain findings and determinations and for other purposes; to the Committee on Banking and Currency.

H.R. 669. A bill to protect the integrity and independence of national banks by strengthening the laws relating to ownership of stock in such banks; to the Committee on Banking and Currency.

H.R. 670. A bill to amend section 608 of the National Housing Act to prevent the charging of excessive rents, resulting from unduly high estimates of costs, in the case of property covered by a mortgage insured under such section; to the Committee on Banking and Currency.

H.R. 671. A bill to amend the Housing Act of 1949 to provide that the full cost of opening, widening, and improving streets along the boundary of an urban renewal project shall be includible as a part of the local grant-in-aid for such project; to the Committee on Banking and Currency.

H.R. 672. A bill to amend the Bank Holding Company Act of 1956; to the Committee on Banking and Currency.

H.R. 673. A bill to amend section 9 of the Federal Reserve Act, section 18(d) of the Federal Deposit Insurance Act, section 5155 of the Revised Statutes, and section 5 of the Home Owners Loan Act of 1933; to the Committee on Banking and Currency.

H.R. 674. A bill to provide that the Joint Committee on Defense Production shall develop a program of economic controls to stabilize the economy and safeguard the national defense in time of emergency; to the Committee on Banking and Currency.

H.R. 675. A bill to amend section 801 of the act entitled "An act to establish a code of law for the District of Columbia," approved March 3, 1901; to the Committee on the District of Columbia.

H.R. 676. A bill to provide for a dual banking system in the District of Columbia; to the Committee on the District of Columbia.

H.R. 677. A bill to amend the District of Columbia Income and Franchise Tax Act of 1947 with respect to the deduction of medical expenses; to the Committee on the District of Columbia.

H.R. 678. A bill to amend the act of July 8, 1932 (relating to dangerous weapons in the District of Columbia), to create a presumption in connection with the possession of certain dangerous weapons; to the Committee on the District of Columbia.

H.R. 679. A bill to provide certain incentives for the repair, improvement, renovation, and restoration of residential and commercial property under the tax laws of the District of Columbia, to provide that existing housing in urban renewal areas in the District of Columbia shall be rehabilitated, restored, and preserved in all possible cases, and for other purposes; to the Committee on the District of Columbia.

H.R. 680. A bill to amend the District of Columbia Alcoholic Beverage Control Act to prohibit certain advertising with respect to price, and to prohibit false advertising in the

District of Columbia relating to alcoholic beverages; to the Committee on the District of Columbia.

H.R. 681. A bill relating to the practice of law in the District of Columbia; to the Committee on the District of Columbia.

H.R. 682. A bill to amend the act of March 3, 1901, to permit the appointment of new trustees in deeds of trust in the District of Columbia by agreement of the parties; to the Committee on the District of Columbia.

H.R. 683. A bill to authorize the Commissioners of the District of Columbia to acquire, contract, operate, and regulate a public off-street parking facility; to the Committee on the District of Columbia.

H.R. 684. A bill to amend the District of Columbia Alcoholic Beverage Control Act to prohibit false advertising in the District of Columbia relating to alcoholic beverages; to the Committee on the District of Columbia.

H.R. 685. A bill to provide for the establishment of a municipal arts council representative of local nonprofit organizations and institutions, including educational organizations and institutions, in the District of Columbia with active programs in the arts, to set aside for such local cultural activities 1 mill out of each \$1 of tax revenue of the government of the District of Columbia, and for other purposes; to the Committee on the District of Columbia.

H.R. 686. A bill to prohibit the discharge of members of the Armed Forces under conditions other than honorable except pursuant to the sentence of a court-martial; to the Committee on Armed Services.

H.R. 687. A bill to amend section 2310 of title 10 of the United States Code, relating to determinations and decisions as to procurement; to the Committee on Armed Services.

H.R. 688. A bill to establish a board (outside of the Department of Defense) to review and correct discharges and dismissals of former members of the Armed Forces; to the Committee on Armed Services.

H.R. 689. A bill to amend title 10 of the United States Code to encourage competition in procurement by the armed services, and for other purposes; to the Committee on Armed Services.

H.R. 690. A bill to amend chapter 67 of title 10, United States Code, to provide retired pay for reservists who have 10 or more years of satisfactory Federal service and who performed active duty for 5 or more years in the aggregate during World War I, World War II, and the Korean conflict; to the Committee on Armed Services.

H.R. 691. A bill to provide for the procurement of judge advocates and law specialist officers for the Army, Navy, Air Force, and Coast Guard, and for other purposes; to the Committee on Armed Services.

H.R. 692. A bill to withhold Federal aid from National Guard organizations which practice discrimination or segregation on account of race, color, or creed; to the Committee on Armed Services.

H.R. 693. A bill to promote certain prisoners of war in Korea upon their discharge from the Armed Forces; to the Committee on Armed Services.

H.R. 694. A bill to amend titles 10 and 14 of the United States Code to provide that cadets and midshipmen entering the service academies hereafter shall agree to serve 10 years on duty after graduation; to the Committee on Armed Services.

H.R. 695. A bill to amend section 15 of the Universal Military Training and Service Act to permit certain enlistments in the Armed Forces; to the Committee on Armed Services.

H.R. 696. A bill to provide that the next cruiser commissioned in the U.S. Navy shall be named the *Brooklyn*; to the Committee on Armed Services.

H.R. 697. A bill to amend section 1963 of title 28 of the United States Code to provide

for the registration of that portion of divorce decrees providing for the payment of money or the transfer of property which have been entered in certain district courts of the United States; to the Committee on the Judiciary.

H.R. 698. A bill to amend title 28 of the United States Code with respect to the eligibility of members of the bar of the U.S. Supreme Court to practice before all courts of appeals and district courts of the United States; to the Committee on the Judiciary.

H.R. 699. A bill to require the establishment of congressional election districts composed of contiguous and compact territories, and to require that the districts so established within any one State shall contain approximately the same number of inhabitants; to the Committee on the Judiciary.

H.R. 700. A bill to provide for the publication before entry of decrees, judgments, and orders entered by consent upon the merits of civil antitrust proceedings; to the Committee on the Judiciary.

H.R. 701. A bill to prescribe a national policy with respect to the acquisition and disposition of proprietary rights in scientific and technical information obtained and inventions made through the expenditure of public funds; to establish, in the executive branch of the Government, a Federal Inventions Administration to administer in the public interest the proprietary rights of the United States with respect to such information and inventions; to encourage the contribution to the United States of inventions of significant value for national defense, public health, or any national scientific program; and for other purposes; to the Committee on the Judiciary.

H.R. 702. A bill to assist in the promotion of economic stabilization by requiring the disclosure of finance charges in connection with extensions of credit; to the Committee on Banking and Currency.

H.R. 703. A bill to amend the Bank Holding Company Act to prohibit the approval by the Federal Reserve Board of bank holding company operations unauthorized by State law or disapproved by State authorities; to the Committee on Banking and Currency.

H.R. 704. A bill to amend the Federal Reserve Act to provide that the terms of office of the Chairman and Vice Chairman of the Board of Governors of the Federal Reserve System shall expire upon the expiration of the term of office of the President; to the Committee on Banking and Currency.

H.R. 705. A bill to amend the Small Business Act to abolish the Loan Policy Board of the Small Business Administration; to the Committee on Banking and Currency.

H.R. 706. A bill to provide that no member of the Board of Directors of the Federal Deposit Insurance Corporation shall hold any other public office or position and for other purposes; to the Committee on Banking and Currency.

H.R. 707. A bill to provide a method for determining presidential inability, and for other purposes; to the Committee on the Judiciary.

H.R. 708. A bill to supplement the Sherman Act and the Federal Trade Commission Act by prohibiting automobile manufacturers from engaging in the businesses of financing and insuring automobiles purchased by consumers, and for other purposes; to the Committee on the Judiciary.

H.R. 709. A bill to fortify the antitrust policy of the United States against concentration of economic power and the use or abuse of that power to the detriment of the national economy by preventing manufacturers from financing the sales of their products; to the Committee on the Judiciary.

H.R. 710. A bill to amend the Bankruptcy Act with respect to the priority of debts owed by a bankrupt to workmen, servants,

clerks, and certain salesmen; to the Committee on the Judiciary.

H.R. 711. A bill to provide an additional remedy for persons having a claim against the United States arising out of contracts relating to certain vessels; to the Committee on the Judiciary.

H.R. 712. A bill to amend paragraph 1798(c) (2) of the Tariff Act of 1930 to eliminate the present temporary reductions in the exemption from duty enjoyed by returning residents in cases where the articles involved were obtained with foreign currencies purchased from the United States, and for other purposes; to the Committee on Ways and Means.

H.R. 713. A bill relating to the Italian American War Veterans of the United States, Inc., and the status of that organization under certain laws of the United States; to the Committee on Veterans' Affairs.

H.R. 714. A bill to amend sections 512 and 513 of the Servicemen's Readjustment Act of 1944 to provide direct loan funds, and for other purposes; to the Committee on Veterans' Affairs.

H.R. 715. A bill to amend title 38, United States Code, to provide vocational rehabilitation, education and training, and loan guarantee benefits for veterans of service after January 31, 1955; to the Committee on Veterans' Affairs.

H.R. 716. A bill to amend section 1613 of title 38, United States Code, to provide that periods spent on active duty pursuant to recall occurring after August 1, 1961, and before January 1, 1962, shall not be counted in determining the period within which certain education and training must be initiated or completed; to the Committee on Veterans' Affairs.

H.R. 717. A bill to authorize the Architect of the Capitol to reimburse the owners and tenants of certain real property acquired as additions to the U.S. Capitol Grounds for their moving expenses; to the Committee on Public Works.

H.R. 718. A bill to amend the Civil Service Retirement Act to authorize the retirement of employees after 30 years of service without reduction in annuity; to the Committee on Post Office and Civil Service.

H.R. 719. A bill to authorize the retirement under the Civil Service Retirement Act, without reduction in annuity and regardless of age, of employees who have completed 40 years of service; to the Committee on Post Office and Civil Service.

H.R. 720. A bill to provide for the separation from the service of certain Government employees who have unpaid judgments against them, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 721. A bill to provide free postage for first-class letter mail matter sent by members of the Armed Forces of the United States; to the Committee on Post Office and Civil Service.

H.R. 722. A bill to provide that certain Government officers and employees shall be excused from duty for a sufficient period of time to vote in elections; to the Committee on Post Office and Civil Service.

H.R. 723. A bill to provide for the issuance of a special postage stamp in honor of Col. David (Mickey) Marcus; to the Committee on Post Office and Civil Service.

H.R. 724. A bill to amend the Civil Service Retirement Act to increase to 2½ percent the multiplication factor for determining annuities for certain Federal employees engaged in hazardous duties; to the Committee on Post Office and Civil Service.

H.R. 725. A bill to amend the Classification Act of 1949, as amended, so as to authorize longevity step increases for officers and employees in grades above grade 15 of the general schedule; to the Committee on Post Office and Civil Service.

H.R. 726. A bill to amend the act of August 11, 1939, relating to domestically pro-

duced fishery products to establish a fund for the advancement of commercial fisheries; to the Committee on Merchant Marine and Fisheries.

H.R. 727. A bill to protect the position of the Government under Government-insured ship mortgages and to prevent unfair competition in the carriage of cargo preference shipments by certain vessels having Government-insured ship mortgages; to the Committee on Merchant Marine and Fisheries.

H.R. 728. A bill to authorize the President, under certain conditions, to control, regulate, and allocate the use and distribution of medicinal substances for the purpose of protecting and preserving the health of the American people; to the Committee on Banking and Currency.

H.R. 729. A bill to establish the Federal Deposit and Savings Insurance Board to manage the Federal Deposit Insurance Corporation and the Federal Savings and Loan Insurance Corporation, and for other purposes; to the Committee on Banking and Currency.

H.R. 730. A bill to amend the Small Business Act, and for other purposes; to the Committee on Banking and Currency.

H.R. 731. A bill to promote safe driving and eliminate the reckless and irresponsible driver from the streets and highways of the District of Columbia by providing that any person operating a motor vehicle within the District while apparently under the influence of intoxicating liquor shall be deemed to have given his consent to a chemical test of certain of his body substances to determine the alcoholic content of his blood, and for other purposes; to the Committee on the District of Columbia.

H.R. 732. A bill to amend the Home Owner's Loan Act of 1933 to provide that certain proceedings shall be conducted in accordance with the Administrative Procedure Act; to the Committee on Banking and Currency.

H.R. 733. A bill to amend the Federal Deposit Insurance Act and title IV of the National Housing Act to prohibit banks and savings and loan associations from employing inducements other than the payment of interest or dividends to obtain deposits and similar funds from the public; to the Committee on Banking and Currency.

By Mr. NATCHER:

H.R. 734. A bill to provide for a more comprehensive development and utilization of natural water resources in plans and construction of reservoir projects; to the Committee on Public Works.

H.R. 735. A bill to provide for Federal participation and cooperation with States and local interests in developing water supplies in connection with the construction, maintenance, and operation of Federal navigation, flood control, or multiple-purpose projects; to the Committee on Public Works.

By Mr. NELSEN:

H.R. 736. A bill to amend the Interstate Commerce Act, as amended, in order to make unlawful, as unreasonable and unjust discrimination against the undue burden upon interstate commerce, certain property tax assessments of common carrier property, and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. ALGER:

H.R. 737. A bill to provide a simple alternative to the Internal Revenue Code of 1954; to tax the broadest tax base (national income) at the lowest rate that will verbalize the budget, and thereby stabilize prices, raise net personal incomes, and promote economic growth; and for other purposes; to the Committee on Ways and Means.

H.R. 738. A bill to amend the Internal Revenue Code of 1954 so as to provide for scheduled personal and corporate income tax reductions, and for other purposes; to the Committee on Ways and Means.

H.R. 739. A bill to amend the Internal Revenue Code of 1954 to eliminate the withhold-

ing of income tax from wages and salaries; to the Committee on Ways and Means.

By Mr. ASHLEY:

H.R. 740. A bill to amend title II of the Housing Act of 1959 to extend the program of loans for housing for the elderly so as to include housing for handicapped families and persons, and to enable occupancy of such housing by the handicapped at rentals they can afford by authorizing grants to maintain its solvency where rentals are reduced for this purpose; to the Committee on Banking and Currency.

By Mr. BATES:

H.R. 741. A bill to amend clause (3) of section 402(a) of the Federal Food, Drug, and Cosmetic Act; to the Committee on Interstate and Foreign Commerce.

By Mr. BOGGS:

H.R. 742. A bill relating to the transportation and gas distribution facilities operated by New Orleans Public Service, Inc., a corporation organized under the laws of the State of Louisiana and operating in the city of New Orleans, La., and all the shares of whose common stock are owned by Middle South Utilities, Inc.; to the Committee on Interstate and Foreign Commerce.

H.R. 743. A bill to protect the public health by regulating the manufacture, compounding, processing, distribution, and possession of habit forming barbiturate and amphetamine drugs; to the Committee on Interstate and Foreign Commerce.

By Mr. BOLAND:

H.R. 744. A bill to amend the Internal Revenue Code of 1954 to provide that an individual may deduct amounts paid for his higher education, or for the higher education of any of his dependents; to the Committee on Ways and Means.

By Mr. BYRNE of Pennsylvania:

H.R. 745. A bill to relieve hardship for displaced families and businesses by assisting in their relocation and by providing them with mortgage financing under a new low-rent private housing program, and for other purposes; to the Committee on Banking and Currency.

H.R. 746. A bill to provide for unemployment reinsurance grants to the States, to revise, extend, and improve the unemployment insurance program, and for other purposes; to the Committee on Ways and Means.

H.R. 747. A bill to amend title II of the Social Security Act so as to remove the limitation upon the amount of outside income which an individual may earn while receiving benefits thereunder; to the Committee on Ways and Means.

H.R. 748. A bill to authorize the Administrator of the Housing and Home Finance Agency to assist State and local governments and their public instrumentalities in planning and providing for necessary community facilities to preserve and improve essential mass transportation services in urban and metropolitan areas; to the Committee on Banking and Currency.

By Mr. BYRNES of Wisconsin:

H.R. 749. A bill to amend the Public Health Service Act to protect the public from unsanitary milk and milk products shipped in interstate commerce, without unduly burdening such commerce; to the Committee on Interstate and Foreign Commerce.

By Mr. CEDERBERG:

H.R. 750. A bill to amend sections 303 and 310 of the Communications Act of 1934 to provide that the Federal Communications Commission may, if it finds that the national security would not be endangered, issue licenses for the operation of an amateur station to certain aliens for any temporary period, not in excess of 3 years; to the Committee on Interstate and Foreign Commerce.

H.R. 751. A bill to amend title II of the Social Security Act to provide that an individual's entitlement to child's insurance ben-

efits shall continue, after he attains age 18, for so long as he is regularly attending high school; to the Committee on Ways and Means.

H.R. 752. A bill to amend the Internal Revenue Code of 1954 to repeal the manufacturers excise tax on household type incinerator and garbage disposal units; to the Committee on Ways and Means.

H.R. 753. A bill to amend title II of the Social Security Act to increase to \$1,800 a year the amount of outside earnings permitted without deductions from benefits thereunder; to the Committee on Ways and Means.

By Mr. CHAMBERLAIN:

H.R. 754. A bill to provide a program of tax adjustment for small business and for persons engaged in small business; to the Committee on Ways and Means.

H.R. 755. A bill to provide a tax incentive for the employment of physically handicapped workers; to the Committee on Ways and Means.

H.R. 756. A bill to amend title II of the Social Security Act to include Michigan among the States which may obtain social security coverage, under State agreement, for State and local policemen and firemen; to the Committee on Ways and Means.

H.R. 757. A bill to amend title II of the Social Security Act to provide that full benefits (when based upon the attainment of retirement age) will be payable to men at age 63 and to women at age 60; to the Committee on Ways and Means.

H.R. 758. A bill to amend the Internal Revenue Code of 1954 to allow an individual to deduct, for income tax purposes, the expenses incurred by him for transportation to and from work; to the Committee on Ways and Means.

H.R. 759. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted each year without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 760. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer with adjusted gross income of \$7,500 or less a deduction for the expenses of tuition and certain other fees and charges paid by him for his education or the education of his spouse or any of his dependents; to the Committee on Ways and Means.

H.R. 761. A bill to amend the Internal Revenue Code of 1954 to repeal the retailers excise tax on luggage, handbags, etc.; to the Committee on Ways and Means.

H.R. 762. A bill to repeal the excise tax on amounts paid for communication services or facilities; to the Committee on Ways and Means.

By Mr. CHELF:

H.R. 763. A bill to increase from \$600 to \$900 the income tax exemption allowed each taxpayer, each dependent, and \$1,200 for a dependent child (until said dependent reaches 24 years of age) while attending any accredited business school, college, or university; to the Committee on Ways and Means.

By Mr. COELAN:

H.R. 764. A bill to authorize additional social security coverage for certain employees of Alameda County, Calif., who were formerly city employees, so as to afford them the same coverage as is available to other employees of such county; to the Committee on Ways and Means.

H.R. 765. A bill to authorize the Housing and Home Finance Administrator to provide additional assistance for the development of comprehensive and coordinated mass transportation systems, both public and private, in metropolitan and other urban areas, and for other purposes; to the Committee on Banking and Currency.

By Mr. CRAMER:

H.R. 766. A bill to provide for the medical and hospital care of the aged through a sys-

tem of voluntary health insurance and tax credits, and for other purposes; to the Committee on Ways and Means.

H.R. 767. A bill to amend the Small Business Act of 1953 to authorize the Small Business Administration to make loans to any small business concern in an area affected by a freeze by adding freeze as a disaster covered by the act; to the Committee on Banking and Currency.

By Mr. FINO:

H.R. 768. A bill to provide for Federal lotteries to raise funds to provide for a reduction in the national debt and a reduction in the Federal individual income taxes; to the Committee on Ways and Means.

By Mr. FORD:

H.R. 769. A bill to encourage the creation of original ornamental designs of useful articles by protecting the authors of such designs for a limited time against unauthorized copying; to the Committee on the Judiciary.

By Mr. GARMATZ:

H.R. 770. A bill to amend section 202(c) of the Interstate Commerce Act to provide for partial exemption from the provisions of part II of such act of terminal area motor carrier operations performed by or for common carriers by water in interstate commerce subject to the Shipping Act, 1916, and the Intercoastal Shipping Act, 1933; to the Committee on Interstate and Foreign Commerce.

By Mrs. GRIFFITHS:

H.R. 771. A bill to amend section 101(7) of the Federal Aviation Act of 1958, so as to include flight attendants within the definition of "airman"; to the Committee on Interstate and Foreign Commerce.

H.R. 772. A bill to provide for the transfer for urban renewal purposes of land purchased for a low-rent housing project in the city of Detroit, Mich.; to the Committee on Banking and Currency.

By Mr. GUBSER:

H.R. 773. A bill to authorize the Secretary of Health, Education, and Welfare to enter into agreements with each of the States, Commonwealths, territories, and the District of Columbia to provide for a private, voluntary medical care insurance program for certain persons over the age of 65, and to authorize payments by the Secretary to States to cover part of the costs of such insurance; to the Committee on Interstate and Foreign Commerce.

By Mr. HOLLAND:

H.R. 774. A bill to provide a 1-year moratorium on principal payments under Federal Housing Administration insured and Veterans' Administration guaranteed mortgages for mortgagors who are unemployed and unable to make such payments through no fault of their own, and for other purposes; to the Committee on Banking and Currency.

H.R. 775. A bill to authorize the Housing and Home Finance Administrator to provide additional assistance for the development of comprehensive and coordinated mass transportation systems in metropolitan and other urban areas, and for other purposes; to the Committee on Banking and Currency.

By Mr. HOSMER:

H.R. 776. A bill to amend title 38, United States Code, to provide that for the purposes of all laws administered by the Veterans' Administration net gain from the sale of a home by a beneficiary shall not be considered as income; to the Committee on Veterans' Affairs.

By Mr. HULL:

H.R. 777. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted during a calendar year from \$1,200 to \$1,800 without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 778. A bill to amend the Internal Revenue Code of 1954 to allow income tax deductions for certain payments to assist

in providing higher education; to the Committee on Ways and Means.

By Mrs. KELLY:

H.R. 779. A bill to amend section 214 of the Internal Revenue Code of 1954 (relating to deduction of expenses for the care of certain dependents); to the Committee on Ways and Means.

By Mr. KEOGH:

H.R. 780. A bill to amend the Internal Revenue Code of 1939 to provide a credit against the estate tax for Federal estate taxes paid on certain prior transfers in the case of decedents dying after December 31, 1947; to the Committee on Ways and Means.

H.R. 781. A bill to provide that tips received by an employee in the course of his employment shall be included as part of his wages for old-age, survivors, and disability insurance purposes and for purposes of income-tax withholding; to the Committee on Ways and Means.

H.R. 782. A bill to amend title II of the Social Security Act to permit payment of benefits thereunder in addition to any compensation or pension payable by the Veterans' Administration on the basis of the death of a World War II veteran; to the Committee on Ways and Means.

H.R. 783. A bill to amend the Internal Revenue Code of 1954 so as to permit railroad corporations to take full advantage of tax-relief measures enacted or granted by the States and their political subdivisions; to the Committee on Ways and Means.

H.R. 784. A bill to provide that certain caps shall be dutiable under paragraph 1504 of the Tariff Act of 1930; to the Committee on Ways and Means.

H.R. 785. A bill to amend the Internal Revenue Code of 1954 to permit corporations to qualify as real estate investment trusts; to the Committee on Ways and Means.

By Mr. KILGORE:

H.R. 786. A bill to provide for the settlement of claims of certain inhabitants of the United States living in the area inundated by the sudden floods of the Rio Grande as a result of the construction of the Falcon Dam, and for other purposes; to the Committee on the Judiciary.

By Mr. KUNKEL:

H.R. 787. A bill to amend the Railway Labor Act to specify certain procedures for use by system, group, or regional boards of adjustment, including provision for the payment by the mediation board of compensation to referees sitting with such boards of adjustment; to the Committee on Interstate and Foreign Commerce.

H.R. 788. A bill to amend the Railroad Retirement Act of 1937 to provide that the spouse of an individual receiving a disability annuity may if otherwise qualified become entitled to a spouse's annuity regardless of whether such individual has attained age 65; to the Committee on Interstate and Foreign Commerce.

By Mr. LAIRD:

H.R. 789. A bill to amend the Public Health Service Act to protect the public from unsanitary milk and milk products shipped in interstate commerce, without unduly burdening such commerce; to the Committee on Interstate and Foreign Commerce.

By Mr. LENNON:

H.R. 790. A bill to revise the Federal Flood Insurance Act of 1956 to provide a basis for more effective protection against flood damage, and for other purposes; to the Committee on Banking and Currency.

By Mr. MAILLIARD:

H.R. 791. A bill to establish a Federal commission on the disposition of Alcatraz Island; to the Committee on the Judiciary.

By Mr. MATSUNAGA:

H.R. 792. A bill to provide readjustment assistance to veterans who serve in the Armed Forces between January 31, 1955, and

July 1, 1963; to the Committee on Veterans' Affairs.

By Mr. MONAGAN:

H.R. 793. A bill to amend title 38, United States Code, to permit for 1 year, the granting of national service life insurance to veterans heretofore eligible for such insurance; to the Committee on Veterans' Affairs.

H.R. 794. A bill to amend the Internal Revenue Code of 1954 so as to allow an additional income exemption of \$1,200 for an individual who is a student at an institution of higher education; to the Committee on Ways and Means.

By Mr. MULTER:

H.R. 795. A bill to authorize the establishment of Federal mutual savings banks; to the Committee on Banking and Currency.

H.R. 796. A bill to authorize the Comptroller of the Currency to establish reasonable maximum service charges which may be levied on dormant accounts by national banks; to the Committee on Banking and Currency.

By Mr. NIX:

H.R. 797. A bill to assist in the promotion of economic stabilization by requiring the disclosure of finance charges in connection with extensions of credit; to the Committee on Banking and Currency.

By Mr. PATMAN:

H.R. 798. A bill to strengthen the competitive enterprise system by assisting qualified small business concerns to obtain leases of commercial and industrial property, where stringent credit requirements tend to exclude such concerns, by authorizing the Small Business Administration to guarantee, directly or in cooperation with others, the payment of rentals under such leases; to the Committee on Banking and Currency.

H.R. 799. A bill to amend the Small Investment Act of 1958; to the Committee on Banking and Currency.

H.R. 800. A bill to amend the Federal Trade Commission Act to strengthen independent competitive enterprise by providing for fair competitive acts, practices, and methods of competition and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. PIKE:

H.R. 801. A bill to amend clause (3) of section 402(a) of the Federal Food, Drug, and Cosmetic Act; to the Committee on Interstate and Foreign Commerce.

By Mr. POFF:

H.R. 802. A bill to amend the Railroad Retirement Act of 1937, as amended; to the Committee on Interstate and Foreign Commerce.

H.R. 803. A bill to amend the Railroad Retirement Act of 1937 to provide that men who have attained the age of 62 may retire on a full annuity thereunder upon completion of 30 years of service; to the Committee on Interstate and Foreign Commerce.

H.R. 804. A bill to repeal the provisions of the Railroad Retirement Act which reduce the annuities of the spouses of retired employees, and the survivors of deceased employees, by the amount of certain monthly benefits payable under the Social Security Act; to the Committee on Interstate and Foreign Commerce.

By Mr. PUCINSKI:

H.R. 805. A bill to amend section 601 of the Federal Aviation Act to require identification markings on the underside of the wings of certain aircraft; to the Committee on Interstate and Foreign Commerce.

H.R. 806. A bill to amend the act of March 2, 1944, defining "nonfat dry milk," in order to include within that term nonfat dry milk to which vitamin A or D has been added; to the Committee on Interstate and Foreign Commerce.

H.R. 807. A bill to authorize the Housing and Home Finance Administrator to provide additional assistance for the development of comprehensive and coordinated mass trans-

portation systems in metropolitan and other urban areas, and for other purposes; to the Committee on Banking and Currency.

H.R. 808. A bill to amend section 601(a) of the Federal Aviation Act of 1958 so as to require the placement of recording devices in certain aircraft as an aid to air accident investigation; to the Committee on Interstate and Foreign Commerce.

By Mrs. ST. GEORGE:

H.R. 809. A bill to provide that railroad employees may retire on a full annuity at age 60 or after serving 30 years; to provide that such annuity for any month shall be not less than one-half of the individual's average monthly compensation for the 5 years of highest earnings; and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 810. A bill to amend the Railroad Retirement Act of 1937 so as to provide a spouse a full annuity regardless of age under certain conditions; to the Committee on Interstate and Foreign Commerce.

H.R. 811. A bill to amend the Internal Revenue Code of 1954 to provide that annuities under the Civil Service Retirement Act shall not be subject to the income tax; to the Committee on Ways and Means.

H.R. 812. A bill to amend the Internal Revenue Code of 1954 to exempt from the manufacturers' excise tax certain automobiles furnished without charge to schools for use in driver training programs; to the Committee on Ways and Means.

By Mr. SCHADEBERG:

H.R. 813. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted from \$1,200 to \$1,800 yearly without deductions from benefits thereunder; to the Committee on Ways and Means.

By Mr. SIBAL:

H.R. 814. A bill to amend paragraph 1101(b) of the Tariff Act of 1930 to provide for the duty-free importation of certain wools for use in the manufacture of polishing felts; to the Committee on Ways and Means.

H.R. 815. A bill to amend paragraph 1529(a) of the Tariff Act of 1930 with respect to the classification of certain hair rollers and curlers; to the Committee on Ways and Means.

By Mr. SILER:

H.R. 816. A bill to amend title II of the Social Security Act to provide that full benefits (when based upon the attainment of retirement age) will be payable to both men and women at age 60; to the Committee on Ways and Means.

H.R. 817. A bill to prohibit the transportation in interstate commerce of advertisements of alcoholic beverages, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 818. A bill to amend the Internal Revenue Code of 1954 to exempt a corporation from the corporate income tax where its operations are carried on in an economically depressed area and provide employment for a specified minimum number of persons in that area; to the Committee on Ways and Means.

H.R. 819. A bill to establish quota limitations on imports of foreign residual fuel oil; to the Committee on Ways and Means.

By Mrs. SULLIVAN:

H.R. 820. A bill to authorize the Housing and Home Finance Administrator to provide additional assistance for the development of comprehensive and coordinated mass transportation systems in metropolitan and other urban areas, and for other purposes; to the Committee on Banking and Currency.

By Mr. THOMPSON of Louisiana:

H.R. 821. A bill to amend section 541 of title 38, United States Code, to eliminate the requirement that certain widows of World War I veterans must have been married to

the veteran for 5 or more years in order to qualify for pension; to the Committee on Veterans' Affairs.

H.R. 822. A bill to amend the Tariff Act of 1930 to provide for the establishment of country-by-country quotas for the importation of shrimps and shrimp products, to impose a duty on all unprocessed shrimp imported in excess of the applicable quota, and to impose a duty on processed shrimp and prohibit its importation in excess of the applicable quota; to the Committee on Ways and Means.

By Mr. THOMSON of Wisconsin:

H.R. 823. A bill to amend the Internal Revenue Code of 1954 to provide an exemption from the manufacturers' excise tax on business machines in the case of articles purchased for the exclusive use of a church or a convention or association of churches; to the Committee on Ways and Means.

By Mr. WALTER:

H.R. 824. A bill to incorporate Science Service, Inc., for the purposes indicated by Public Law 85-875; to the Committee on the Judiciary.

By Mr. WILLIAMS:

H.R. 825. A bill to amend section 406(b) of the Federal Aviation Act of 1958 to limit the right of certain air carriers to receive subsidy payments; to the Committee on Interstate and Foreign Commerce.

H.R. 826. A bill to create the National Capital Airports Corp., to provide for the operation of the federally owned civil airports in the District of Columbia or its vicinity by the corporation, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 827. A bill to amend the Interstate Commerce Act to provide that disabled persons meeting certain requirements may not be prohibited from operating motor vehicles in interstate or foreign commerce under certain rules and regulations of the Interstate Commerce Commission; to the Committee on Interstate and Foreign Commerce.

H.R. 828. A bill to amend the Federal Aviation Act of 1958 to provide for the separation of subsidy and airmail rates, and for other purposes; to the Committee on Interstate and Foreign Commerce.

H.R. 829. A bill to provide that the provisions of the Natural Gas Act shall not apply to the sale of natural gas, as an incident of its production and gathering, by an independent producer not engaged in the interstate transmission of natural gas; to the Committee on Interstate and Foreign Commerce.

H.R. 830. A bill to amend the Internal Revenue Code of 1954 to provide an exemption from the tax on club dues for nonprofit hunting and fishing clubs; to the Committee on Ways and Means.

By Mr. WYMAN:

H.R. 831. A bill to amend the Internal Revenue Code of 1954 to provide one additional personal exemption for each \$1,200 the taxpayer spends during the taxable year for the educational expenses of his dependent children; to the Committee on Ways and Means.

By Mr. YOUNGER:

H.R. 832. A bill to amend the Railway Labor Act to classify yardmasters with train and yard-service employees for the purpose of that act; to the Committee on Interstate and Foreign Commerce.

H.R. 833. A bill to amend the Federal Aviation Act of 1958, so as to add thereto provisions with respect to through bills of lading and liability for loss, damage, or injury to property; to the Committee on Interstate and Foreign Commerce.

H.R. 834. A bill to provide for the assessment and collection of fees to cover the cost of operation of certain regulatory agencies; to the Committee on Interstate and Foreign Commerce.

H.R. 835. A bill to amend section 406(b) of the Civil Aeronautics Act of 1938 to provide that if it is determined that a domestic trunkline carrier is not entitled to subsidy for any period such carrier shall thereafter be ineligible for subsidy with respect to its domestic operations; to the Committee on Interstate and Foreign Commerce.

H.R. 836. A bill to prohibit the introduction of merchandise into interstate commerce if a guarantee is made with respect to such merchandise unless the merchandise bears a complete return address; to the Committee on Interstate and Foreign Commerce.

By Mr. ZABLOCKI:

H.R. 837. A bill to amend section 109 of title 38, United States Code, to provide benefits for members of the armed forces of nations allied with the United States in World War I or World War II; to the Committee on Veterans' Affairs.

H.R. 838. A bill to amend the Public Health Service Act to protect the public from unsanitary milk and milk products shipped in interstate commerce, without unduly burdening such commerce; to the Committee on Interstate and Foreign Commerce.

By Mr. BELL:

H.R. 839. A bill to provide for the establishment of a Permanent Commission on Governmental Operations; to the Committee on Government Operations.

H.R. 840. A bill to provide for the authorization of funds to be appropriated to the National Science Foundation; to the Committee on Government Operations.

H.R. 841. A bill to provide a percentage deduction for certain expenses paid for the higher education of the taxpayer, his spouse, and his dependents; to the Committee on Ways and Means.

By Mr. BENNETT of Florida:

H.R. 842. A bill to amend section 1371 of the Internal Revenue Code of 1954 to allow certain testamentary trusts to qualify as shareholders in electing small business corporations; to the Committee on Ways and Means.

H.R. 843. A bill to encourage the States to hold preferential primary elections for the nomination of candidates for the office of President, and for other purposes; to the Committee on House Administration.

By Mr. BERRY:

H.R. 844. A bill to declare that certain land of the United States is held by the United States in trust for the Oglala Sioux Indian Tribe of the Pine Ridge Reservation; to the Committee on Interior and Insular Affairs.

H.R. 845. A bill to declare that certain land of the United States is held by the United States in trust for the Oglala Sioux Indian Tribe of the Pine Ridge Reservation; to the Committee on Interior and Insular Affairs.

By Mr. BOGGS:

H.R. 846. A bill to provide increases in annuities granted under the Panama Canal Construction Service Annuity Act of May 29, 1944; to the Committee on Merchant Marine and Fisheries.

H.R. 847. A bill to authorize the Secretary of Agriculture to exchange certain lands at the Southern Regional Research Laboratory with the city of New Orleans, La., and the New Orleans City Park Improvement Association, for certain other lands adjacent to such laboratory; to the Committee on Agriculture.

H.R. 848. A bill to amend section 72 of the Internal Revenue Code of 1954 to permit retired employees to elect use of either subsection (b) or subsection (d) to report income from employees' annuities; to the Committee on Ways and Means.

H.R. 849. A bill to remove the excise tax on musical instruments, and for other purposes; to the Committee on Ways and Means.

H.R. 850. A bill to amend section 302(b) (1) of the Internal Revenue Code of 1954; to the Committee on Ways and Means.

H.R. 851. A bill to amend title II of the Social Security Act so as to remove the limitation upon the amount of outside income which an individual may earn while receiving benefits thereunder; to the Committee on Ways and Means.

H.R. 852. A bill to amend the Internal Revenue Code of 1954 to provide a 30-percent credit against the individual income tax for amounts paid as tuition or fees to certain public and private institutions of higher education; to the Committee on Ways and Means.

H.R. 853. A bill to amend the Internal Revenue Code of 1954, as amended, by provision of a deduction for expenditures for reconversion of structures in a slum clearance program or rehabilitation project; to the Committee on Ways and Means.

H.R. 854. A bill to grant an additional income tax exemption to a taxpayer supporting a dependent who is blind or otherwise permanently and totally disabled; to the Committee on Ways and Means.

H.R. 855. A bill to amend the Internal Revenue Code of 1954 with respect to the income tax treatment of property expropriated, intervened in, or otherwise confiscated by Cuba; to the Committee on Ways and Means.

H.R. 856. A bill to amend section 37 of the Internal Revenue Code of 1954 to equalize for all taxpayers the amount which may be taken into account in computing the retirement income credit thereunder; to the Committee on Ways and Means.

H.R. 857. A bill to amend the Internal Revenue Code of 1954 to exempt nonprofit hospitals from certain excise taxes; to the Committee on Ways and Means.

H.R. 858. A bill to amend, clarify, and make certain the applicability of section 4233 of the Internal Revenue Code of 1954, relating to exemptions from tax imposed under section 4231 of the Internal Revenue Code of 1954; to the Committee on Ways and Means.

H.R. 859. A bill to amend the Tariff Act of 1930 to provide for the free importation of wire which is to be used in automatic baling machines for baling hay and other farm products; to the Committee on Ways and Means.

H.R. 860. A bill to reduce the manufacturers excise tax on self-contained air-conditioning units; to the Committee on Ways and Means.

H.R. 861. A bill to amend the Internal Revenue Code of 1954 to permit a gift to an educational institution to be deducted as a charitable contribution even though it is made to provide a scholarship for a specified individual, so long as such individual is not a relative of the donor; to the Committee on Ways and Means.

H.R. 862. A bill to direct the Secretary of the Army to establish a national cemetery in the southern portion of Louisiana; to the Committee on Interior and Insular Affairs.

By Mr. BOW:

H.R. 863. A bill to create the Interoceanic Canals Commission, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. CEDERBERG:

H.R. 864. A bill to provide a different basis for determining the amount of money to be made available to the State of Michigan because of the location of national forest lands within such State, and for other purposes; to the Committee on Agriculture.

By Mr. CHAMBERLAIN:

H.R. 865. A bill to provide a residence for pages; to the Committee on House Administration.

H.R. 866. A bill to establish a free guide service for the U.S. Capitol Building; to the Committee on House Administration.

H.R. 867. A bill to amend the Budget and Accounting Act, 1921, to provide for the retirement of the public debt by setting aside the first 3 percent of the budget receipts of the United States for each fiscal year for the sole purpose of retirement of obligations counted as part of the public debt; to the Committee on Government Operations.

H.R. 868. A bill to amend the Federal Property and Administrative Services Act of 1949 to permit donations of surplus property to volunteer firefighting organizations, and for other purposes; to the Committee on Government Operations.

H.R. 869. A bill to amend the Federal Property and Administrative Services Act of 1949 to authorize the disposal of surplus property to certain welfare agencies; to the Committee on Government Operations.

By Mr. COHELAN:

H.R. 870. A bill to make the Commission on Civil Rights a permanent agency in the executive branch of the Government, to broaden the scope of the duties of the Commission, and for other purposes; to the Committee on the Judiciary.

H.R. 871. A bill to amend part III of the Civil Rights Act of 1957; to the Committee on the Judiciary.

By Mr. CONTE:

H.R. 872. A bill to reduce from 10 to 5 percent the manufacturing tax on television sets, radios, and certain other entertainment equipment; to the Committee on Ways and Means.

H.R. 873. A bill to amend the Internal Revenue Code of 1954 to allow an individual a deduction from gross income for expenses incurred by him for his education or the education of his spouse or any of his dependents; to the Committee on Ways and Means.

H.R. 874. A bill to authorize assistance to public and other nonprofit institutions of higher education in financing the construction, rehabilitation, or improvement of needed academic and related facilities, to authorize student assistance for study in such institutions, and to provide financial assistance to the States for the construction of certain public community college facilities; to the Committee on Education and Labor.

H.R. 875. A bill to establish the U.S. Academy of Foreign Affairs; to the Committee on Foreign Affairs.

By Mr. CRAMER:

H.R. 876. A bill to establish rules of interpretation governing questions of the effect of acts of Congress on State laws by amending chapter 1 of title 1 of the United States Code; to the Committee on the Judiciary.

H.R. 877. A bill to provide for the establishment of a U.S. Diplomatic Academy; to the Committee on Foreign Affairs.

By Mr. CURTIN:

H.R. 878. A bill to create a U.S. Academy of Foreign Service; to the Committee on Foreign Affairs.

By Mr. CURTIS:

H.R. 879. A bill to establish a U.S. Trading Corporation to meet the challenge of attempted Soviet penetration of world markets, and for other purposes; to the Committee on Foreign Affairs.

By Mr. DINGELL:

H.R. 880. A bill to provide for a comprehensive, long-range, and coordinated national program in oceanography, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. DOYLE:

H.R. 881. A bill to extend for 4 years the temporary provisions of Public Laws 815 and 874, 81st Congress, which relate to Federal assistance in the construction and operation of schools in areas affected by Federal activities; to the Committee on Education and Labor.

By Mr. FORD:

H.R. 882. A bill to authorize the waiver of collection of certain erroneous payments made by the Federal Government to certain civilian and military personnel; to the Committee on the Judiciary.

By Mr. GROSS:

H.R. 883. A bill to amend part I of the Interstate Commerce Act to direct the Interstate Commerce Commission to make regulations requiring that freight and other unlighted cars be so equipped that they can be readily seen at night; to the Committee on Interstate and Foreign Commerce.

H.R. 884. A bill to reduce the depletion allowance for oil and gas; to the Committee on Ways and Means.

H.R. 885. A bill to amend the Mutual Security Act of 1954 relating to certain reports required of expenditures by committees, members, and employees of Congress, and for other purposes; to the Committee on Foreign Affairs.

By Mr. HALEY:

H.R. 886. A bill to amend the Budget and Accounting Act, 1921, to provide for the retirement of the public debt by setting aside the first 5 percent of the budget receipts of the United States for each fiscal year for the sole purpose of retirement of obligations counted as part of the public debt; to the Committee on Government Operations.

H.R. 887. A bill to amend subsection (b) of section 512 of the Internal Revenue Code of 1954 (dealing with unrelated business taxable income); to the Committee on Ways and Means.

H.R. 888. A bill to provide for the construction of a Veterans' Administration hospital of 1,000 beds at Bay Pines, Fla.; to the Committee on Veterans' Affairs.

By Mr. HOFFMAN:

H.R. 889. A bill to provide that until the national debt is retired, not less than 10 percent of the net budget receipts of the United States for each fiscal year shall be utilized solely for reduction of the national debt; to the Committee on Government Operations.

By Mr. HOLLAND:

H.R. 890. A bill to provide that primary elections and runoff primary elections for nomination of candidates for the Senate and House of Representatives shall be held on the same day throughout the United States; to the Committee on House Administration.

By Mr. HOSMER:

H.R. 891. A bill to increase, in the case of children who are attending school, from 18 to 21 years the age until which child's insurance benefits may be received under title II of the Social Security Act; to the Committee on Ways and Means.

H.R. 892. A bill to amend title II of the Social Security Act to increase the amount of outside earnings permitted each year without deductions from benefits, and to reduce an individual's earnings for purposes of such deductions in any year by the amount of his medical expenses for such year; to the Committee on Ways and Means.

By Mr. HULL:

H.R. 893. A bill to authorize the erection of a memorial in the District of Columbia to Gen. John J. Pershing; to the Committee on House Administration.

By Mr. JARMAN:

H.R. 894. A bill to amend section 21 of the Second Liberty Bond Act to provide for the retirement of the public debt; to the Committee on Ways and Means.

By Mr. KEITH:

H.R. 895. A bill to provide for a comprehensive, long-range, and coordinated national program in oceanography, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mrs. KELLY:

H.R. 896. A bill providing that there shall be equal pay for equal work for women; to the Committee on Education and Labor.

H.R. 897. A bill to repeal the retailers excise tax on handbags; to the Committee on Ways and Means.

H.R. 898. A bill to provide a deduction for income tax purposes, in the case of a disabled individual, for expenses for transportation to and from work; and to provide an additional exemption for income tax purposes for a taxpayer or spouse who is physically or mentally incapable of caring for himself; to the Committee on Ways and Means.

H.R. 899. A bill to amend the Internal Revenue Code of 1954 to allow a deduction for income tax purposes of certain expenses incurred by the taxpayer for the education of a dependent; to the Committee on Ways and Means.

By Mr. KILGORE:

H.R. 900. A bill to authorize the Donna-Rio Bravo Bridge Co. to construct, maintain, and operate a toll bridge across the Rio Grande near Donna, Tex.; to the Committee on Foreign Affairs.

By Mr. LENNON:

H.R. 901. A bill to amend section 203 of the Federal Property and Administrative Services Act of 1949 to authorize the donation of surplus property to boys' homes; to the Committee on Government Operations.

H.R. 902. A bill to provide for import fees on cotton products during periods the United States is subsidizing the export of cotton; to the Committee on Ways and Means.

By Mr. LIPSCOMB:

H.R. 903. A bill to amend section 1913 of title 18, United States Code, to make clear that the prohibition against lobbying with appropriated funds applies to the heads of executive departments and agencies; to the Committee on the Judiciary.

By Mr. MCINTIRE:

H.R. 904. A bill to prohibit trading in Irish potato futures on commodity exchanges; to the Committee on Agriculture.

By Mr. MACGREGOR:

H.R. 905. A bill to amend the Mutual Security Act of 1954 relating to certain reports required of expenditures by committees, members, and employees of Congress, and for other purposes; to the Committee on Foreign Affairs.

By Mr. MAHON:

H.R. 906. A bill to amend subsection (e) of section 44 of the Trademark Act; to the Committee on the Judiciary.

By Mr. MATSUNAGA:

H.R. 907. A bill to amend the Internal Revenue Code of 1954 to increase from \$600 to \$700 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness); to the Committee on Ways and Means.

H.R. 908. A bill to amend title 3 of the Sugar Act of 1948 to provide for the establishment of fair and reasonable minimum wage rates for workers employed on sugar farms, and for other purposes; to the Committee on Agriculture.

By Mr. MATHIAS:

H.R. 909. A bill to extend for 2 years the temporary provisions of Public Laws 815 and 874, 81st Congress, which relate to Federal assistance in the construction and operation of schools in areas affected by Federal activities; to the Committee on Education and Labor.

By Mr. OSMERS:

H.R. 910. A bill to amend section 8(b)(4) of the National Labor Relations Act, as amended; to the Committee on Education and Labor.

H.R. 911. A bill to amend title 38, United States Code, to provide vocational rehabilitation, education and training, and loan guarantee benefits to persons who served in the Armed Forces on or after January 1, 1962, in combat zones, and for other purposes; to the Committee on Veterans' Affairs.

By Mr. PATMAN:

H.R. 912. A bill to amend the Clayton Act to declare private antitrust suits to be impressed with a substantial public interest; to the Committee on the Judiciary.

H.R. 913. A bill to amend the Clayton Act so as to supplement existing laws against unlawful restraints and monopolies by providing that violations of the Robinson-Patman Act shall constitute violations of the antitrust laws; to the Committee on the Judiciary.

H.R. 914. A bill to amend section 4B of the Clayton Act; to the Committee on the Judiciary.

By Mr. POFF:

H.R. 915. A bill to amend the Federal Property and Administrative Services Act of 1949 to permit donations of surplus property to volunteer firefighting organizations, and for other purposes; to the Committee on Government Operations.

H.R. 916. A bill to amend the Railroad Retirement Act of 1937 to permit an annuitant to receive his annuity even though he renders compensated service for the outside employer by whom he was last employed before his annuity began to accrue; to the Committee on Interstate and Foreign Commerce.

H.R. 917. A bill to provide a credit against the Federal income tax for additional State and local taxes imposed for school purposes; to the Committee on Ways and Means.

H.R. 918. A bill to provide a tax incentive for the employment of older workers; to the Committee on Ways and Means.

H.R. 919. A bill to amend the Social Security Act to provide that the Secretary of Health, Education, and Welfare shall, under certain circumstances, disclose the current addresses of husbands and parents who have deserted their families; to the Committee on Ways and Means.

By Mr. PUCINSKI:

H.R. 920. A bill to amend the Federal Aviation Act of 1958 in order to provide for research to determine criteria and means for abating objectionable aircraft noise; to the Committee on Interstate and Foreign Commerce.

H.R. 921. A bill to provide for the establishment of a permanent commission on aircraft noise abatement problems; to the Committee on Interstate and Foreign Commerce.

H.R. 922. A bill to amend section 21 of the Second Liberty Bond Act to provide for the retirement of the public debt; to the Committee on Ways and Means.

H.R. 923. A bill to provide for payment for hospital services, skilled nursing home services, and home health services furnished to aged beneficiaries under the old-age, survivors, and disability insurance program, and for other purposes; to the Committee on Ways and Means.

H.R. 924. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer a deduction from gross income for tuition and certain other educational expenses paid by him for the education of a dependent at a private nonprofit elementary or secondary school; to the Committee on Ways and Means.

H.R. 925. A bill to authorize the establishment of a Youth Conservation Corps to provide healthful outdoor training and employment for young men and to advance the conservation, development, and management of national resources of timber, soil, and range, and of recreational areas; to the Committee on Education and Labor.

H.R. 926. A bill to provide Federal assistance to local educational agencies to assist them to meet the financial burden resulting from the entry into their school systems of children from outside the State; to the Committee on Education and Labor.

H.R. 927. A bill to amend the prevailing wage section of the Davis-Bacon Act, as amended; and related sections of the Federal Airport Act, as amended; and the National Housing Act, as amended; to the Committee on Education and Labor.

By Mr. RYAN of New York:

H.R. 928. A bill to increase from \$600 to \$1,000 the personal income tax exemptions of a taxpayer (including the exemption for a spouse, the exemption for a dependent, and the additional exemptions for old age and blindness); to the Committee on Ways and Means.

By Mr. REIFEL:

H.R. 929. A bill to assist the States to provide additional facilities for research at the State agricultural experiment stations; to the Committee on Agriculture.

By Mr. SAYLOR:

H.R. 930. A bill to establish a national wilderness preservation system for the permanent good of the whole people, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 931. A bill to provide for the establishment of the Allegheny Portage Railroad National Historic Site and the Johnstown Flood National Memorial in the State of Pennsylvania, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 932. A bill to amend title 38, United States Code, to establish a court of veterans' appeals and to prescribe its jurisdiction and functions; to the Committee on Veterans' Affairs.

H.R. 933. A bill to govern further development of the national cemetery system; to the Committee on Interior and Insular Affairs.

H.R. 934. A bill to provide for a study by the Secretary of the Interior of strip-mining operations in the United States and for a report to Congress of the results of such study, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 935. A bill to modernize the mining laws of the United States; to the Committee on Interior and Insular Affairs.

H.R. 936. A bill to provide for the extension of the Reclamation Acts, as amended, to all of the United States, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. SELDEN:

H.R. 937. A bill to amend the Submerged Lands Act to establish the seaward boundaries of the States of Alabama, Mississippi, and Louisiana as extending 3 marine leagues into the Gulf of Mexico and providing for the ownership and use of the submerged lands, improvements, minerals, and natural resources within said boundaries; to the Committee on the Judiciary.

H.R. 938. A bill to establish rules of interpretation governing questions of the effect of acts of Congress on State laws; to the Committee on the Judiciary.

By Mr. SMITH of Iowa:

H.R. 939. A bill to authorize loans for undergraduate study in public and other nonprofit institutions of higher education; to the Committee on Education and Labor.

By Mrs. SULLIVAN:

H.R. 940. A bill to amend the Meat Inspection Act to extend its coverage in certain areas; to the Committee on Agriculture.

H.R. 941. A bill to amend section 2(a) of the Commodity Exchange Act, as amended, to provide for the regulation of futures trading in coffee; to the Committee on Agriculture.

By Mrs. SULLIVAN (by request):

H.R. 942. A bill to require the inspection and certification of certain motor vessels known as towboats; to the Committee on Merchant Marine and Fisheries.

By Mrs. SULLIVAN:

H.R. 943. A bill to amend title II of the Social Security Act to eliminate the pro-

visions which reduce the old-age or wife's insurance benefits of a woman becoming entitled to such benefits before she attains age 65; to the Committee on Ways and Means.

H.R. 944. A bill to amend the Internal Revenue Code of 1954 to allow a deduction for income tax purposes of certain expenses incurred by the taxpayer for the education of a dependent; to the Committee on Ways and Means.

By Mr. TOLL:

H.R. 945. A bill to establish a Department of Education, and for other purposes; to the Committee on Government Operations.

By Mr. UDALL:

H.R. 946. A bill to authorize the establishment of the Fort Bowie National Historic Site in the State of Arizona, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. VAN PELT:

H.R. 947. A bill to provide for the medical and hospital care of the aged through a system of voluntary health insurance, and for other purposes; to the Committee on Ways and Means.

H.R. 948. A bill to amend title II of the Social Security Act to increase to \$1,800 a year the amount of outside earnings permitted without deductions from benefits thereunder; to the Committee on Ways and Means.

H.R. 949. A bill to amend the Internal Revenue Code of 1954 to allow income tax deductions for certain payments to assist in providing higher education; to the Committee on Ways and Means.

By Mr. WALTER:

H.R. 950. A bill to amend the Internal Security Act of 1950; to the Committee on Un-American Activities.

H.R. 951. A bill to amend the Internal Security Act of 1950 to provide for the protection of classified information released to or within U.S. industry, and for other purposes; to the Committee on Un-American Activities.

H.R. 952. A bill to amend the Internal Security Act of 1950; to the Committee on Un-American Activities.

H.R. 953. A bill to amend the Subversive Activities Control Act of 1950 so as to authorize the Federal Government to guard strategic defense facilities against individuals believed disposed to commit acts of sabotage, espionage, or other subversion; to the Committee on Un-American Activities.

H.R. 954. A bill to amend the Subversive Activities Control Act of 1950 so as to provide that any Federal officer or employee who willfully fails or refuses to answer, or falsely answers, certain questions relating to Communist activities or national security, when summoned to appear before any Federal agency, shall be removed from his office or employment; to the Committee on Un-American Activities.

H.R. 955. A bill to amend the Subversive Activities Control Act of 1950 to provide for a procedure under which certain final orders of the Subversive Activities Control Board with respect to Communist organizations may be made applicable to successor organizations; to the Committee on Un-American Activities.

H.R. 956. A bill to amend the Subversive Activities Control Act of 1950 with respect to the granting of bail to defendants in criminal cases pending appeal or certiorari; to the Committee on Un-American Activities.

H.R. 957. A bill to amend section 11 of the Subversive Activities Control Act of 1950; to the Committee on Un-American Activities.

H.R. 958. A bill to amend the Internal Security Act of 1950, and for other purposes; to the Committee on Un-American Activities.

H.R. 959. A bill to amend sections 102 and 104 of the Revised Statutes of the United States to provide that misbehavior in the presence of either House of Congress, or any

committee thereof, shall constitute a misdemeanor; to the Committee on the Judiciary.

H.R. 960. A bill to amend section 1651 of title 28, United States Code, so as to require the concurrence of not less than five Justices in the granting of writs of certiorari by the Supreme Court; to the Committee on the Judiciary.

H.R. 961. A bill to amend section 1108 of the Federal Aviation Act of 1958 to prohibit certain foreign air carriers from operating aircraft within the United States; to the Committee on Interstate and Foreign Commerce.

H.R. 962. A bill to amend section 243 of the Immigration and Nationality Act; to the Committee on the Judiciary.

By Mr. WESTLAND:

H.R. 963. A bill to amend the Agricultural Adjustment Act, as reenacted and amended by the Agricultural Marketing Agreement Act of 1937, as amended, and for other purposes; to the Committee on Agriculture.

By Mr. BOB WILSON:

H.R. 964. A bill to provide for the construction of a Veterans' Administration hospital at San Diego, Calif.; to the Committee on Veterans Affairs.

By Mr. WYDLER:

H.R. 965. A bill for the establishment of a commission to study and appraise the organization and operation of the executive branch of the Government; to the Committee on Government Operations.

By Mr. WYMAN:

H.R. 966. A bill to amend title 18, United States Code, to authorize the enforcement of State statutes prescribing criminal penalties for subversive activities; to the Committee on the Judiciary.

By Mr. YOUNGER:

H.R. 967. A bill to create a Department of Transportation and Communications, and to prescribe its functions; to the Committee on Government Operations.

H.R. 968. A bill to amend the Legislative Branch Appropriation Act, 1948, to place certain restrictions on the use of the stationery allowance of Members of the House of Representatives; to the Committee on House Administration.

H.R. 969. A bill to simplify payroll administration in the House of Representatives by providing that the salaries of certain employees of the House, and the clerk hire allowance of Members, shall consist of aggregate annual amounts rather than basic annual amounts plus additional amounts, and for other purposes; to the Committee on House Administration.

H.R. 970. A bill to create a U.S. Academy of Foreign Service; to the Committee on Foreign Affairs.

By Mr. ZABLOCKI:

H.R. 971. A bill granting the consent of Congress to a Great Lakes Basin compact, and for other purposes; to the Committee on Foreign Affairs.

H.R. 972. A bill to amend section 203(j) of the Federal Property and Administrative Services Act of 1949 so as to provide that certain surplus property of the United States shall be offered for sale to the States; to the Committee on Government Operations.

H.R. 973. A bill to provide a residence for pages of the Senate and of the House of Representatives, under the supervision of a Capitol Pages' Residence Board; to the Committee on House Administration.

H.R. 974. A bill to authorize the establishment of a Youth Conservation Corps to provide healthful outdoor training and employment for young men and to advance the conservation, development, and management of national resources of timber, soil, and range, and of recreational areas; and to authorize pilot local youth public service employment programs; to the Committee on Education and Labor.

H.R. 975. A bill to repeal the special tax imposed on amounts paid for admission, refreshment, service, and merchandise at roof gardens, cabarets, and other similar places; to the Committee on Ways and Means.

By Mr. BATES:

H.R. 976. A bill to authorize the Secretary of the Interior to acquire and add certain lands to the Salem Maritime National Historic Site in Massachusetts, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. BELL:

H.R. 977. A bill to amend the National Science Foundation Act of 1950 to create a Division of Language Science, to coordinate, promote, and facilitate an intensive national program of language communication and cultural interchange; to the Committee on Science and Astronautics.

By Mr. BENNETT of Florida:

H.R. 978. A bill to amend section 303 of the Career Compensation Act of 1949 relating to travel and transportation allowances of certain members of the uniformed services retired, discharged, or released to inactive duty; to the Committee on Armed Services.

By Mr. BERRY:

H.R. 979. A bill to place in trust status certain lands on the Rosebud Sioux Reservation in South Dakota; to the Committee on Interior and Insular Affairs.

H.R. 980. A bill to provide a program for an Operation Bootstrap for the American Indian in order to improve conditions among Indians on reservations and in other communities, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 981. A bill authorizing the Secretary of the Interior to make loans to finance the testimony of expert witnesses before the Indian Claims Commission; to the Committee on Interior and Insular Affairs.

By Mr. BOGGS:

H.R. 982. A bill to authorize hospitalization in civil hospitals for retired members of the armed services under group insurance sick and accident policies, based on specified payment of premiums from retired pay; to the Committee on Armed Services.

By Mrs. FRANCES P. BOLTON:

H.R. 983. A bill to amend the Internal Revenue Code of 1954 to permit a taxpayer to deduct tuition expenses paid by him for the education of himself or any of his dependents at an institution of higher learning; to the Committee on Ways and Means.

By Mr. BOW:

H.R. 984. A bill to provide additional funds for education in the several States without Federal direction, control, or interference; to the Committee on Ways and Means.

H.R. 985. A bill to provide that coverage under the Federal old-age and survivors insurance system for self-employed farmers and ranchers shall be on a voluntary basis; to the Committee on Ways and Means.

H.R. 986. A bill to amend chapter 55 of title 10, United States Code, to provide that the charges for continued necessary hospital care for dependents of members of the uniformed services in receipt of such care when the member is discharged shall not increase for the first 60 days of such care; to the Committee on Armed Services.

By Mr. BYRNE of Pennsylvania:

H.R. 987. A bill to provide for the addition of certain property in Philadelphia, Pa., to Independence National Historical Park; to the Committee on Interior and Insular Affairs.

H.R. 988. A bill to authorize the Secretary of the Interior to acquire the Graft House site for inclusion in Independence National Historical Park, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. CHELF:

H.R. 989. A bill to establish the Linden Grove Cemetery National Memorial at Covington, Ky.; to the Committee on Interior and Insular Affairs.

By Mr. CHENOWETH:

H.R. 990. A bill to establish in the Department of the Interior a Gold Procurement and Sales Agency, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. COHELAN:

H.R. 991. A bill to establish a national wilderness preservation system for the permanent good of the whole people, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. EDMONDSON:

H.R. 992. A bill to authorize Federal assistance to the States and local communities in financing a program of atomic and disaster shelters in the Nation's schools; to the Committee on Armed Services.

By Mr. GLAIMO:

H.R. 993. A bill to promote the preservation, for the public use and benefit, of certain portions of the shoreline areas of the United States; to the Committee on Interior and Insular Affairs.

By Mrs. HANSEN:

H.R. 994. A bill to guarantee electric consumers in the Pacific Northwest first call on electric energy generated at Federal hydroelectric plants in that region and to guarantee electric consumers in other regions reciprocal priority, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. HOSMER:

H.R. 995. A bill to provide that those persons entitled to retired pay or retainer pay under the Career Compensation Act of 1949 who were prohibited from computing their retired pay or retainer pay under the rates provided by the act of May 20, 1958, shall be entitled to have their retired pay or retainer pay recomputed on the rates of basic pay provided by the act of May 20, 1958; to the Committee on Armed Services.

By Mr. JARMAN:

H.R. 996. A bill to provide for the establishment of a national cemetery in the State of Oklahoma; to the Committee on Interior and Insular Affairs.

By Mrs. KELLY:

H.R. 997. A bill to amend title II of the Social Security Act to provide that an individual's application for benefits thereunder (or for a disability determination), filed before the individual actually becomes entitled to such benefits (or such determination), shall remain a valid application until final action is taken thereon; to the Committee on Ways and Means.

By Mr. KYL:

H.R. 998. A bill to provide for the disposition of mineral interests reserved by the United States in tracts of small acreage, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. LAIRD (by request):

H.R. 999. A bill to donate to the Stockbridge-Munsee community some submarginal lands of the United States, and to make such lands parts of the reservation involved; to the Committee on Interior and Insular Affairs.

By Mr. LENNON:

H.R. 1000. A bill to authorize the project for flood control at Cape Fear River Basin, N.C.; to the Committee on Public Works.

H.R. 1001. A bill to provide for a comprehensive, long-range, and coordinated national program in oceanography, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. MILLER of California:

H.R. 1002. A bill to authorize additional social security coverage for certain employees of Alameda County, Calif., who were formerly city employees, so as to afford them the same

coverage as is available to other employees of such county; to the Committee on Ways and Means.

By Mr. NYGAARD:

H.R. 1003. A bill to make certain provisions in connection with the construction of the Garrison diversion unit, Missouri River Basin project, by the Secretary of the Interior; to the Committee on Interior and Insular Affairs.

H.R. 1004. A bill to increase the participation by counties in revenues from the national wildlife refuge system by amending the act of June 15, 1935, relating to such participation, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. OSMERS:

H.R. 1005. A bill to amend the Internal Revenue Code of 1954 to provide for personal and corporate income tax reductions, to encourage the establishment of voluntary pension plans by self-employed individuals, to liberalize certain deductions and provide deductions for certain additional expenditures, to provide additional personal income tax exemptions for handicapped taxpayers, spouses, and dependents, to repeal certain excise taxes, and for other purposes; to the Committee on Ways and Means.

H.R. 1006. A bill to amend the Internal Revenue Code of 1954 to repeal the manufacturers excise tax on pens and mechanical pencils; to the Committee on Ways and Means.

H.R. 1007. A bill to amend section 203 of the Social Security Act to increase the amount of earnings individuals are permitted to earn without suffering deductions from their benefits; to the Committee on Ways and Means.

H.R. 1008. A bill to amend the Uniform Code of Military Justice; to the Committee on Armed Services.

By Mr. PHILBIN:

H.R. 1009. A bill to provide for the reimbursement of the town of Lancaster, Mass., for the loss of taxes on certain property in such town acquired by the United States for use for military purposes; to the Committee on Interior and Insular Affairs.

By Mr. PURCELL:

H.R. 1010. A bill to amend the Internal Revenue Code of 1954 to grant an additional income tax exemption to a taxpayer supporting a dependent or dependents who have intellectual limitations to the extent that ability to learn and to adapt to the demands of society is impaired; to the Committee on Ways and Means.

H.R. 1011. A bill to amend section 21 of the Second Liberty Bond Act to provide for the recognition and retirement of the public debt as reflected by the budget; to the Committee on Ways and Means.

By Mr. RODINO:

H.R. 1012. A bill to provide for the establishment, under the National Science Foundation, of a National Science Academy; to the Committee on Science and Astronautics.

By Mr. SHORT:

H.R. 1013. A bill to make certain provisions in connection with the construction of the Garrison diversion unit, Missouri River Basin project, by the Secretary of the Interior; to the Committee on Interior and Insular Affairs.

By Mr. SILER:

H.R. 1014. A bill to provide for the establishment and administration of the Allegheny Parkway in the States of West Virginia and Kentucky, and Maryland, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. SMITH of Iowa:

H.R. 1015. A bill to extend Federal meat inspection and to permit cooperation with State meat inspection services, and for other purposes; to the Committee on Agriculture.

By Mrs. ST. GEORGE:

H.R. 1016. A bill to provide for the establishment, under the National Science Foundation, of a National Science Academy; to the Committee on Science and Astronautics.

By Mr. THOMPSON of Texas:

H.R. 1017. A bill to amend the Internal Revenue Act of 1954 to define the terms "manufacturer" and "producer" for purposes of the excise tax on automotive parts and accessories; to the Committee on Ways and Means.

H.R. 1018. A bill to amend the Internal Revenue Code of 1954 to allow a deduction from the gross estate for the value of property passing to children; to the Committee on Ways and Means.

By Mr. VAN PELT:

H.R. 1019. A bill to amend the Career Compensation Act of 1949 to allow credit for service as a cadet or midshipman at one of the service academies for pay purposes; to the Committee on Armed Services.

By Mr. ASHLEY:

H.R. 1020. A bill to provide for an investigation and study of means of making the Great Lakes and the St. Lawrence Seaway available for navigation during the entire year; to the Committee on Public Works.

By Mr. BALDWIN:

H.R. 1021. A bill to promote ethical standards of conduct among Members of Congress and officers and employees of the United States, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 1022. A bill to provide that those persons entitled to retired pay or retainer pay under the Career Compensation Act of 1949 who were prohibited from computing their retired pay or retainer pay under the rates provided by the act of May 20, 1958, shall be entitled to have their retired pay or retainer pay recomputed on the rates of basic pay provided by the act of May 20, 1958; to the Committee on Armed Services.

H.R. 1023. A bill to establish a national wilderness preservation system for the permanent good of the whole people, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 1024. A bill to amend the act of August 13, 1946, relating to Federal participation in the cost of protecting the shores of publicly owned property; to the Committee on Public Works.

By Mr. BATES:

H.R. 1025. A bill to authorize the Secretary of the Interior to construct two modern stern ramp trawlers to be used for research, and for other purposes; to the Committee on Merchant Marine and Fisheries.

H.R. 1026. A bill to amend the act of June 12, 1960, for the correction of inequities in the construction of fishing vessels, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. BELL:

H.R. 1027. A bill to provide for the representation of indigent defendants in criminal cases in the district courts of the United States; to the Committee on the Judiciary.

By Mr. BENNETT of Florida:

H.R. 1028. A bill to provide for the establishment of the Franklin Delano Roosevelt Institute to be a graduate school for advanced studies in American Government for selected individuals of outstanding ability to pursue advanced studies in American political theory, methods, and institutions in preparation for public service with the Government of the United States, and for other purposes; to the Committee on Education and Labor.

H.R. 1029. A bill to authorize the Secretary of the Interior to accept for administration under the act of August 25, 1916 (39 Stat. 535), as amended and supplemented, donations of encumbered lands; to the Committee on Interior and Insular Affairs.

By Mr. BOGGS:

H.R. 1030. A bill to amend section 11 of the Administrative Procedure Act; to the Committee on the Judiciary.

H.R. 1031. A bill to amend the Submerged Lands Act to establish the seaward boundaries of the States of Alabama, Mississippi, and Louisiana as extending 3 marine leagues into the Gulf of Mexico and providing for the ownership and use of the submerged lands, improvements, minerals, and natural resources within said boundaries; to the Committee on the Judiciary.

H.R. 1032. A bill to amend the River and Harbor Act of 1945; to the Committee on Public Works.

By Mrs. FRANCES P. BOLTON:

H.R. 1033. A bill to amend title 18 of the United States Code to prohibit the transportation in interstate or foreign commerce, with unlawful or fraudulent intent, of counterfeit, altered, lost, stolen, wrongfully appropriated, revoked, or canceled credit cards; to the Committee on the Judiciary.

H.R. 1034. A bill to amend title 10, United States Code, to authorize the commissioning of male persons in the Regular Army in the Army Nurse Corps and the Army Medical Specialist Corps, and the Regular Air Force with a view to designation as Air Force nurses and medical specialists, and for other purposes; to the Committee on Armed Services.

By Mr. BOW:

H.R. 1035. A bill to help maintain the financial solvency of the Federal Government by reducing nonessential expenditures through reduction in personnel in various agencies of the Federal Government by attrition, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 1036. A bill to amend the Railroad Retirement Act of 1937 to provide that certain individuals entitled to an annuity thereunder shall receive an increased annuity if they have a child in care; to the Committee on Interstate and Foreign Commerce.

By Mr. BRADEMAS:

H.R. 1037. A bill to provide for an investigation and study of means of making the Great Lakes and the St. Lawrence Seaway available for navigation during the entire year; to the Committee on Public Works.

By Mr. BYRNE of Pennsylvania:

H.R. 1038. A bill to permit the flying of the flag of the United States for 24 hours of each day over Independence Hall, Philadelphia, Pa.; to the Committee on the Judiciary.

H.R. 1039. A bill to provide that no officer or employee of the United States or any agency thereof shall be charged with loss of salary or compensation or with loss of annual leave with pay for any time taken which has required his or her attendance upon court proceedings, including travel time to and from, whether in State, territorial, or Federal courts, and whether said officer or employee is a party plaintiff, a party defendant, or a witness, and whether or not the Government or the District of Columbia is a party; to the Committee on the Judiciary.

H.R. 1040. A bill to extend the application of the Classification Act of 1949 to certain positions in, and employees of, the executive branch of the Government; to the Committee on Post Office and Civil Service.

H.R. 1041. A bill to amend the Merchant Marine Act, 1936, as amended, to authorize payment of operating-differential subsidy to contract carriers, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. CANNON:

H.R. 1042. A bill to provide assistance to certain States bordering the Mississippi River in the construction of the Great River Road; to the Committee on Public Works.

By Mr. CEDERBERG:

H.R. 1043. A bill to help maintain the financial solvency of the Federal Government by reducing nonessential expenditures

through reduction in personnel in various agencies of the Federal Government by attrition, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 1044. A bill prohibiting lithographing or engraving on envelopes sold by the Post Office Department, and for other purposes; to the Committee on Post Office and Civil Service.

By Mr. CELLER:

H.R. 1045. A bill to provide for the payment of royalties by jukebox operators to the owners of performance rights in copyrighted music and for the fair and orderly determination of the amount and distribution of such royalties, and for other purposes; to the Committee on the Judiciary.

H.R. 1046. A bill to require jukebox operators to pay royalty fees for the use of the musical property of composers, authors, and copyright owners; to the Committee on the Judiciary.

H.R. 1047. A bill to amend the Bankruptcy Act to authorize courts of bankruptcy to determine the dischargeability or nondischargeability of provable debts; to the Committee on the Judiciary.

H.R. 1048. A bill providing for the design of the flag of the United States; to the Committee on the Judiciary.

H.R. 1049. A bill to amend sections 334, 367, and 369 of the Bankruptcy Act (11 U.S.C. 734, 767, 769) and to add a new section 355 so as to require claims to be filed and to limit the time within which claims may be filed in chapter XI (arrangement) proceedings to the time prescribed by section 57n of the Bankruptcy Act (11 U.S.C. 93n); to the Committee on the Judiciary.

H.R. 1050. A bill to amend the Administrative Procedure Act with respect to the compensation of hearing examiners, and for other purposes; to the Committee on the Judiciary.

H.R. 1051. A bill to amend the Sherman Act by increasing the penalties for the violation thereof; to the Committee on the Judiciary.

H.R. 1052. A bill to amend section 64(a) (2) of the Bankruptcy Act; to the Committee on the Judiciary.

H.R. 1053. A bill to amend title 28, United States Code, to provide for additional commissioners of the U.S. Court of Claims, and for other purposes; to the Committee on the Judiciary.

H.R. 1054. A bill to amend title 28, entitled "Judiciary and Judicial Procedure," of the United States Code to confer jurisdiction upon the Court of Claims to hear, determine, and render judgment in special jurisdictional cases, and for other purposes; to the Committee on the Judiciary.

By Mr. CHAMBERLAIN:

H.R. 1055. A bill to provide for the licensing of operators of certain vessels on the navigable waters of the United States; to the Committee on Merchant Marine and Fisheries.

By Mr. CRAMER:

H.R. 1056. A bill to make the Civil Service Retirement Act Amendments of 1956 applicable to certain persons who retired under the automatic separation provisions of the Civil Service Retirement Act prior to the enactment of such amendments; to the Committee on Post Office and Civil Service.

H.R. 1057. A bill to amend the Civil Service Retirement Act to eliminate the reduction in annuity elected for a spouse when such spouse predeceases the person making the election; to the Committee on Post Office and Civil Service.

By Mr. CUNNINGHAM:

H.R. 1058. A bill to amend the Federal Employees Health Benefits Act of 1959 to provide additional choice of health benefits plans, and for other purposes; to the Committee on Post Office and Civil Service.

By Mr. CURTIS:

H.R. 1059. A bill to amend section 132 of the Legislative Reorganization Act of 1946

to provide for the adjournment of the Congress not later than the last day in the month of July except in time of war or national emergency hereafter proclaimed by the President; to the Committee on Rules.

By Mr. DADDARIO:

H.R. 1060. A bill relating to the power of the States to impose use-tax assessments with respect to sales in interstate commerce; to the Committee on the Judiciary.

By Mr. DAGUE:

H.R. 1061. A bill to amend the Wool Products Labeling Act of 1939 to authorize the Federal Trade Commission to exclude, from the provisions of that act, wool products with respect to which the disclosure of wool fiber content is not necessary for the protection of the consumer; to the Committee on Interstate and Foreign Commerce.

By Mr. DOYLE:

H.R. 1062. A bill to amend chapter 79 of title 10, United States Code, to provide that certain boards established thereunder shall give consideration to satisfactory evidence relating to good character and exemplary conduct in civilian life after discharge or dismissal in determining whether or not to correct certain discharges and dismissals; to authorize the award of an exemplary rehabilitation certificate, and for other purposes; to the Committee on Armed Services.

By Mr. EDMONDSON:

H.R. 1063. A bill to amend section 3 of chapter 324 of the act of June 11, 1946 (60 Stat. 238), to clarify and protect the right of the public to information; to the Committee on the Judiciary.

H.R. 1064. A bill to amend title I of the Social Security Act to require that the first \$50 per month of earned income be disregarded in determining an individual's need for old-age assistance thereunder; to the Committee on Ways and Means.

By Mr. FORD:

H.R. 1065. A bill to amend title II of the Career Compensation Act of 1949 to provide alert pay for members of the Strategic Air Command; to the Committee on Armed Services.

H.R. 1066. A bill to authorize free post office box service for certain patrons and for other purposes; to the Committee on Post Office and Civil Service.

By Mr. FULTON of Pennsylvania:

H.R. 1067. A bill to prevent the use of stopwatches or other measuring devices in the postal service; to the Committee on Post Office and Civil Service.

By Mr. GARMATZ:

H.R. 1068. A bill to amend the act of August 1, 1939, chapter 409, as amended, to provide for the registration of professional nurses as staff officers in the U.S. merchant marine; to the Committee on Merchant Marine and Fisheries.

H.R. 1069. A bill to limit the liability of shipowners, and for other purposes; to the Committee on Merchant Marine and Fisheries.

H.R. 1070. A bill to unify apportionment of liability in cases of collision between vessels and related casualties; to the Committee on Merchant Marine and Fisheries.

H.R. 1071. A bill to amend the Merchant Marine Act, 1936, as amended, by inserting a new title X to authorize aid in developing constructing, and operating privately owned nuclear-powered merchant ships; to the Committee on Merchant Marine and Fisheries.

H.R. 1072. A bill to amend the act of August 6, 1947, to extend the functions of the Coast and Geodetic Survey, and for other purposes; to the Committee on Merchant Marine and Fisheries.

H.R. 1073. A bill to amend title 14 of the United States Code to authorize the Secretary of the Department in which the Coast Guard is operating to establish and enforce structural safety standards for certain artificial islands or fixed structures which are in or

over certain waters or lands over which the United States has jurisdiction; to the Committee on Merchant Marine and Fisheries.

H.R. 1074. A bill to amend section 901(b) of the Merchant Marine Act, 1936, to provide for the carriage by U.S.-flag commercial vessels of certain cargo in excess of the 50 percent gross tonnage limitation contained in such section; to the Committee on Merchant Marine and Fisheries.

By Mrs. GRIFFITHS:

H.R. 1075. A bill to prohibit discrimination on account of sex in the payment of wages by employers engaged in commerce or in operations affecting commerce, and to provide procedure for the collection of wages lost by employees by reason of any such discrimination; to the Committee on Education and Labor.

H.R. 1076. A bill to provide for a national cemetery at Fort Custer, Mich.; to the Committee on Interior and Insular Affairs.

H.R. 1077. A bill to provide for an investigation and study of means of making the Great Lakes and the St. Lawrence Seaway available for navigation during the entire year; to the Committee on Public Works.

By Mr. GUBSER:

H.R. 1078. A bill to authorize the Secretary of the Interior to construct the necessary works to provide certain counties in California with water from the San Luis Reservoir; to the Committee on Interior and Insular Affairs.

By Mr. EDWARDS:

H.R. 1079. A bill to authorize the Secretary of the Interior to construct the necessary works to provide certain counties in California with water from the San Luis Reservoir; to the Committee on Interior and Insular Affairs.

By Mr. TALCOTT:

H.R. 1080. A bill to authorize the Secretary of the Interior to construct the necessary works to provide certain counties in California with water from the San Luis Reservoir; to the Committee on Interior and Insular Affairs.

By Mr. GUBSER:

H.R. 1081. A bill to amend title 13 of the United States Code to provide for the collection of certain information with respect to the Medical profession; to the Committee on Post Office and Civil Service.

H.R. 1082. A bill to authorize improvements to the streets fronting the Federal armory in San Jose, Calif.; to the Committee on Public Works.

By Mr. EDWARDS:

H.R. 1083. A bill to authorize improvements to the streets fronting the Federal armory in San Jose, Calif.; to the Committee on Public Works.

By Mr. HALEY:

H.R. 1084. A bill to provide for national cemeteries in the county of De Soto, State of Florida; to the Committee on Interior and Insular Affairs.

H.R. 1085. A bill to help maintain the financial solvency of the Federal Government by reducing nonessential expenditures through reduction in personnel in various agencies of the Federal Government by attrition, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 1086. A bill to provide for the designation of a highway from Tampa, Fla., to Miami, Fla., as part of the National System of Interstate and Defense Highways; to the Committee on Public Works.

By Mr. HARDING:

H.R. 1087. A bill to release the right, title, or interest, if any, of the United States in certain streets in the village of Heyburn, Idaho, and to repeal the reverter in patent for public reserve; to the Committee on Interior and Insular Affairs.

By Mr. HOEVEN:

H.R. 1088. A bill to extend rural mail delivery service; to the Committee on Post Office and Civil Service.

By Mr. HOLLAND:

H.R. 1089. A bill for the relief of the borough of Port Vue (McKeesport), Pa.; to the Committee on Public Works.

By Mr. HOSMER:

H.R. 1090. A bill to authorize the Secretary of the Interior to construct, operate, and maintain the Bridge Canyon project, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. HOSMER (by request):

H.R. 1091. A bill to provide for the disposition of geothermal steam by the Secretary of the Interior, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. HOSMER:

H.R. 1092. A bill to permit retired personnel of the uniformed services to receive benefits under the Federal Employees' Compensation Act without relinquishing their retirement pay; to the Committee on Education and Labor.

By Mr. HULL:

H.R. 1093. A bill to extend rural mail delivery service; to the Committee on Post Office and Civil Service.

H.R. 1094. A bill to provide that the Bull Shoals Dam and the Bull Shoals Reservoir, White River Basin in Missouri and Arkansas shall hereafter be known as the Harry S. Truman Dam and the Harry S. Truman Reservoir; to the Committee on Public Works.

By Mr. JOHNSON of California:

H.R. 1095. A bill to establish in the Department of the Interior a Gold Procurement and Sales Agency, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. JOHNSON of Wisconsin:

H.R. 1096. A bill to authorize the Secretary of the Interior to cooperate with the State of Wisconsin in the designation and administration of the Ice Age National Scientific Reserve in the State of Wisconsin, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 1097. A bill to provide assistance to certain States bordering the Mississippi River in the construction of the Great River Road; to the Committee on Public Works.

By Mrs. KELLY:

H.R. 1098. A bill to amend the Federal Voting Assistance Act of 1955; to the Committee on House Administration.

H.R. 1099. A bill to authorize the appropriation of \$3,063,500 as an ex gratia payment to the city of New York to assist in defraying the extraordinary and unprecedented expenses incurred during the 15th General Assembly of the United Nations; to the Committee on Foreign Affairs.

By Mr. LAIRD:

H.R. 1100. A bill to amend title 23 of the United States Code to provide the State of Wisconsin with an additional 400 miles of highways in the National System of Interstate and Defense Highways; to the Committee on Public Works.

By Mr. McDOWELL:

H.R. 1101. A bill to provide for the establishment of the Fort Delaware National Historic Site, to increase the number of members of the Advisory Board on National Parks, Historic Sites, Buildings, and Monuments to 15, and to provide for representation thereon of the various geographical divisions of the country; to the Committee on Interior and Insular Affairs.

By Mr. MINSHALL:

H.R. 1102. A bill to amend section 2 of the Federal Employees Health Benefits Act of 1959 to provide that certain students 21 years of age and under shall be included as a member of the family of a Federal employee enrolled in an approved health benefits plan; to the Committee on Post Office and Civil Service.

By Mr. OSMERS:

H.R. 1103. A bill to provide for the granting of a nonquota immigrant status to certain immigrants who are the mothers, fa-

thers, brothers, sisters, sons, or daughters of citizens of the United States; to the Committee on the Judiciary.

H.R. 1104. A bill to amend title 18 of the United States Code to prohibit the transmission through the mails of matter calculated to arouse racial hostility; to the Committee on the Judiciary.

By Mr. PATMAN:

H.R. 1105. A bill to amend the Federal Trade Commission Act to provide for the issuance of temporary cease-and-desist orders to prevent certain acts and practices pending completion of Federal Trade Commission proceedings; to the Committee on Interstate and Foreign Commerce.

By Mr. PHILBIN:

H.R. 1106. A bill to amend section 201 of the Immigration and Nationality Act, so as to provide that all quota numbers not used in any year shall be made available to immigrants in oversubscribed areas in the following year, and for other purposes; to the Committee on the Judiciary.

H.R. 1107. A bill to provide for the issuance of a series of special postage stamps to be known as the signers for freedom stamps, honoring the signers of the Declaration of Independence; to the Committee on Post Office and Civil Service.

H.R. 1108. A bill to amend the Armed Services Procurement Act of 1947, with respect to the procurement of supplies from small business concerns; to the Committee on Armed Services.

By Mr. POFF:

H.R. 1109. A bill to amend section 5 of the Administrative Procedure Act; to the Committee on the Judiciary.

H.R. 1110. A bill to establish rules of interpretation governing questions of the effect of acts of Congress on State laws; to the Committee on the Judiciary.

H.R. 1111. A bill to establish certain qualifications for persons appointed to the Supreme Court of the United States; to the Committee on the Judiciary.

By Mr. PRICE:

H.R. 1112. A bill to provide for the issuance of a special postage stamp honoring the coal miners and coal industry of America; to the Committee on the Post Office and Civil Service.

By Mr. REIFEL:

H.R. 1113. A bill to change the name of the Fort Randall Reservoir in the State of South Dakota to Lake Francis Case; to the Committee on Public Works.

By Mr. REUSS:

H.R. 1114. A bill to establish a national wilderness preservation system for the permanent good of the whole people, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 1115. A bill to authorize the Secretary of the Interior to cooperate with the State of Wisconsin in the designation and administration of the Ice Age National Scientific Reserve in the State of Wisconsin, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 1116. A bill to establish the U.S. Academy of Foreign Affairs; to the Committee on Foreign Affairs.

H.R. 1117. A bill to provide for an investigation and study of means of making the Great Lakes and the St. Lawrence Seaway available for navigation during the entire year; to the Committee on Public Works.

By Mr. RODINO:

H.R. 1118. A bill declaring October 12 to be a legal holiday; to the Committee on the Judiciary.

H.R. 1119. A bill to strengthen the criminal penalties for the mailing, importing, or transporting of obscene matter, and for other purposes; to the Committee on the Judiciary.

H.R. 1120. A bill to amend the Legislative Reorganization Act of 1946 to provide for more effective evaluation of the fiscal re-

quirements of the executive agencies of the Government of the United States; to the Committee on Rules.

H.R. 1121. A bill to amend the Internal Revenue Code of 1954 to allow a taxpayer a deduction from gross income for expenses paid by him for the education of any of his dependents at an institution of higher learning; to the Committee on Ways and Means.

H.R. 1122. A bill to provide for the establishment of a U.S. Foreign Service Academy; to the Committee on Foreign Affairs.

H.R. 1123. A bill to establish the Department of Urban Affairs and prescribe its functions; to the Committee on Government Operations.

By Mr. ROONEY:

H.R. 1124. A bill to amend the Civil Service Retirement Act to increase to 2½ percent the multiplication factor for determining annuities for certain Federal employees engaged in hazardous duties; to the Committee on Post Office and Civil Service.

By Mr. ROSTENKOWSKI:

H.R. 1125. A bill to provide for an investigation and study of means of making the Great Lakes and the St. Lawrence Seaway available for navigation during the entire year; to the Committee on Public Works.

By Mr. ROUSH:

H.R. 1126. A bill to authorize the improvement for navigation of Burns Waterway Harbor, Ind.; to the Committee on Public Works.

By Mr. SHORT:

H.R. 1127. A bill to increase the participation by counties in revenues from the national wildlife refuge system by amending the act of June 15, 1935, relating to such participation, and for other purposes; to the Committee on Merchant Marine and Fisheries.

By Mr. SICKLES:

H.R. 1128. A bill to require the establishment of congressional districts composed of contiguous and compact territory for the election of Representatives, and for other purposes; to the Committee on the Judiciary.

H.R. 1129. A bill to extend certain temporary provisions of Public Laws 815 and 874, 81st Congress, for 2 years; to the Committee on Education and Labor.

By Mr. SIKES:

H.R. 1130. A bill to authorize the establishment of a Youth Conservation Corps to provide healthful outdoor training and employment for young men and to advance the conservation, development, and management of national resources of timber, soil, and range, and of recreational areas; and to authorize pilot local youth public service employment programs; to the Committee on Education and Labor.

By Mr. SILER:

H.R. 1131. A bill to amend the Internal Revenue Code of 1954 to impose an import tax on natural gas; to the Committee on Ways and Means.

H.R. 1132. A bill to amend the Civil Service Retirement Act to provide that annuities payable for disability retirement shall be 60 percent of the average salary, and for other purposes; to the Committee on Post Office and Civil Service.

By Mr. SLACK:

H.R. 1133. A bill to authorize the establishment of a Youth Conservation Corps to provide healthful outdoor employment for young men and to advance the conservation, development, and management of national resources to timber, soil, and range, and of recreational areas; and to authorize pilot local public service employment programs; to the Committee on Education and Labor.

By Mr. SMITH of Iowa:

H.R. 1134. A bill to prohibit nepotism in Government employment, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 1135. A bill to designate the dam being constructed and the reservoir to be formed on the Des Moines River, Iowa, as the Red Rock Dam and Lake Red Rock; to the Committee on Public Works.

H.R. 1136. A bill to authorize the Secretary of the Army to pay fair value for improvements located on the railroad right-of-way owned by bona fide lessees or permittees; to the Committee on Public Works.

By Mrs. ST. GEORGE:

H.R. 1137. A bill to permit the filing, before the use of a trademark in commerce, of an application for the registration of such trademark, and for other purposes; to the Committee on the Judiciary.

H.R. 1138. A bill to amend the Revised Statutes of the United States to require voting machines to be used for the purpose of electing Federal officers, and for other purposes; to the Committee on House Administration.

H.R. 1139. A bill to provide for adjusting conditions of competition between certain domestic industries and foreign industries with respect to the level of wages and the working conditions in the production of articles imported into the United States; to the Committee on Ways and Means.

H.R. 1140. A bill to amend title II of the Social Security Act so as to remove the limitation upon the amount of outside income which an individual may earn while receiving benefits thereunder; to the Committee on Ways and Means.

H.R. 1141. A bill to amend title II of the Social Security Act to provide for the deletion, from the records of the Secretary of Health, Education, and Welfare, of any entries showing wages paid for service as an employee of the Communist Party; to the Committee on Ways and Means.

H.R. 1142. A bill to provide for the erection in Arlington National Cemetery of an equestrian statue of General of the Armies of the United States John J. Pershing; to the Committee on House Administration.

H.R. 1143. A bill to amend section 202 of the Agricultural Act of 1949 to provide that while butter is in surplus supply, it shall be part of the ration of the Army, Navy, and Air Force; to the Committee on Agriculture.

H.R. 1144. A bill to provide that Fort Montgomery, N.Y., may tap the West Point water supply line, and for other purposes; to the Committee on Armed Services.

H.R. 1145. A bill to provide for an additional payment of \$165,000 to the village of Highland Falls, N.Y., toward the cost of the water filtration plant constructed by such village; to the Committee on Armed Services.

H.R. 1146. A bill to amend the Civil Service Retirement Act to increase to 2½ percent the multiplication factor for determining annuities for certain Federal employees engaged in hazardous duties; to the Committee on Post Office and Civil Service.

H.R. 1147. A bill to discontinue the Postal Savings System established by the act of June 25, 1910 (36 Stat. 814), as amended, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 1148. A bill to adjust the compensation of officers and employees of the United States, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 1149. A bill to amend the act of June 22, 1936, relative to flood control, and for other purposes; to the Committee on Public Works.

By Mr. ST. GERMAIN:

H.R. 1150. A bill authorizing the modification of the project for flood protection on Blackstone Mill, and Peters Rivers, in Woonsocket, R.I.; to the Committee on Public Works.

By Mrs. SULLIVAN:

H.R. 1151. A bill to prohibit discrimination on account of sex in the payment of wages by employers engaged in commerce or in operations affecting commerce, and to pro-

vide procedure for the collection of wages lost by employees by reason of any such discrimination; to the Committee on Education and Labor.

By Mr. THOMPSON of Louisiana:

H.R. 1152. A bill to amend the Annual and Sick Leave Act of 1951 to provide additional opportunity to employees to use their annual leave in certain cases, and for other purposes; to the Committee on Post Office and Civil Service.

H.R. 1153. A bill to amend the act of December 22, 1928, relating to the issuance of patents to tracts of public land held under color of title, to provide that patents may be issued under such act without reservation of minerals, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 1154. A bill to amend the Submerged Lands Act to establish the seaward boundaries of the States of Alabama, Mississippi, and Louisiana as extending three marine leagues into the Gulf of Mexico and providing for the ownership and use of the submerged lands, improvements, minerals, and natural resources within said boundaries; to the Committee on the Judiciary.

By Mr. THOMPSON of New Jersey:

H.R. 1155. A bill to establish a National Institute of the Arts and Humanities, to authorize programs of information, education, advisory services, and financial assistance for the encouragement and advancement of artistic and cultural activities, and for the development of a more widespread appreciation of America's cultural heritage and accomplishments, and for other purposes; to the Committee on Education and Labor.

By Mr. THOMPSON of Texas:

H.R. 1156. A bill to authorize the Secretary of the Interior to construct, operate, and maintain the Palmetto Bend reclamation project, Texas, a division of the Texas basins project, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. TOLLEFSON:

H.R. 1157. A bill to exclude cargo which is lumber from certain tariff filing requirements under the Shipping Act, 1916; to the Committee on Merchant Marine and Fisheries.

By Mr. VAN PELT:

H.R. 1158. A bill to amend title III of the act of March 3, 1933, commonly referred to as the Buy American Act, so as to provide that, to the maximum extent practicable, the procurement of articles, materials, and supplies by the Federal Government shall be limited to articles, materials, and supplies domestically produced or manufactured; to the Committee on Public Works.

By Mr. WALLHAUSER:

H.R. 1159. A bill to amend the Classification Act of 1949 to authorize the establishment of hazardous duty pay in certain cases; to the Committee on Post Office and Civil Service.

By Mr. WESTLAND:

H.R. 1160. A bill to guarantee electric consumers in the Pacific Northwest first call on electric energy generated at Federal hydroelectric plants in that region and to guarantee electric consumers in other regions reciprocal priority, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. WIDNALL:

H.R. 1161. A bill to extend for 2 additional years the temporary provisions of Public Laws 815 and 874, 81st Congress, to eliminate certain limitations on the applicability of such acts, and for other purposes; to the Committee on Education and Labor.

By Mr. WILLIAMS:

H.R. 1162. A bill to consolidate Vicksburg National Military Park and to provide for certain adjustments necessitated by the installation of a park tour road, and for other purposes; to the Committee on Interior and Insular Affairs.

H.R. 1163. A bill to authorize the Administrator of Veterans' Affairs to convey to the city of Jackson, Miss., certain lands situated in such city which have been declared surplus to the needs of the Veterans' Administration; to the Committee on Veterans' Affairs.

By Mr. WYMAN:

H.R. 1164. A bill to provide for the case of inability of the President or Vice President or interim successor; to the Committee on the Judiciary.

By Mr. YOUNGER:

H.R. 1165. A bill to provide for the adjustment of the basic salaries of postal field service employees on a regional basis in accordance with prevailing wage rates; to the Committee on Post Office and Civil Service.

By Mr. ZABLOCKI:

H.R. 1166. A bill to provide Federal assistance for programs in the States for projects which will benefit older persons; to the Committee on Education and Labor.

H.R. 1167. A bill to authorize Federal financial assistance to the States for constructing school facilities; to the Committee on Education and Labor.

H.R. 1168. A bill—

DECLARATION OF PURPOSE AND POLICY

To reaffirm the national public policy and the purpose of Congress in the laws against unlawful restraints and monopolies, commonly designated "antitrust" laws, which among other things prohibit price discrimination; to aid in intelligent, fair, and effective administration and enforcement thereof; and to strengthen the Clayton Act as amended by the Robinson-Patman Act and the protection which it affords to independent business, the Congress hereby reaffirms that the purpose of the antitrust laws in prohibiting price discriminations is to secure equality of opportunity of all persons to compete in trade or business and to preserve competition where it exists, to restore it where it is destroyed, and to permit it to spring up in new fields; to the Committee on the Judiciary.

H.R. 1169. A bill to prohibit discrimination because of age in the hiring and employment of persons by Government contractors; to the Committee on the Judiciary.

By Mr. PUCINSKI:

H.R. 1170. A bill to amend the National Defense Education Act of 1958 in order to extend the provisions of title II relating to cancellation of loans under such title to teachers in private nonprofit elementary and secondary schools and in institutions of higher education; to the Committee on Education and Labor.

By Mr. POAGE:

H.R. 1171. A bill for the retirement of the public debt; to the Committee on Appropriations.

By Mrs. SULLIVAN:

H.R. 1235. A bill to protect the public health by amending the Federal Food, Drug, and Cosmetic Act so as to amend certain labeling provisions of the food, drug, and cosmetic chapters; prohibit worthless ingredients in special dietary foods; require new therapeutic devices to be shown safe and efficacious before they are marketed commercially; require all antibiotics to be certified; provide adequate controls over the distribution of habit-forming barbiturates and stimulant drugs; require cosmetics to be shown safe before they are marketed commercially; clarify and strengthen existing inspection authority; make additional provisions of the act applicable to carriers; provide for administrative subpoenas; and for other purposes; to the Committee on Interstate and Foreign Commerce.

By Mr. ROBERTS of Alabama:

H.R. 1341. A bill to require passenger-carrying motor vehicles purchased for use by the Federal Government to meet certain

safety standards; to the Committee on Interstate and Foreign Commerce.

By Mr. TEAGUE of Texas:

H.J. Res. 1. Joint resolution providing for the establishment of a pilot project of assistance to veterans' organizations operating centers for disabled veterans to gain experience in the practicability of such a program; to the Committee on Veterans' Affairs.

H.J. Res. 2. Joint resolution providing for a study by the Veterans' Administration into the problems of veterans who are elderly, chronically ill, or otherwise handicapped; to the Committee on Veterans' Affairs.

By Mr. DINGELL:

H.J. Res. 3. Joint resolution to establish a free and universal franchise throughout the United States; to the Committee on the Judiciary.

By Mr. BROYHILL of Virginia:

H.J. Res. 4. Joint resolution to adopt a specific version of "The Star-Spangled Banner" as the national anthem of the United States of America; to the Committee on the Judiciary.

By Mr. ALGER:

H.J. Res. 5. Joint resolution proposing an amendment to the Constitution of the United States relating to the legal effect of certain treaties and other international agreements; to the Committee on the Judiciary.

H.J. Res. 6. Joint resolution proposing an amendment to the Constitution of the United States relative to prohibiting the U.S. Government from engaging in business in competition with its citizens; to the Committee on the Judiciary.

H.J. Res. 7. Joint resolution proposing an amendment to the Constitution of the United States relative to the balancing of the budget; to the Committee on the Judiciary.

H.J. Res. 8. Joint resolution expressing declaration of will of the American people and purpose of their Government to achieve complete victory over the forces of the world Communist movement; to the Committee on Foreign Affairs.

By Mr. BECKER:

H.J. Res. 9. Joint resolution proposing an amendment to the Constitution of the United States pertaining to the offering of prayers in public schools and other public places in the United States; to the Committee on the Judiciary.

By Mr. BECKWORTH:

H.J. Res. 10. Joint resolution designating the rose as the national flower of the United States; to the Committee on House Administration.

By Mr. BYRNES of Wisconsin:

H.J. Res. 11. Joint resolution proposing an amendment to the Constitution of the United States relating to appropriations; to the Committee on the Judiciary.

H.J. Res. 12. Joint resolution to amend the Constitution to enable the Congress to function effectively in time of emergency or disaster; to the Committee on the Judiciary.

By Mr. BOGGS:

H.J. Res. 13. Joint resolution providing for a study of the possibility and desirability of establishing a University of the Americas; to the Committee on Foreign Affairs.

H.J. Res. 14. Joint resolution authorizing and requesting the President to set aside and proclaim an appropriate day in each year as Teachers Day; to the Committee on the Judiciary.

H.J. Res. 15. Joint resolution proposing an amendment to the Constitution of the United States reserving to the States exclusive control over public schools; to the Committee on the Judiciary.

By Mr. BOW:

H.J. Res. 16. Joint resolution providing for the revision of the Status of Forces Agreement and certain other treaties and inter-

national agreements, or the withdrawal of the United States from such treaties and agreements, so that foreign countries will not have criminal jurisdiction over American Armed Forces personnel stationed within their boundaries; to the Committee on Foreign Affairs.

H.J. Res. 17. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

H.J. Res. 18. Joint resolution proposing an amendment to the Constitution of the United States relating to the legal effect of certain treaties and other international agreements; to the Committee on the Judiciary.

By Mr. BROOMFIELD:

H.J. Res. 19. Joint resolution providing for the establishment of an annual Youth Appreciation Week; to the Committee on the Judiciary.

By Mr. BRUCE:

H.J. Res. 20. Joint resolution expressing declaration of will of the American people and purpose of their Government to achieve complete victory over the forces of the world Communist movement; to the Committee on Foreign Affairs.

By Mr. BURKE:

H.J. Res. 21. Joint resolution designating the 5-day period beginning September 9, 1963, as "Licensed Practical Nurse Week," and for other purposes; to the Committee on the Judiciary.

By Mr. CEDERBERG:

H.J. Res. 22. Joint resolution proposing an amendment to the Constitution of the United States relating to the eligibility of certain persons to vote for any candidate for elector of President and Vice President or for a candidate for election as a Senator or Representative in Congress; to the Committee on the Judiciary.

By Mr. UTT:

H.J. Res. 23. Joint resolution proposing an amendment to the Constitution of the United States relative to abolishing personal income, estate, and gift taxes and prohibiting the U.S. Government from engaging in business in competition with its citizens; to the Committee on the Judiciary.

By Mr. CELLER:

H.J. Res. 24. Joint resolution to authorize the Attorney General to establish an Institute of Corrections for the training and instruction of corrections personnel selected by States and their municipal subdivisions in the field of correctional methods and techniques; to the Committee on the Judiciary.

H.J. Res. 25. Joint resolution granting the consent of Congress to the several States to enter into an interstate compact on mental health, and authorizing the District of Columbia's participation in such compact; to the Committee on the Judiciary.

H.J. Res. 26. Joint resolution to amend the Constitution to authorize Governors to fill temporary vacancies in the House of Representatives; to the Committee on the Judiciary.

By Mr. CHAMBERLAIN:

H.J. Res. 27. Joint resolution to amend the Constitution to enable the Congress to function effectively in time of emergency or disaster; to the Committee on the Judiciary.

By Mr. CURTIN:

H.J. Res. 28. Joint resolution proposing an amendment to the Constitution of the United States to establish a commission to determine the inability of a President to discharge the powers and duties of the office of President; to the Committee on the Judiciary.

By Mr. DEROUNIAN:

H.J. Res. 29. Joint resolution proposing an amendment to the Constitution of the United States in order to authorize the several States to permit the offering of a prayer in public schools and other public places; to the Committee on the Judiciary.

By Mr. HERLONG:

H.J. Res. 30. Joint resolution proposing an amendment to the Constitution of the United States reserving to each State the exclusive power to apportion membership of its legislature; to the Committee of the Judiciary.

H.J. Res. 31. Joint resolution proposing an amendment to the Constitution of the United States to place a limit on the extent to which social security taxes (or taxes under any similar Federal retirement or disability insurance system) may be increased; to the Committee on the Judiciary.

H.J. Res. 32. Joint resolution proposing an amendment to the Constitution of the United States providing for the election of President and Vice President; to the Committee on the Judiciary.

By Mr. JOHANSEN:

H.J. Res. 33. Joint resolution providing for the prominent display of the flag of the United States of America on or near diplomatic establishments of the United States in foreign countries; to the Committee on Foreign Affairs.

H.J. Res. 34. Joint resolution proposing an amendment to the Constitution of the United States guaranteeing the right of any State to establish, through its own constitution, representation in one house of its legislature based on factors other than population exclusively; to the Committee on the Judiciary.

By Mr. MULTER:

H.J. Res. 35. Joint resolution proposing an amendment to the Constitution of the United States with respect to the term of office and qualifications of Members of the House of Representatives; to the Committee on the Judiciary.

H.J. Res. 36. Joint resolution requesting the President to instruct the permanent representative of the United States to the United Nations to request the Security Council without delay to convene the Arab States and the State of Israel and other interested nations in a peace conference; to the Committee on Foreign Affairs.

H.J. Res. 37. Joint resolution providing for the reimbursement of Members of the House of Representatives for amounts expended by them for certain travel and subsistence; to the Committee on House Administration.

H.J. Res. 38. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

H.J. Res. 39. Joint resolution designating the 6th day of January of each year as Haym Salomon Day; to the Committee on the Judiciary.

By Mr. OSMERS:

H.J. Res. 40. Joint resolution designating the month of February of each year as National American History Month; to the Committee on the Judiciary.

H.J. Res. 41. Joint resolution providing for a Commission on Educational Standards to investigate standards in public primary and secondary educational systems in the United States; to the Committee on Education and Labor.

H.J. Res. 42. Joint resolution to provide for a conference consisting of Federal, State, and local officials, and members of public and private groups or organizations to consider and propose methods of, and to coordinate action for, combating the traffic in obscene matters and materials; to the Committee on the Judiciary.

H.J. Res. 43. Joint resolution proposing an amendment to the Constitution prohibiting a State from discriminating on the basis of residence in taxing income; to the Committee on the Judiciary.

H.J. Res. 44. Joint resolution authorizing and requesting the President to designate a week in August of each year as "National Food Service Week"; to the Committee on the Judiciary.

H.J. Res. 45. Joint resolution authorizing the creation of a commission to consider and formulate plans for the construction in the District of Columbia of an appropriate permanent memorial to the memory of Woodrow Wilson; to the Committee on House Administration.

H.J. Res. 46. Joint resolution authorizing and requesting the President to designate the month of April in each year as "National Welded Products Month"; to the Committee on the Judiciary.

H.J. Res. 47. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

By Mr. PELLY:

H.J. Res. 48. Joint resolution regarding Indian fishing rights; to the Committee on Interior and Insular Affairs.

H.J. Res. 49. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

By Mr. POFF:

H.J. Res. 50. Joint resolution to authorize transfer of a percentage of tax collections from individual and corporate income taxes to the States and territories for use for educational purposes only, and for other purposes; to the Committee on Ways and Means.

By Mr. RHODES of Arizona:

H.J. Res. 51. Joint resolution providing for a study to be conducted to determine and report to the Congress on ways and means of expanding and modernizing the Foreign Service of the United States; to the Committee on Foreign Affairs.

H.J. Res. 52. Joint resolution for the establishment of a commission to study the non-mineral public land laws of the United States to facilitate the enactment of a more effective, simplified, and adequate system of laws governing the transfer of title to public lands to individuals, associations, corporations, and to States and local governments or their instrumentalities; to the Committee on Interior and Insular Affairs.

H.J. Res. 53. Joint resolution to provide for the erection in the city of Page, Ariz., of an appropriate marker to commemorate the achievements of former Commissioner of Reclamation John C. Page; to the Committee on Interior and Insular Affairs.

H.J. Res. 54. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

By Mrs. ST. GEORGE:

H.J. Res. 55. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

H.J. Res. 56. Joint resolution proposing an amendment to the Constitution of the United States providing for a term of 4 years for Members of the House of Representatives; to the Committee on the Judiciary.

H.J. Res. 57. Joint resolution proposing an amendment to the Constitution of the United States; to the Committee on the Judiciary.

H.J. Res. 58. Joint resolution to amend the Constitution of the United States to provide the right of States to establish their own election districts; to the Committee on the Judiciary.

H.J. Res. 59. Joint resolution proposing an amendment to the Constitution of the United States to authorize Congress, by two-thirds vote of both Houses, to override decisions of the Supreme Court; to the Committee on the Judiciary.

H.J. Res. 60. Joint resolution providing for the revision of the Status of Forces Agreement and certain other treaties and inter-

national agreements, or the withdrawal of the United States from such treaties and agreements, so that foreign countries will not have criminal jurisdiction over American Armed Forces personnel stationed within their boundaries; to the Committee on Foreign Affairs.

By Mr. SILER:

H.J. Res. 61. Joint resolution proposing an amendment to the Constitution of the United States; to the Committee on the Judiciary.

H.J. Res. 62. Joint resolution placing certain individuals who served in the Armed Forces of the United States in the Moro Province, including Mindanao, and in the islands of Leyte, Luzon, and Samar after July 4, 1902, and their survivors, in the same status as those who served in the Armed Forces during the Philippine Insurrection and their survivors; to the Committee on Veterans' Affairs.

By Mr. TEAGUE of Texas:

H.J. Res. 63. Joint resolution to provide for the development of a program for controlling the production of cotton on a bale basis; to the Committee on Agriculture.

H.J. Res. 64. Joint resolution proposing an amendment to the Constitution of the United States with respect to the appointment of postmasters; to the Committee on the Judiciary.

By Mr. TEAGUE of Texas (by request):

H.J. Res. 65. Joint resolution to establish a temporary commission to study the veterans' program of the United States in the Philippines; to the Committee on Veterans' Affairs.

By Mr. TOLLEFSON:

H.J. Res. 66. Joint resolution regarding Indian fishing rights; to the Committee on Interior and Insular Affairs.

By Mr. WESTLAND:

H.J. Res. 67. Joint resolution regarding Indian fishing rights; to the Committee on Interior and Insular Affairs.

By Mr. WIDNALL:

H.J. Res. 68. Joint resolution to advance peaceful relations between the United States and other nations by strengthening and expanding the Mutual Educational and Cultural Exchange Act of 1961; to establish biennial art competitions similar to those in European countries which give the arts a status equal to that provided athletics by the international Olympic games; to coordinate certain cultural exchange programs with the Organization of American States and the Pan American Union; and to provide at colleges and universities centers for technical and cultural interchange similar to that at the University of Hawaii; to the Committee on Foreign Affairs.

H.J. Res. 69. Joint resolution to authorize the Architect of the Capitol to construct the third Library of Congress building in square 732 in the District of Columbia, to provide that such building shall be designated the "President Madison Memorial Library," and to provide that no additional land shall be acquired on Capitol Hill until the highest and best use has been made of the land already acquired and cleared immediately south of the three House Office Buildings; to the Committee on Public Works.

By Mr. WILLIAMS:

H.J. Res. 70. Joint resolution proposing an amendment to the Constitution of the United States permitting the offering of prayers and the reading of the Bible in public schools in the United States, and relating to the right of a State to enact legislation on the basis of its own public policy on questions of decency and morality; to the Committee on the Judiciary.

By Mr. ZABLOCKI:

H.J. Res. 71. Joint resolution proposing an amendment to the Constitution of the

United States relating to the election of President and Vice President; to the Committee on the Judiciary.

By Mr. ABERNETHY:

H.J. Res. 72. Joint resolution proposing an amendment to the Constitution of the United States providing for the election of President and Vice President; to the Committee on the Judiciary.

H.J. Res. 73. Joint resolution proposing an amendment to the Constitution of the United States providing for the election of President and Vice President; to the Committee on the Judiciary.

By Mr. BALDWIN:

H.J. Res. 74. Joint resolution proposing an amendment to the Constitution of the United States providing for the popular election of President and Vice President of the United States; to the Committee on the Judiciary.

By Mr. BATES:

H.J. Res. 75. Joint resolution proposing an amendment to the Constitution of the United States relating to the eligibility of certain persons to vote for any candidate for elector of President and Vice President or for a candidate for election as a Senator or Representative in Congress; to the Committee on the Judiciary.

By Mr. BENNETT of Florida:

H.J. Res. 76. Joint resolution to establish a Commission on Ethics in the Federal Government to interpret the application of the code of ethics for Government service, to recommend modifications and improvements therein, as well as in criminal or other statutes relating to ethics, to investigate complaints of unethical conduct in Government service, and for other purposes; to the Committee on Post Office and Civil Service.

H.J. Res. 77. Joint resolution proposing an amendment to the Constitution of the United States relating to Presidential inability; to the Committee on the Judiciary.

H.J. Res. 78. Joint resolution proposing an amendment to the Constitution of the United States relating to appropriations; to the Committee on the Judiciary.

By Mr. CHELF:

H.J. Res. 79. Joint resolution proposing an amendment to the Constitution so as to make former Presidents of the United States Members of the Senate; to the Committee on the Judiciary.

By Mr. CRAMER:

H.J. Res. 80. Joint resolution proposing an amendment to the Constitution of the United States permitting nonsectarian religious observances founded upon the recognition of God in public schools or other public places, if participation therein is voluntary; to the Committee on the Judiciary.

By Mr. DIGGS:

H.J. Res. 81. Joint resolution to establish the Emancipation Proclamation Centennial Celebration Commission, and for other purposes; to the Committee on the Judiciary.

By Mr. EDMONDSON:

H.J. Res. 82. Joint resolution designating the navigation channel and canal portion of the Arkansas River navigation and multiple-purpose project as the "Robert S. Kerr Seaway"; to the Committee on Public Works.

By Mr. GARMATZ:

H.J. Res. 83. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

By Mr. GILBERT:

H.J. Res. 84. Joint resolution declaring the first Tuesday after the first Monday of November in each even-numbered year to be a legal public holiday; to the Committee on the Judiciary.

H.J. Res. 85. Joint resolution proposing an amendment to the Constitution of the United States to abolish literacy test qualifications for electors in Federal elections; to the Committee on the Judiciary.

H.J. Res. 86. Joint resolution to provide for the honorary designation of St. Ann's Churchyard in the city of New York as a national historic site; to the Committee on Interior and Insular Affairs.

By Mrs. GRIFFITHS:

H.J. Res. 87. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

By Mr. MATSUNAGA:

H.J. Res. 88. Joint resolution proposing an amendment to the Constitution of the United States with respect to the term of office of Members of the House of Representatives; to the Committee on the Judiciary.

By Mr. HALEY:

H.J. Res. 89. Joint resolution expressing a declaration of war against the 98 Communist Parties constituting the international Communist conspiracy; to the Committee on Foreign Affairs.

By Mr. HOLLAND:

H.J. Res. 90. Joint resolution designating March 30 of each year as "Shut-In's Day"; to the Committee on the Judiciary.

H.J. Res. 91. Joint resolution to provide for three civilian Commissioners for the District of Columbia; to the Committee on the District of Columbia.

By Mr. HUDDLESTON:

H.J. Res. 92. Joint resolution proposing an amendment to the Constitution of the United States providing that the offering of prayers or any other recognition of God shall be permitted in public schools and other public places; to the Committee on the Judiciary.

By Mr. JARMAN:

H.J. Res. 93. Joint resolution proposing an amendment to the Constitution of the United States relating to appropriations; to the Committee on the Judiciary.

H.J. Res. 94. Joint resolution proposing an amendment to the Constitution of the United States providing for the popular election of President and Vice President of the United States; to the Committee on the Judiciary.

By Mr. KILGORE:

H.J. Res. 95. Joint resolution proposing an amendment to the Constitution of the United States providing for the election of President and Vice President; to the Committee on the Judiciary.

H.J. Res. 96. Joint resolution proposing an amendment to the Constitution of the United States to provide that appropriations shall not exceed revenues of the United States, except in time of war or national emergency; to the Committee on the Judiciary.

By Mr. MATTHEWS:

H.J. Res. 97. Joint resolution proposing an amendment to the Constitution of the United States providing for the election of President and Vice President; to the Committee on the Judiciary.

H.J. Res. 98. Joint resolution proposing an amendment to the Constitution of the United States permitting the offering of prayers and the reading of the Bible in public schools in the United States; to the Committee on the Judiciary.

By Mr. PHILBIN:

H.J. Res. 99. Joint resolution to authorize the President to proclaim the 7th day of August of each year as Purple Heart Day; to the Committee on the Judiciary.

By Mr. PUCINSKI:

H.J. Res. 100. Joint resolution designating the 2d Sunday in October of each year as National Grandmothers' Day; to the Committee on the Judiciary.

By Mr. ROGERS of Texas:

H.J. Res. 101. Joint resolution providing for a study to be conducted to determine and report to the Congress on ways and means of expanding and modernizing the Foreign Service of the United States; to the Committee on Foreign Affairs.

H.J. Res. 102. Joint resolution proposing an amendment to the Constitution to authorize Congress to limit the power of courts of the United States to determine that statutes of the United States or of any State are repugnant to the Constitution of the United States; to the Committee on the Judiciary.

By Mr. SIBAL:

H.J. Res. 103. Joint resolution proposing an amendment to the Constitution of the United States relative to equal rights for men and women; to the Committee on the Judiciary.

By Mr. STRATTON:

H.J. Res. 104. Joint resolution authorizing and requesting the President to issue a proclamation designating the first Sunday in the month of October as National Children's Day; to the Committee on the Judiciary.

H.J. Res. 105. Joint resolution proposing an amendment to the Constitution of the United States relating to the eligibility of certain persons to vote for any candidate for elector of President and Vice President; to the Committee on the Judiciary.

H.J. Res. 106. Joint resolution providing for the establishment of a National Letter Carriers Week; to the Committee on the Judiciary.

By Mr. THOMPSON of Louisiana:

H.J. Res. 107. Joint resolution proposing an amendment to the Constitution of the United States to enable the Congress, in aid of the common defense, to function effectively in time of emergency or disaster; to the Committee on the Judiciary.

By Mr. YOUNGER (by request):

H.J. Res. 108. Joint resolution designating the Luther Burbank Shasta daisy as the national flower of the United States; to the Committee on House Administration.

By Mr. ZABLOCKI:

H. Con. Res. 2. Concurrent resolution to establish a Joint Committee on Central Intelligence; to the Committee on Rules.

By Mrs. KELLY:

H. Con. Res. 3. Concurrent resolution establishing a Joint Committee on Intelligence Matters; to the Committee on Rules.

By Mr. ALGER:

H. Con. Res. 4. Concurrent resolution expressing the declaration of will of the American people and purpose of their Government to reinstate the sovereignty of the United States and its people throughout the world and to guarantee the full protection of this Government for all its citizens and their property anywhere in the world; to the Committee on Foreign Affairs.

By Mr. BARING:

H. Con. Res. 5. Concurrent resolution expressing the sense of the Congress with respect to a program for paying the national debt; to the Committee on Ways and Means.

By Mr. BATES:

H. Con. Res. 6. Concurrent resolution expressing the sense of Congress on representation of China in the United Nations; to the Committee on Foreign Affairs.

By Mr. BOGGS:

H. Con. Res. 7. Concurrent resolution expressing the sense of the Congress with respect to a program for paying the national debt; to the Committee on Ways and Means.

By Mr. BOW:

H. Con. Res. 8. Concurrent resolution relative to Captive Nations Days; to the Committee on the Judiciary.

H. Con. Res. 9. Concurrent resolution that it is the sense of Congress that a sound dollar is the basis for future growth and security of the Nation; to the Committee on Ways and Means.

By Mr. BYRNE of Pennsylvania:

H. Con. Res. 10. Concurrent resolution expressing the sense of Congress in favor of granting relief to the domestic carpet industry; to the Committee on Ways and Means.

H. Con. Res. 11. Concurrent resolution providing that certain violations of human rights by the Government of Poland shall be brought to the attention of the General Assembly of the United Nations; to the Committee on Foreign Affairs.

By Mr. DADDARIO:

H. Con. Res. 12. Concurrent resolution to establish a Joint Committee on the Intelligence Community; to the Committee on Rules.

By Mr. EDMONDSON:

H. Con. Res. 13. Concurrent resolution declaring the sense of Congress on the closing of Indian hospitals; to the Committee on Interior and Insular Affairs.

H. Con. Res. 14. Concurrent resolution declaring the sense of Congress on the use of a great white fleet in support of American foreign policy; to the Committee on Armed Services.

By Mr. HOEVEN:

H. Con. Res. 15. Concurrent resolution to insure equal rights and self-determination for the peoples of Latvia, Lithuania, and Estonia; to the Committee on Foreign Affairs.

By Mr. HOLLAND:

H. Con. Res. 16. Concurrent resolution to create a Joint Committee on a National Fuels Study; to the Committee on Rules.

By Mr. HUDDLESTON:

H. Con. Res. 17. Concurrent resolution to create a Joint Committee on a National Fuels Study; to the Committee on Rules.

By Mr. JENSEN:

H. Con. Res. 18. Concurrent resolution to restore the upright grave markers at Punchbowl Cemetery, Hawaii; to the Committee on Interior and Insular Affairs.

By Mrs. KELLY:

H. Con. Res. 19. Concurrent resolution expressing the sense of Congress on representation of China in the United Nations; to the Committee on Foreign Affairs.

By Mr. MULTER:

H. Con. Res. 20. Concurrent resolution expressing the sense of the Congress with respect to the establishment of uniform traffic laws throughout the United States; to the Committee on Interstate and Foreign Commerce.

H. Con. Res. 21. Concurrent resolution to establish a Joint Committee on Consumers; to the Committee on Rules.

By Mr. PEPPER:

H. Con. Res. 22. Concurrent resolution expressing the sense of the Congress with respect to citizens of the United States now unlawfully imprisoned in Cuba and the liberation of Cuba from the curse of Castro and communism; to the Committee on Foreign Affairs.

By Mr. PHILBIN:

H. Con. Res. 23. Concurrent resolution relating to restoration of freedom to captive nations; to the Committee on Foreign Affairs.

By Mr. RYAN of New York:

H. Con. Res. 24. Concurrent resolution for a study of the procedures of Congress; to the Committee on Rules.

By Mrs. ST. GEORGE:

H. Con. Res. 25. Concurrent resolution requesting the President to call for a study by the United Nations to determine whether it would assist the deliberations of that body if its headquarters were located in a neutral nation; to the Committee on Foreign Affairs.

H. Con. Res. 26. Concurrent resolution expressing the sense of the Congress with respect to a program for paying the national debt; to the Committee on Ways and Means.

By Mr. STRATTON:

H. Con. Res. 27. Concurrent resolution recognizing the Baseball Hall of Fame at Cooperstown, N.Y., as a memorial to certain individuals; to the Committee on House Administration.

By Mr. SILER:

H. Con. Res. 28. Concurrent resolution to create a Joint Committee on a National Fuels Study; to the Committee on Rules.

By Mr. TEAGUE of Texas:

H. Con. Res. 29. Concurrent resolution authorizing the printing of additional copies of a Veterans' benefits calculator; to the Committee on House Administration.

H. Con. Res. 30. Concurrent resolution expressing the sense of the Congress with respect to participation by the United States with foreign nations or international bodies in a program for the utilization and exploration of space; to the Committee on Foreign Affairs.

By Mr. THOMSON of Wisconsin:

H. Con. Res. 31. Concurrent resolution to grant national recognition to the Circus World Museum at Baraboo, Wis.; to the Committee on the Judiciary.

By Mr. UDALL:

H. Con. Res. 32. Concurrent resolution for a study of the procedures of Congress; to the Committee on Rules.

By Mr. YOUNGER:

H. Con. Res. 33. Concurrent resolution expressing the sense of Congress on representation of China in the United Nations; to the Committee on Foreign Affairs.

By Mr. ZABLOCKI:

H. Con. Res. 34. Concurrent resolution to provide for the creation of a Joint Committee on Consumer Interests; to the Committee on Rules.

By Mr. EVINS:

H. Res. 13. Resolution creating a select committee to conduct studies and investigations of the problems of small business; to the Committee on Rules.

By Mr. FLOOD:

H. Res. 14. Resolution establishing a Special Committee on the Captive Nations; to the Committee on Rules.

By Mr. DERWINSKI:

H. Res. 15. Resolution establishing a Special Committee on the Captive Nations; to the Committee on Rules.

By Mr. BECKWORTH:

H. Res. 16. Resolution to authorize the Committee on Post Office and Civil Service to conduct an investigation and study of the extent to which employment in the Federal Government is denied to individuals because of age; to the Committee on Rules.

By Mr. HARRIS:

H. Res. 17. Resolution to authorize the Committee on Interstate and Foreign Commerce to conduct investigations and studies with respect to matters within its jurisdiction; to the Committee on Rules.

By Mr. MULTER:

H. Res. 18. Resolution creating a Select Committee on Consumer Interests; to the Committee on Rules.

H. Res. 19. Resolution authorizing the Committee on Banking and Currency to conduct studies and investigations relating to matters within its jurisdiction; to the Committee on Rules.

H. Res. 20. Resolution authorizing the Committee on Banking and Currency to conduct studies and investigations relating to matters within its jurisdiction; to the Committee on Rules.

H. Res. 21. Resolution amending the Rules of the House of Representatives to provide that the Committee on Banking and Cur-

rency shall have jurisdiction over all consumer problems; to the Committee on Rules.

H. Res. 22. Resolution creating a nonlegislative select committee to conduct an investigation and study of the aged and aging; to the Committee on Rules.

H. Res. 23. Resolution to amend rule XXIV of the Rules of the House of Representatives to establish a method for the consideration of bills providing for home rule in the District of Columbia; to the Committee on Rules.

H. Res. 24. Resolution to increase personal income tax exemptions; to the Committee on Ways and Means.

By Mr. SISK:

H. Res. 25. Resolution creating a select committee to conduct an investigation and study of the administration, operation, and enforcement of the Export Control Act of 1949, and related acts; to the Committee on Rules.

By Mr. ALGER:

H. Res. 26. Resolution amending the Rules of the House of Representatives relating to the appointment of professional and clerical staffs of the committees of the House; to the Committee on Rules.

By Mr. BENNETT of Florida:

H. Res. 27. Resolution authorizing and directing the Committee on House Administration to rent or otherwise acquire a suitable residence, within a reasonable distance from the Capitol, to be maintained as a home for pages employed by the House, and to appoint an individual or individuals of mature years to act as supervisor of the home and to be responsible for its operation under rules and regulations made by the committee; to the Committee on House Administration.

By Mr. BOLAND:

H. Res. 28. Resolution establishing a Commission on the Organization of Congress; to the Committee on Rules.

By Mr. BONNER:

H. Res. 29. Resolution authorizing the Committee on Merchant Marine and Fisheries to conduct certain studies and investigations; to the Committee on Rules.

H. Res. 30. Resolution to provide funds for the expenses of the studies and investigations authorized by House Resolution 29; to the Committee on House Administration.

By Mr. BOW:

H. Res. 31. Resolution to establish a House Committee on the Captive Nations; to the Committee on Rules.

By Mr. CANNON:

H. Res. 32. Resolution to provide for the report of 1964 appropriations in one consolidated bill; to the Committee on Rules.

H. Res. 33. Resolution to amend rule XXI of the Rules of the House of Representatives; to the Committee on Rules.

By Mr. CEDERBERG:

H. Res. 34. Resolution creating a select committee to conduct a study of the fiscal organization and procedures of the Congress; to the Committee on Rules.

By Mr. CELLER:

H. Res. 35. Resolution to provide funds for the Committee on the Judiciary under Public Law 86-272; to the Committee on House Administration.

H. Res. 36. Resolution authorizing the Committee on the Judiciary to conduct studies and investigations relating to certain matters within its jurisdiction; to the Committee on Rules.

By Mr. COHELAN:

H. Res. 37. Resolution creating a nonlegislative select committee to conduct an investigation and study of the aged and aging; to the Committee on Rules.

By Mr. COOLEY:

H. Res. 38. Resolution authorizing the Committee on Agriculture to conduct studies

and investigations; to the Committee on Rules.

By Mr. CRAMER:

H. Res. 39. Resolution to authorize an investigation into practices of Government copyrights, and for other purposes; to the Committee on Rules.

By Mr. DENT:

H. Res. 40. Resolution creating a select committee to conduct an investigation and study of the impact of foreign imports on employment in the United States; to the Committee on Rules.

H. Res. 41. Resolution to provide funds for the expenses of the investigation study authorized by House Resolution 40; to the Committee on House Administration.

By Mr. FARSTEIN:

H. Res. 42. Resolution to amend the Rules of the House of Representatives to transfer the responsibilities of the Committee on Un-American Activities to the Committee on the Judiciary; to the Committee on Rules.

By Mr. SCHWENGEL:

H. Res. 43. Resolution to amend rule XI of the Rules of the House of Representatives; to the Committee on Rules.

By Mr. FOGARTY:

H. Res. 44. Resolution to provide for the unity of Ireland; to the Committee on Foreign Affairs.

By Mr. GROSS:

H. Res. 45. Resolution to amend clause 6 of rule XXI of the Rules of the House of Representatives; to the Committee on Rules.

H. Res. 46. Resolution creating a standing Committee on Small Business in the House of Representatives; to the Committee on Rules.

By Mr. HUDDLESTON:

H. Res. 47. Resolution expressing the sense of the House of Representatives with respect to the declaration by the President of the month of May as Senior Citizens Month; and for other purposes; to the Committee on the Judiciary.

By Mr. JOHANSEN:

H. Res. 48. Resolution creating a select committee to conduct an investigation and study of the seizure and detention of American citizens in foreign countries; to the Committee on Rules.

By Mr. KUNKEL:

H. Res. 49. Resolution declaring the Eastern Orthodox Church to be a major faith in the United States; to the Committee on the Judiciary.

By Mr. LAIRD:

H. Res. 50. Resolution creating a select committee to conduct a study of the fiscal organization and procedures of the Congress; to the Committee on Rules.

By Mr. LIPSCOMB:

H. Res. 51. Resolution creating a select committee to conduct a study of the fiscal organization and procedures of the Congress; to the Committee on Rules.

H. Res. 52. Resolution creating a select committee to conduct an investigation and study of the administration, operation, and enforcement of the Export Control Act of 1949, and related acts; to the Committee on Rules.

By Mr. MEADER:

H. Res. 53. Resolution to amend rule XI of the Rules of the House of Representatives; to the Committee on Rules.

H. Res. 54. Resolution to empower committees to permit the broadcasting and telecasting of their public hearings during the 88th Congress; to the Committee on Rules.

By Mr. MORGAN:

H. Res. 55. Resolution authorizing the Committee on Foreign Affairs to conduct a full and complete investigation of matters relating to the laws, regulations, directives, and policies including personnel pertaining to the Department of State and such other

departments and agencies engaged primarily in the implementation of U.S. foreign policy and the overseas operations, personnel, and facilities of departments and agencies of the United States which participate in the development and execution of such policy; to the Committee on Rules.

By Mr. BUCKLEY:

H. Res. 56. Resolution authorizing the Committee on Public Works to conduct studies and investigations within the jurisdiction of such committee; to the Committee on Rules.

By Mr. PELLY:

H. Res. 57. Resolution amending clause 2 (a) of rule XI and clause 4 of rule XXI of the Rules of the House of Representatives; to the Committee on Rules.

H. Res. 58. Resolution relating to the fiscal policies of the United States; to the Committee on Rules.

By Mr. PHILBIN:

H. Res. 59. Resolution to establish a House Committee on the Captive Nations; to the Committee on Rules.

By Mr. PUCINSKI:

H. Res. 60. Resolution to create a Committee on Employment and Economic Growth; to the Committee on Rules.

H. Res. 61. Resolution providing for the reading of the Declaration of Independence in the House of Representatives each year in celebration of the Fourth of July; to the Committee on Rules.

H. Res. 62. Resolution establishing a Special Committee on the Captive Nations; to the Committee on Rules.

By Mr. RHODES of Arizona:

H. Res. 63. Resolution creating a select committee to conduct a study of the fiscal organization and procedures of the Congress; to the Committee on Rules.

H. Res. 64. Resolution amending clause 2(a) of rule XI and clause 4 of rule XXI of the Rules of the House of Representatives; to the Committee on Rules.

H. Res. 65. Resolution to amend rule XXI of the Rules of the House of Representatives; to the Committee on Rules.

By Mr. ROGERS of Florida:

H. Res. 66. Resolution creating a select committee to conduct an investigation and study of the administration, operation, and enforcement of the Export Control Act of 1949, and related acts; to the Committee on Rules.

By Mr. ROGERS of Texas:

H. Res. 67. Resolution to create a select committee to investigate personnel and procedures in the Department of State of the United States; to the Committee on Rules.

H. Res. 68. Resolution creating a select committee to conduct an investigation with respect to the real property owned by the United States; to the Committee on Rules.

By Mr. ROOSEVELT:

H. Res. 69. Resolution to amend the Rules of the House of Representatives to transfer the responsibilities of the Committee on Un-American Activities to the Committee on the Judiciary; to the Committee on Rules.

By Mr. STRATTON:

H. Res. 70. Resolution expressing the sense of the House of Representatives that the people of all Ireland should have an opportunity to express their will for union by an election under the auspices of a United Nations Commission; to the Committee on Foreign Affairs.

H. Res. 71. Resolution to establish a House Committee on the Captive Nations; to the Committee on Rules.

By Mr. ROGERS of Texas:

H. Res. 72. Resolution providing for an investigation and study of the production, distribution, and exhibition of objectionable motion pictures and related advertising by

the Committee on Interstate and Foreign Commerce, acting through a special subcommittee; to the Committee on Rules.

By Mr. TEAGUE of Texas:

H. Res. 73. Resolution to authorize the Committee on Veterans' Affairs to conduct investigations and studies; to the Committee on Rules.

H. Res. 74. Resolution to provide for the expenses of the investigation and study authorized by House Resolution 73; to the Committee on House Administration.

By Mr. YOUNGER:

H. Res. 75. Resolution to provide a residence for pages; to the Committee on House Administration.

By Mr. ZABLOCKI:

H. Res. 76. Resolution providing for the commemoration of the death of Gen. Casimir Pulaski on October 11 of each calendar year; to the Committee on the Judiciary.

By Mrs. GRIFFITHS:

H. Res. 77. Resolution to amend the Rules of the House of Representatives; to the Committee on Rules.

H. Res. 78. Resolution to provide equal access for all news media before proceedings of the House; to the Committee on Rules.

MEMORIALS

Under clause 4 of rule XXII, memorials were presented and referred as follows:

By the SPEAKER: Memorial of the Legislature of the State of Illinois, memorializing the President and the Congress of the United States relative to ratifying the proposed amendment to the Constitution of the United States prohibiting denial of the right to vote for Federal offices by reason of failure to pay any poll tax or other tax; to the Committee on the Judiciary.

Also, memorial of the Commonwealth of Puerto Rico, memorializing the President and the Congress of the United States relative to proposing to the Congress of the United States the procedure for establishing the final political status of the people of Puerto Rico; to the Committee on Interior and Insular Affairs.

PRIVATE BILLS AND RESOLUTIONS

Under clause 1 of rule XXII, private bills and resolutions were introduced and severally referred as follows:

By Mr. BALDWIN:

H.R. 1172. A bill for the relief of Rolando de la Torre Arceo and John Antony Arceo; to the Committee on the Judiciary.

H.R. 1173. A bill for the relief of Paul Hunter; to the Committee on the Judiciary.

By Mr. BARRETT:

H.R. 1174. A bill for the relief of Elfriede Unterholzer Sharble; to the Committee on the Judiciary.

H.R. 1175. A bill for the relief of Aleksander Dabrowski; to the Committee on the Judiciary.

By Mr. BELL:

H.R. 1176. A bill for the relief of Michel Leon Partayan (also known as Bartayan); to the Committee on the Judiciary.

H.R. 1177. A bill for the relief of Barbara Iris Patrick; to the Committee on the Judiciary.

H.R. 1178. A bill for the relief of Fulvio Jose Gonzales; to the Committee on the Judiciary.

By Mr. BOW:

H.R. 1179. A bill for the relief of Basilio King, his wife, and their children; to the Committee on the Judiciary.

By Mr. CEDERBERG:

H.R. 1180. A bill for the relief of Stanley A. Luczak; to the Committee on the Judiciary.

By Mr. CHENOWETH:

H.R. 1181. A bill for the relief of Milagros R. Mate; to the Committee on the Judiciary.

H.R. 1182. A bill for the relief of Willy Sapuschnin; to the Committee on the Judiciary.

By Mr. COLLIER:

H.R. 1183. A bill for the relief of Andrea Avogadro; to the Committee on the Judiciary.

H.R. 1184. A bill for the relief of Nikolaos A. Vasopoulos; to the Committee on the Judiciary.

H.R. 1185. A bill for the relief of Milorad Rajic; to the Committee on the Judiciary.

H.R. 1186. A bill for the relief of Christos Hondronastis; to the Committee on the Judiciary.

H.R. 1187. A bill for the relief of Gabriel Soultanian and Hilda Soultanian; to the Committee on the Judiciary.

H.R. 1188. A bill for the relief of Guiseppe Cimino; to the Committee on the Judiciary.

H.R. 1189. A bill for the relief of Sami Jawad and Elizabeth Al-Ani; to the Committee on the Judiciary.

By Mr. CONTE:

H.R. 1190. A bill for the relief of Col. Carroll E. Adams; to the Committee on the Judiciary.

By Mr. DAGUE:

H.R. 1191. A bill for the relief of Wilmer R. Bricker; to the Committee on the Judiciary.

H.R. 1192. A bill for the relief of William C. Doyle; to the Committee on the Judiciary.

H.R. 1193. A bill for the relief of Domenico Antonelli; to the Committee on the Judiciary.

By Mr. GIAIMO:

H.R. 1194. A bill for the relief of Edward Tingho Tan and his wife, Patricia Kwoling Tan, and their children, Edward, Jr., and Teresa Tan; to the Committee on the Judiciary.

H.R. 1195. A bill for the relief of Anna Guerra and Amata Guerra; to the Committee on the Judiciary.

H.R. 1196. A bill for the relief of Benedetto Mariani and Annunziata Mariani; to the Committee on the Judiciary.

By Mr. JENSEN:

H.R. 1197. A bill for the relief of Paraskeve Doudoumis; to the Committee on the Judiciary.

By Mr. KEITH:

H.R. 1198. A bill for the relief of Mario Miranda; to the Committee on the Judiciary.

H.R. 1199. A bill for the relief of Branco da Gloria Franco Freitas; to the Committee on the Judiciary.

H.R. 1200. A bill for the relief of Ramiro Jesus Lopes; to the Committee on the Judiciary.

By Mr. KEOGH:

H.R. 1201. A bill for the relief of Mrs. Eurina P. Richards; to the Committee on the Judiciary.

H.R. 1202. A bill for the relief of Anna Ballarotta; to the Committee on the Judiciary.

H.R. 1203. A bill for the relief of Johanna Gristede; to the Committee on the Judiciary.

H.R. 1204. A bill for the relief of Boris Edelman; to the Committee on the Judiciary.

H.R. 1205. A bill for the relief of Paul Bernstein; to the Committee on the Judiciary.

H.R. 1206. A bill for the relief of Kazimierz Krupinski; to the Committee on the Judiciary.

H.R. 1207. A bill for the relief of Paraskedi Stamadianou; to the Committee on the Judiciary.

H.R. 1208. A bill for the relief of Lucia Benistati; to the Committee on the Judiciary.

H.R. 1209. A bill to authorize Rear Adm. Gordon McIntock, U.S. Maritime Service, to accept the award of the Order of Maritime Merit, degree of commander, and to wear and display the insignia thereof; to the Committee on Foreign Affairs.

H.R. 1210. A bill to confer jurisdiction on the U.S. Court of Claims to hear, determine, and render judgment on the claim of Paul Bernstein against the United States; to the Committee on the Judiciary.

By Mr. KILBURN:

H.R. 1211. A bill to admit the vessels *Fort Town*, *Maple City*, and *Windmill Point* to American registry and to permit their use in the coastwise trade; to the Committee on Merchant Marine and Fisheries.

H.R. 1212. A bill for the relief of Theodore Kaltsounis; to the Committee on the Judiciary.

By Mr. KUNKEL:

H.R. 1213. A bill for the relief of World Games, Inc.; to the Committee on the Judiciary.

By Mr. MARTIN of Massachusetts:

H.R. 1214. A bill for the relief of Jose Clemente Pedro; to the Committee on the Judiciary.

H.R. 1215. A bill for the relief of Mrs. Rose M. Powers; to the Committee on the Judiciary.

H.R. 1216. A bill for the relief of Luis De Canto Viveiros; to the Committee on the Judiciary.

H.R. 1217. A bill for the relief of Messias Vicente DeArruda; to the Committee on the Judiciary.

H.R. 1218. A bill for the relief of Jacinto Aguiar; to the Committee on the Judiciary.

By Mr. MULTER:

H.R. 1219. A bill for the relief of Charles Marowitz; to the Committee on the Judiciary.

By Mr. PELLY:

H.R. 1220. A bill to authorize the admittance of the vessel, *City of New Orleans*, to American registry and to permit the use of such vessel in the coastwise trade; to the Committee on Merchant Marine and Fisheries.

By Mr. REUSS:

H.R. 1221. A bill for the relief of Nick Masonich; to the Committee on the Judiciary.

By Mr. ROBERTS of Alabama:

H.R. 1222. A bill providing for the extension of patent No. 2,439,502, issued April 13, 1948, relating to an automatic fire alarm system; to the Committee on the Judiciary.

By Mr. ROONEY:

H.R. 1223. A bill for the relief of Leopold Kellner and Benjamin Kellner; to the Committee on the Judiciary.

H.R. 1224. A bill for the relief of Pasquale Evangelista; to the Committee on the Judiciary.

H.R. 1225. A bill for the relief of Michele Bongiardina; to the Committee on the Judiciary.

H.R. 1226. A bill for the relief of Guillermo Manuel Garcia Vazquez; to the Committee on the Judiciary.

H.R. 1227. A bill for the relief of Mrs. Emilia Pucci; to the Committee on the Judiciary.

H.R. 1228. A bill for the relief of Maria Fanetti; to the Committee on the Judiciary.

By Mr. RYAN of Michigan:

H.R. 1229. A bill for the relief of Maria Grazia Lo Piccolo; to the Committee on the Judiciary.

By Mr. SISK:

H.R. 1230. A bill for the relief of Nicholas E. Villareal; to the Committee on the Judiciary.

H.R. 1231. A bill for the relief of Sirvart Nalbandian (also known as Serwart Nalbandian); to the Committee on the Judiciary.

H.R. 1232. A bill for the relief of Asterio Quitoriano; to the Committee on the Judiciary.

H.R. 1233. A bill to provide for the reinstatement and validation of U.S. oil and gas lease No. Sacramento 037552-C, and for other purposes; to the Committee on Interior and Insular Affairs.

By Mr. THOMPSON of Texas:

H.R. 1234. A bill for the relief of Francesco C. Gangi; to the Committee on the Judiciary.

By Mr. THOMSON of Wisconsin:

H.R. 1236. A bill for the relief of Dewey Sumonja; to the Committee on the Judiciary.

By Mr. BALDWIN:

H.R. 1237. A bill for the relief of Clara G. Maggiora; to the Committee on the Judiciary.

H.R. 1238. A bill for the relief of Miss Linda B. Aguinaldo; to the Committee on the Judiciary.

H.R. 1239. A bill for the relief of Emperatriz M. Nacional and Susan M. Nacional; to the Committee on the Judiciary.

H.R. 1240. A bill for the relief of Salvatore Pronzo and Rosa Pronzo; to the Committee on the Judiciary.

H.R. 1241. A bill for the relief of Mrs. Elisa C. Rubio; to the Committee on the Judiciary.

H.R. 1242. A bill for the relief of Dominador K. Oyzon; to the Committee on the Judiciary.

H.R. 1243. A bill for the relief of Klaus Dieter Jensch; to the Committee on the Judiciary.

H.R. 1244. A bill for the relief of Joseph Greene, Kathleen Greene, and their minor child, Joseph Edwin Greene; to the Committee on the Judiciary.

H.R. 1245. A bill for the relief of Bonifacio L. Viscarra, Pilar P. Viscarra, and their children, Evelyn, Maria Louisa, Gilbert, and Mariza; to the Committee on the Judiciary.

H.R. 1246. A bill for the relief of Crispin Balugay, Helen W. Balugay, and their children, Elizabeth and Crispin Balugay, Jr.; to the Committee on the Judiciary.

H.R. 1247. A bill for the relief of Ernesto Pastor, Carmelita Pastor, and their children, Elizabeth, Ernesto Pastor, Jr., and Joseph; to the Committee on the Judiciary.

H.R. 1248. A bill for the relief of Benjamin I. Felicitas; to the Committee on the Judiciary.

By Mr. BARRY:

H.R. 1249. A bill for the relief of Louis John Rakaczky; to the Committee on the Judiciary.

H.R. 1250. A bill for the relief of Mr. and Mrs. Donald R. McLean; to the Committee on the Judiciary.

H.R. 1251. A bill for the relief of Ioannis Athanasios Elenis; to the Committee on the Judiciary.

H.R. 1252. A bill for the relief of Bozena Gutowska; to the Committee on the Judiciary.

H.R. 1253. A bill for the relief of Palmira Landolfi; to the Committee on the Judiciary.

H.R. 1254. A bill for the relief of Jack Starr; to the Committee on the Judiciary.

H.R. 1255. A bill for the relief of Myra Milne; to the Committee on the Judiciary.

H.R. 1256. A bill for the relief of Diza Grad; to the Committee on the Judiciary.

By Mr. BELL:

H.R. 1257. A bill for the relief of Sale Kurg; to the Committee on the Judiciary.

H.R. 1258. A bill for the relief of Mrs. Sevim Zafer Altolka Ipar; to the Committee on the Judiciary.

H.R. 1259. A bill for the relief of Mrs. Reiko Nakashima McIntyre; to the Committee on the Judiciary.

H.R. 1260. A bill for the relief of David Shih Wen Wang; to the Committee on the Judiciary.

By Mr. BENNETT of Michigan:

H.R. 1261. A bill for the relief of Armando Da Lio and his wife Domenica Vescovi Da Lio; to the Committee on the Judiciary.

By Mr. BOGGS:

H.R. 1262. A bill for the relief of Mrs. Maisie Magdalene Lim Ketchens; to the Committee on the Judiciary.

H.R. 1263. A bill for the relief of Rickert & Laan, Inc.; to the Committee on the Judiciary.

By Mr. BROOMFIELD:

H.R. 1264. A bill for the relief of Dr. Constantine Cerkez; to the Committee on the Judiciary.

H.R. 1265. A bill for the relief of Joo-Yon Ohm-Cederberg; to the Committee on the Judiciary.

H.R. 1266. A bill for the relief of John Kish (alias John Mihal); to the Committee on the Judiciary.

By Mr. BROWN of Ohio:

H.R. 1267. A bill for the relief of Lawrence E. Bird; to the Committee on the Judiciary.

By Mr. CHENOWETH:

H.R. 1268. A bill for the relief of Norman W. Enfield; to the Committee on the Judiciary.

H.R. 1269. A bill for the relief of Frederick Hing Lung Fung and Christopher Hing Kui Fung; to the Committee on the Judiciary.

By Mr. CONTE:

H.R. 1270. A bill for the relief of Sangwoo Ahn; to the Committee on the Judiciary.

By Mr. CURTIS:

H.R. 1271. A bill for the relief of Dr. Jae H. Yang and Mrs. Jeong S. Yang; to the Committee on the Judiciary.

H.R. 1272. A bill for the relief of Dr. Narayan Chandra Gupta; to the Committee on the Judiciary.

By Mr. DERWINSKI:

H.R. 1273. A bill for the relief of Bay Kow Jung; to the Committee on the Judiciary.

H.R. 1274. A bill for the relief of Danusia Radochonski; to the Committee on the Judiciary.

H.R. 1275. A bill for the relief of Ann Super; to the Committee on the Judiciary.

H.R. 1276. A bill for the relief of Federico Lopez-Blanco; to the Committee on the Judiciary.

By Mr. GUBSER:

H.R. 1277. A bill for the relief of Hans-Dieter Siemonett; to the Committee on the Judiciary.

H.R. 1278. A bill for the relief of Venancio Sing Olague; to the Committee on the Judiciary.

H.R. 1279. A bill for the relief of Kamejiro Ikeda; to the Committee on the Judiciary.

H.R. 1280. A bill for the relief of Jan Owsiak; to the Committee on the Judiciary.

H.R. 1281. A bill for the relief of Capt. Leon M. Gervin; to the Committee on the Judiciary.

H.R. 1282. A bill for the relief of Col. Ray O. Busch; to the Committee on the Judiciary.

H.R. 1283. A bill for the relief of the shareholders of Frazer, Federal Inc., U.S.A.; to the Committee on the Judiciary.

By Mr. HALEY:

H.R. 1284. A bill for the relief of Douglas K. Warner; to the Committee on the Judiciary.

By Mr. HARDY:

H.R. 1285. A bill for the relief of Gerassimos N. Maratos; to the Committee on the Judiciary.

H.R. 1286. A bill for the relief of Lt. Claude V. Wells; to the Committee on the Judiciary.

By Mr. KING of New York:

H.R. 1287. A bill for the relief of Gee Lai Ting; to the Committee on the Judiciary.

By Mr. KYL:

H.R. 1288. A bill for the relief of Georgios V. Christakos (Hristakos); to the Committee on the Judiciary.

By Mr. LINDSAY:

H.R. 1289. A bill for the relief of Maria Merghetti (Mother Benedetta); to the Committee on the Judiciary.

H.R. 1290. A bill for the relief of Annunziata Colombo (Mother Cherubina); to the Committee on the Judiciary.

By Mr. MONAGAN:

H.R. 1291. A bill for the relief of Kazimierz (Casimer) Krzykowski; to the Committee on the Judiciary.

H.R. 1292. A bill for the relief of Carmela Calabrese DiVito; to the Committee on the Judiciary.

By Mr. MONTROYA:

H.R. 1293. A bill for the relief of George Louis Richard (also known as Georges Louis Khattar); to the Committee on the Judiciary.

By Mr. MULTER:

H.R. 1294. A bill for the relief of Mrs. Olga Bernice Bramson Gilfillan; to the Committee on the Judiciary.

H.R. 1295. A bill for the relief of Edith and Joseph Sharon; to the Committee on the Judiciary.

H.R. 1296. A bill for the relief of Dr. Samuel Ribacoff; to the Committee on the Judiciary.

H.R. 1297. A bill for the relief of Gabriel Chehebar, his wife, Marcelle Levy Chehebar, and their minor children, Albert, Zakia, Zaki, Jacques, and Joseph Chehebar; to the Committee on the Judiciary.

By Mr. O'NEILL:

H.R. 1298. A bill for the relief of Chong Hal Chu; to the Committee on the Judiciary.

H.R. 1299. A bill for the relief of Clemente C. Tiampo; to the Committee on the Judiciary.

H.R. 1300. A bill for the relief of Aue Ming Sum, Jan Long Line Gay, Aue Tong Yick, Aue Jam Hige, Aue Joan, and Aue Jim Tein; to the Committee on the Judiciary.

H.R. 1301. A bill for the relief of Lem Buck You, Lem Soo Ying, and Lem Stanley; to the Committee on the Judiciary.

H.R. 1302. A bill for the relief of Mrs. Nivart Gumusyan Chatalbash; to the Committee on the Judiciary.

H.R. 1303. A bill for the relief of Iris Maitland Munds; to the Committee on the Judiciary.

H.R. 1304. A bill for the relief of Carmen Estwick; to the Committee on the Judiciary.

H.R. 1305. A bill for the relief of Hong Mon Kuo, also known as Jack Hong, and his wife, Hong Yee Mee Fong; to the Committee on the Judiciary.

H.R. 1306. A bill for the relief of Maria Rosaria Sirignano; to the Committee on the Judiciary.

H.R. 1307. A bill for the relief of Chu Shu Wong; to the Committee on the Judiciary.

H.R. 1308. A bill for the relief of Mrs. Wong Ship Shee; to the Committee on the Judiciary.

H.R. 1309. A bill for the relief of Emilia Suppa; to the Committee on the Judiciary.

H.R. 1310. A bill for the relief of Iolanda Iebba Altmar; to the Committee on the Judiciary.

H.R. 1311. A bill for the relief of Joan Berczeller; to the Committee on the Judiciary.

H.R. 1312. A bill for the relief of Shue Lam Wo; to the Committee on the Judiciary.

H.R. 1313. A bill for the relief of Hector Wong; to the Committee on the Judiciary.

H.R. 1314. A bill for the relief of Tam Suey Kin and Tam Lai Ping; to the Committee on the Judiciary.

H.R. 1315. A bill for the relief of Chin Tau Sun; to the Committee on the Judiciary.

H.R. 1316. A bill for the relief of Wong Shee Heung; to the Committee on the Judiciary.

H.R. 1317. A bill for the relief of Ioannis Limberopoulos; to the Committee on the Judiciary.

H.R. 1318. A bill for the relief of Edoardo L. D. Grossi; to the Committee on the Judiciary.

H.R. 1319. A bill for the relief of Ying Tang Lee; to the Committee on the Judiciary.

H.R. 1320. A bill for the relief of Leung Tung Ung; to the Committee on the Judiciary.

H.R. 1321. A bill for the relief of Angelina De Stefano; to the Committee on the Judiciary.

H.R. 1322. A bill for the relief of Lucia Salvucci; to the Committee on the Judiciary.

H.R. 1323. A bill for the relief of Wong Fook Cheung; to the Committee on the Judiciary.

H.R. 1324. A bill for the relief of Claudio Dragonetti; to the Committee on the Judiciary.

H.R. 1325. A bill for the relief of Chu Kin Ping; to the Committee on the Judiciary.

H.R. 1326. A bill for the relief of Elena DeSantis; to the Committee on the Judiciary.

H.R. 1327. A bill for the relief of Madan L. Chaudhary; to the Committee on the Judiciary.

H.R. 1328. A bill for the relief of Doo Tun Woo; to the Committee on the Judiciary.

By Mr. POWELL:

H.R. 1329. A bill for the relief of Pang Jool Tuck; to the Committee on the Judiciary.

By Mr. POFF:

H.R. 1330. A bill for the relief of Murvet Karadeniz; to the Committee on the Judiciary.

By Mr. RHODES of Arizona:

H.R. 1331. A bill to authorize the disposal of surplus equipment, materials, books, and supplies under section 203(j) of the Federal Property and Administrative Services Act of 1949 to the Arizona Boys' Ranch and Epl-Hab Phoenix, Inc.; to the Committee on Government Operations.

By Mr. RODINO:

H.R. 1332. A bill for the relief of Mario Rodrigues Fonseca; to the Committee on the Judiciary.

H.R. 1333. A bill for the relief of John F. Polito; to the Committee on the Judiciary.

By Mrs. ST. GEORGE:

H.R. 1334. A bill for the relief of Emilie Anselmo; to the Committee on the Judiciary.

H.R. 1335. A bill for the relief of Rosa Cieta; to the Committee on the Judiciary.

H.R. 1336. A bill for the relief of Demir Alp Barker, Mufide Barker, Ali Halim Barker, and Zubeyde Nermin Barker; to the Committee on the Judiciary.

By Mr. SIBAL:

H.R. 1337. A bill for the relief of Sister Maria Mistica Adornetti and Sister Elena Brogno; to the Committee on the Judiciary.

H.R. 1338. A bill for the relief of Awad Mohammed Mahmoud Da'ames; to the Committee on the Judiciary.

H.R. 1339. A bill for the relief of Jacob I. Bellow; to the Committee on the Judiciary.

H.R. 1340. A bill for the relief of Christos (Yonclas) Giannoukias; to the Committee on the Judiciary.

H.R. 1342. A bill for the relief of Margherita P. Pagano; to the Committee on the Judiciary.

H.R. 1343. A bill for the relief of Miss Hedwig Dora; to the Committee on the Judiciary.

H.R. 1344. A bill for the relief of Mrs. Danica Petrovic; to the Committee on the Judiciary.

H.R. 1345. A bill for the relief of Peter Carson; to the Committee on the Judiciary.

H.R. 1346. A bill for the relief of Mrs. Elizabeth Cornish Fei; to the Committee on the Judiciary.

H.R. 1347. A bill for the relief of Mrs. Katarina Pezelj; to the Committee on the Judiciary.

By Mr. TEAGUE of Texas:

H.R. 1348. A bill for the relief of Mrs. Phoebe Thompson Neesham; to the Committee on the Judiciary.

H.R. 1349. A bill for the relief of Paja Radojevic and his wife Zlata Radojevic; to the Committee on the Judiciary.

H.R. 1350. A bill for the relief of Arnold George Kelly and his wife, Melvina Birdylyn Kelly; to the Committee on the Judiciary.

By Mr. BALDWIN:

H.R. 1351. A bill for the relief of Leonida A. Escamos, Emerita A. Escamos, and Teresita A. Escamos; to the Committee on the Judiciary.

By Mr. BATES:

H.R. 1352. A bill for the relief of Mrs. Faride Afif; to the Committee on the Judiciary.

H.R. 1353. A bill for the relief of Sister Aurora Carmela, Sister Vittorina, Sister Colomba, Sister Orsanna, and Sister Filomena; to the Committee on the Judiciary.

H.R. 1354. A bill for the relief of Philip Lam; to the Committee on the Judiciary.

H.R. 1355. A bill for the relief of Stanislaw Ouellette; to the Committee on the Judiciary.

By Mr. BECKER:

H.R. 1356. A bill for the relief of Nicola Addano; to the Committee on the Judiciary.

H.R. 1357. A bill for the relief of Mark Blais Ellingsen; to the Committee on the Judiciary.

By Mr. BOLAND:

H.R. 1358. A bill for the relief of Shwang Hsia; to the Committee on the Judiciary.

H.R. 1359. A bill for the relief of Dr. John M. Zykiewicz; to the Committee on the Judiciary.

H.R. 1360. A bill for the relief of Veda Alitia Bogle; to the Committee on the Judiciary.

H.R. 1361. A bill for the relief of John C. Garand; to the Committee on the Judiciary.

H.R. 1362. A bill for the relief of Dr. Norman Augusto DeCastro; to the Committee on the Judiciary.

H.R. 1363. A bill for the relief of Mrs. Rose D'Arienzo; to the Committee on the Judiciary.

By Mr. BURKE:

H.R. 1364. A bill for the relief of Bahman Naghshineh; to the Committee on the Judiciary.

H.R. 1365. A bill for the relief of Giovanni Bottari; to the Committee on the Judiciary.

H.R. 1366. A bill for the relief of Vagharsag O. Danielian; to the Committee on the Judiciary.

By Mr. BYRNE of Pennsylvania:

H.R. 1367. A bill for the relief of Dr. Woo Yoon Chey; to the Committee on the Judiciary.

By Mr. COLLIER:

H.R. 1368. A bill for the relief of Athanasios P. Papadakos; to the Committee on the Judiciary.

H.R. 1369. A bill for the relief of Christos Dimitrakopoulos; to the Committee on the Judiciary.

H.R. 1370. A bill for the relief of Ioannis Bakalis; to the Committee on the Judiciary.

H.R. 1371. A bill for the relief of Haralam-bos Sourbis and Nikoleta Sourbis; to the Committee on the Judiciary.

H.R. 1372. A bill for the relief of Stavros Tserpes; to the Committee on the Judiciary.

H.R. 1373. A bill for the relief of Stanko Lukanic; to the Committee on the Judiciary.

H.R. 1374. A bill for the relief of Evangelos Tourlis; to the Committee on the Judiciary.

H.R. 1375. A bill for the relief of Panagiotis George Kanellopoulos; to the Committee on the Judiciary.

H.R. 1376. A bill for the relief of Christos John Kyriakopoulos; to the Committee on the Judiciary.

H.R. 1377. A bill for the relief of Georgia Kollintza; to the Committee on the Judiciary.

H.R. 1378. A bill for the relief of Angeliki Psychari; to the Committee on the Judiciary.

By Mr. FEIGHAN:

H.R. 1379. A bill for the relief of the Cleveland Grays; to the Committee on the Judiciary.

By Mr. GARMATZ:

H.R. 1380. A bill for the relief of Roberto Castillo Garza; to the Committee on the Judiciary.

H.R. 1381. A bill for the relief of Lew Ik Chew; to the Committee on the Judiciary.

By Mr. GROSS:

H.R. 1382. A bill for the relief of John Gatzopi Overbeck; to the Committee on the Judiciary.

H.R. 1383. A bill for the relief of Mary Gatzopoulos Overbeck; to the Committee on the Judiciary.

By Mr. HERLONG:

H.R. 1384. A bill for the relief of Areti Sizos Paidas; to the Committee on the Judiciary.

By Mr. HOSMER:

H.R. 1385. A bill for the relief of Barbara Coloma Sabio; to the Committee on the Judiciary.

By Mrs. KEE:

H.R. 1386. A bill for the relief of Mrs. Katina Nanouri Kokinas; to the Committee on the Judiciary.

By Mr. LESINSKI:

H.R. 1387. A bill for the relief of Faithy Isobel Cunningham; to the Committee on the Judiciary.

H.R. 1388. A bill for the relief of Bessie Kour; to the Committee on the Judiciary.

H.R. 1389. A bill for the relief of Czeslaw Bochenski; to the Committee on the Judiciary.

H.R. 1390. A bill for the relief of Teofila Bernecki; to the Committee on the Judiciary.

H.R. 1391. A bill for the relief of Yasuko Agena and Carl William Agena; to the Committee on the Judiciary.

By Mr. McCORMACK:

H.R. 1392. A bill for the relief of Irving M. Sobin Chemical Co., Inc.; to the Committee on the Judiciary.

By Mr. MAILLIARD:

H.R. 1393. A bill for the relief of Janet Lundie Farmer; to the Committee on the Judiciary.

H.R. 1394. A bill for the relief of Levana Shmuell and Jacob (Jack) Shmuell; to the Committee on the Judiciary.

H.R. 1395. A bill for the relief of Rear Adm. Walter B. Davidson; to the Committee on the Judiciary.

H.R. 1396. A bill for the relief of Patricia Ruth Woolverton; to the Committee on the Judiciary.

H.R. 1397. A bill for the relief of Annie Gabbay; to the Committee on the Judiciary.

By Mr. MILLER of California:

H.R. 1398. A bill for the relief of Margaret Barker; to the Committee on the Judiciary.

H.R. 1399. A bill for the relief of Louie Jee Keung; to the Committee on the Judiciary.

By Mr. MORSE:

H.R. 1400. A bill for the relief of Antoun Nacheff; to the Committee on the Judiciary.

H.R. 1401. A bill for the relief of Pietro Vicari; to the Committee on the Judiciary.

By Mr. MOSHER:

H.R. 1402. A bill for the relief of Mrs. Anna Michalska Holoweckij (formerly Mrs. Anna Zalewski); to the Committee on the Judiciary.

By Mr. NORBLAD:

H.R. 1403. A bill for the relief of Capital Transit Lines, Inc., of Salem, Oreg.; to the Committee on the Judiciary.

By Mr. RHODES of Pennsylvania:

H.R. 1404. A bill for the relief of Teresa Carafa; to the Committee on the Judiciary.

H.R. 1405. A bill for the relief of Dr. Marcelo A. Manubay and his wife, Eugenia B. Manubay; to the Committee on the Judiciary.

By Mr. ROBERTS of Alabama:

H.R. 1406. A bill for the relief of Mrs. Corine B. Groce; to the Committee on the Judiciary.

H.R. 1407. A bill for the relief of Sadat S. Zulfikar, Said H. Sharawi, Khadiga E. Arsalan, Hassan S. Sharawi, and Sherif S. Sharawi; to the Committee on the Judiciary.

H.R. 1408. A bill for the relief of Lt. Col. Theodore C. Marrs, U.S. Air Force; to the Committee on the Judiciary.

H.R. 1409. A bill for the relief of Peter Finfinis; to the Committee on the Judiciary.

H.R. 1410. A bill for the relief of Richard M. Flor; to the Committee on the Judiciary.

H.R. 1411. A bill for the relief of Joannis Dounis; to the Committee on the Judiciary.

By Mr. ROSTENKOWSKI:

H.R. 1412. A bill for the relief of Mrs. Blanka Krickovic Mladenovich; to the Committee on the Judiciary.

H.R. 1413. A bill for the relief of Henryk Felix Lewandowski; to the Committee on the Judiciary.

H.R. 1414. A bill for the relief of Jan and Anna Smal (nee Dworzanski); to the Committee on the Judiciary.

By Mr. RYAN of Michigan:

H.R. 1415. A bill for the relief of Wadieh Yousif Mansor Denha; to the Committee on the Judiciary.

H.R. 1416. A bill for the relief of Rosalia Chirco; to the Committee on the Judiciary.

H.R. 1417. A bill for the relief of Szaboics Mesterhazy; to the Committee on the Judiciary.

By Mrs. ST. GEORGE:

H.R. 1418. A bill for the relief of Ines Clorinda Carriero Manes; to the Committee on the Judiciary.

H.R. 1419. A bill for the relief of Alexandra, Emily, and (Shurki) Shukri (Dabbekeh) Dabeekeh; to the Committee on the Judiciary.

H.R. 1420. A bill for the relief of Mario L. Minichini; to the Committee on the Judiciary.

H.R. 1421. A bill for the relief of Dr. Lourdes Ocampo; to the Committee on the Judiciary.

H.R. 1422. A bill for the relief of Aniello Guerriero; to the Committee on the Judiciary.

H.R. 1423. A bill for the relief of John Joseph Bruce; to the Committee on the Judiciary.

H.R. 1424. A bill for the relief of Chung Hi Lyou-Kim and Won-Bok Kim; to the Committee on the Judiciary.

By Mr. THOMPSON of Louisiana:

H.R. 1425. A bill for the relief of Clifford Duplechain; to the Committee on the Judiciary.

By Mr. VAN PELT:

H.R. 1426. A bill for the relief of Henry and Edna Robinson; to the Committee on the Judiciary.

By Mr. WIDNALL:

H.R. 1427. A bill for the relief of Sophie Ezman; to the Committee on the Judiciary.

H.R. 1428. A bill for the relief of Mrs. Ethel Knoll; to the Committee on the Judiciary.

H.R. 1429. A bill for the relief of Rahel Shukri Chelico; to the Committee on the Judiciary.

H.R. 1430. A bill for the relief of Dr. Rebecca Y. Tanseco; to the Committee on the Judiciary.

H.R. 1431. A bill for the relief of Navroji (Nivi) D. Khandalavala; to the Committee on the Judiciary.

H.R. 1432. A bill for the relief of Pasquale Marrella; to the Committee on the Judiciary.

H.R. 1433. A bill for the relief of Chin Ziang Yu; to the Committee on the Judiciary.

By Mr. BOB WILSON:

H.R. 1434. A bill for the relief of Anthony William White; to the Committee on the Judiciary.

H.R. 1435. A bill for the relief of Leon Llanos; to the Committee on the Judiciary.

H.R. 1436. A bill for the relief of Mr. and Mrs. George Stevens; to the Committee on the Judiciary.

H.R. 1437. A bill for the relief of Feliciano Caba; to the Committee on the Judiciary.

H.R. 1438. A bill for the relief of Pedro Bigornia Bandayrel; to the Committee on the Judiciary.

H.R. 1439. A bill for the relief of Ioanna Ganas; to the Committee on the Judiciary.

H.R. 1440. A bill for the relief of Consuelo Alvarado de Corpus; to the Committee on the Judiciary.

H.R. 1441. A bill for the relief of George Mattar; to the Committee on the Judiciary.

H.R. 1442. A bill for the relief of Gabriel Jorge Rocha; to the Committee on the Judiciary.

H.R. 1443. A bill for the relief of Severia Cortes Naranjo; to the Committee on the Judiciary.

H.R. 1444. A bill for the relief of Shoko Arai Thomas; to the Committee on the Judiciary.

By Mr. WILSON of Indiana:

H.R. 1445. A bill for the relief of Charles Billman; to the Committee on the Judiciary.

By Mr. BENNETT of Florida:

H.R. 1446. A bill to confer jurisdiction upon the U.S. Court of Claims to hear, determine, and render judgment upon the claim of Jack Galin for disability retirement as an officer of the Army of the United States; to the Committee on the Judiciary.

H.R. 1447. A bill for the relief of T. W. Holt & Co., and/or Holt Import & Export Co.; to the Committee on the Judiciary.

H.R. 1448. A bill for the relief of Mrs. Sophie M. Geleneau; to the Committee on the Judiciary.

By Mr. BOGGS:

H.R. 1449. A bill for the relief of Lt. Gen. Bryant L. Boatner, U.S. Air Force, retired; to the Committee on Armed Services.

By Mrs. FRANCES P. BOLTON:

H.R. 1450. A bill for the relief of Maria Mangano; to the Committee on the Judiciary.

H.R. 1451. A bill for the relief of Frank Mramor; to the Committee on the Judiciary.

H.R. 1452. A bill for the relief of Marvin D. Nells; to the Committee on the Judiciary.

H.R. 1453. A bill for the relief of Oreste Ianro; to the Committee on the Judiciary.

H.R. 1454. A bill to exempt from taxation certain property of the National Society, Daughters of the American Colonists in the District of Columbia; to the Committee on the District of Columbia.

H.R. 1455. A bill for the relief of Ewald Johan Consen; to the Committee on the Judiciary.

H.R. 1456. A bill for the relief of Maria Marinelli Verrocchi; to the Committee on the Judiciary.

By Mr. BROWN of Ohio:

H.R. 1457. A bill for the relief of John D. Groff; to the Committee on the Judiciary.

H.R. 1458. A bill for the relief of Kathryn Marshall; to the Committee on the Judiciary.

H.R. 1459. A bill for the relief of Oliver Brown; to the Committee on the Judiciary.

By Mr. BYRNES of Wisconsin:

H.R. 1460. A bill for the relief of Jose Antonio Schmitz; to the Committee on the Judiciary.

By Mr. CELLER:

H.R. 1461. A bill for the relief of Ora Drelewicz; to the Committee on the Judiciary.

H.R. 1462. A bill for the relief of Chang Ho Nein; to the Committee on the Judiciary.

H.R. 1463. A bill for the relief of Roberto Santini; to the Committee on the Judiciary.

H.R. 1464. A bill for the relief of Albert Charles Jolly; to the Committee on the Judiciary.

H.R. 1465. A bill for the relief of Rifka Ibrahim Toeg; to the Committee on the Judiciary.

By Mr. CONTE:

H.R. 1466. A bill for the relief of Jose Pereira-da Conceicao and Maria Ottilio Bonito Barbosa; to the Committee on the Judiciary.

H.R. 1467. A bill for the relief of Mrs. Florinda M. Cristofari; to the Committee on the Judiciary.

H.R. 1468. A bill for the relief of Beverly Helen (Smith) Bowers; to the Committee on the Judiciary.

H.R. 1469. A bill for the relief of Kwang Soo Kim; to the Committee on the Judiciary.

H.R. 1470. A bill for the relief of Mr. and Mrs. Sushli K. Mukherjee and son; to the Committee on the Judiciary.

By Mr. DADDARIO:

H.R. 1471. A bill for the relief of the Green Manor Construction Co., Inc.; to the Committee on the Judiciary.

H.R. 1472. A bill for the relief of Aldo Francesco Carbone; to the Committee on the Judiciary.

H.R. 1473. A bill for the relief of Esther Bogbos Ofiazian; to the Committee on the Judiciary.

By Mr. DEVINE:

H.R. 1474. A bill for the relief of James Thornhill Howell; to the Committee on the Judiciary.

By Mr. FORD:

H.R. 1475. A bill for the relief of John William Horling; to the Committee on the Judiciary.

H.R. 1476. A bill for the relief of Dorian Whang and Bonita Whang; to the Committee on the Judiciary.

H.R. 1477. A bill for the relief of Ng Thiat Hor and Ng Thiat Keung; to the Committee on the Judiciary.

By Mr. HAGEN of California:

H.R. 1478. A bill for the relief of Hideme Kawabata; to the Committee on the Judiciary.

H.R. 1479. A bill for the relief of Francisco Campos-Gonzales; to the Committee on the Judiciary.

H.R. 1480. A bill for the relief of Lucia de Fatima Vieira Soares; to the Committee on the Judiciary.

H.R. 1481. A bill for the relief of Wayne Gee, also called Gee Kim Poy; to the Committee on the Judiciary.

By Mr. HEALEY:

H.R. 1482. A bill for the relief of Mrs. Rose Fisch; to the Committee on the Judiciary.

H.R. 1483. A bill for the relief of Isidoro E. Halila and Doreta E. Halila; to the Committee on the Judiciary.

H.R. 1484. A bill for the relief of Mrs. Crystallia Panagiotidis; to the Committee on the Judiciary.

H.R. 1485. A bill for the relief of Salomon Darauche; to the Committee on the Judiciary.

H.R. 1486. A bill for the relief of Berta Gulnik; to the Committee on the Judiciary.

H.R. 1487. A bill for the relief of Abraham Hersher and his brother, Zvi Hersher; to the Committee on the Judiciary.

H.R. 1488. A bill for the relief of Assena Biana Comlotes; to the Committee on the Judiciary.

H.R. 1489. A bill for the relief of Lillian Agatha Cox; to the Committee on the Judiciary.

H.R. 1490. A bill for the relief of Mrs. Marie O'Riley (nee Clarke); to the Committee on the Judiciary.

H.R. 1491. A bill for the relief of Pfc. Rodolfo L. Feliciano and his wife, Carmelita M. Feliciano; to the Committee on the Judiciary.

By Mr. HERLONG:

H.R. 1492. A bill to provide for the sale of certain reserved mineral interests of the United States in certain real property owned by Jack D. Wishart and Juanita H. Wishart; to the Committee on Interior and Insular Affairs.

H.R. 1493. A bill for the relief of Thelma E. McClench; to the Committee on the Judiciary.

H.R. 1494. A bill to provide for the conveyance of certain real property of the United States situated in the State of Florida; to the Committee on Agriculture.

By Mr. HOFFMAN:

H.R. 1495. A bill for the relief of Ching Heing Yen and Ching Chiao Hoang Yen; to the Committee on the Judiciary.

By Mr. HOLLAND:

H.R. 1496. A bill for the relief of George Sakellariou; to the Committee on the Judiciary.

H.R. 1497. A bill for the relief of Dung How Yee and Kai Suey Yee; to the Committee on the Judiciary.

H.R. 1498. A bill for the relief of Mrs. Zorka Boskov; to the Committee on the Judiciary.

H.R. 1499. A bill for the relief of John (Ivica) Beg Farkas and Ann (Anka) Beg Farkas; to the Committee on the Judiciary.

H.R. 1500. A bill for the relief of Mrs. An Fu Wang Lee; to the Committee on the Judiciary.

H.R. 1501. A bill for the relief of Lt. Liu Ching Chiu, his spouse and minor child; to the Committee on the Judiciary.

By Mr. HOSMER:

H.R. 1502. A bill for the relief of Christos John Smyrniotis; to the Committee on the Judiciary.

By Mrs. KELLY:

H.R. 1503. A bill for the relief of Mrs. Hilda Eaves; to the Committee on the Judiciary.

H.R. 1504. A bill for the relief of Leslie L. Clarke and his wife, Una S. Clarke (nee Tomlinson); to the Committee on the Judiciary.

H.R. 1505. A bill for the relief of Gilbert Fitzgerald Thomas and his wife, Norma Ina Beatrice Thomas (nee Kendall); to the Committee on the Judiciary.

H.R. 1506. A bill for the relief of Genia Gasas; to the Committee on the Judiciary.

H.R. 1507. A bill for the relief of Celes W. White; to the Committee on the Judiciary.

H.R. 1508. A bill for the relief of Winifred Campbell; to the Committee on the Judiciary.

H.R. 1509. A bill for the relief of Vincenzo Iannarelli; to the Committee on the Judiciary.

H.R. 1510. A bill for the relief of Marjorie and Norman Knight; to the Committee on the Judiciary.

H.R. 1511. A bill for the relief of Grace Doreen Sarjeant; to the Committee on the Judiciary.

H.R. 1512. A bill for the relief of Mrs. Josephine Ferdinand; to the Committee on the Judiciary.

H.R. 1513. A bill for the relief of Anthony Maglulo; to the Committee on the Judiciary.

H.R. 1514. A bill for the relief of Amedeo Mugno; to the Committee on the Judiciary.

H.R. 1515. A bill for the relief of the DiCula family; to the Committee on the Judiciary.

H.R. 1516. A bill for the relief of George Gabourel and four of his children, Marie Elizabeth, Dorothy Ann, Alice Louise, and Kathleen Florence; to the Committee on the Judiciary.

H.R. 1517. A bill for the relief of Scheindll Racy Schrage; to the Committee on the Judiciary.

H.R. 1518. A bill for the relief of Maxine Angela Lazarus Provost and Barbara Theresa Lazarus; to the Committee on the Judiciary.

H.R. 1519. A bill for the relief of Hannelore Haller; to the Committee on the Judiciary.

By Mr. KLUCZYNSKI:

H.R. 1520. A bill for the relief of Jozefa Trzcinska Biskup; to the Committee on the Judiciary.

H.R. 1521. A bill for the relief of Josip Luzic; to the Committee on the Judiciary.

H.R. 1522. A bill for the relief of Ivanka Stalcer Vlahovic; to the Committee on the Judiciary.

By Mr. LAIRD:

H.R. 1523. A bill for the relief of Tadao Nagashima; to the Committee on the Judiciary.

H.R. 1524. A bill for the relief of Mrs. Frances Neuwirth; to the Committee on the Judiciary.

By Mr. LENNON:

H.R. 1525. A bill for the relief of Remigio V. Peralta; to the Committee on the Judiciary.

By Mr. LINDSAY:

H.R. 1526. A bill for the relief of Mrs. Nathalie Ilene; to the Committee on the Judiciary.

H.R. 1527. A bill for the relief of Anna Mizrahi; to the Committee on the Judiciary.

H.R. 1528. A bill for the relief of Mrs. Milagros Elizaga Jacoby (nee Uy); to the Committee on the Judiciary.

H.R. 1529. A bill for the relief of Armenuhi Isikil; to the Committee on the Judiciary.

H.R. 1530. A bill for the relief of Fanaollah Sobhani; to the Committee on the Judiciary.

H.R. 1531. A bill for the relief of Elena Corallo; to the Committee on the Judiciary.

By Mr. LIPSCOMB:

H.R. 1532. A bill for the relief of Herbert R. Schaff; to the Committee on the Judiciary.

By Mr. MILLER of California:

H.R. 1533. A bill for the relief of Remigio Fedelis; to the Committee on the Judiciary.

H.R. 1534. A bill for the relief of Chong Lam; to the Committee on the Judiciary.

By Mr. MOORE:

H.R. 1535. A bill to amend section 2 of Private Law 87-673; to the Committee on the Judiciary.

By Mr. OSTERTAG:

H.R. 1536. A bill for the relief of Mrs. Ming Tao Hsu Chao; to the Committee on the Judiciary.

H.R. 1537. A bill for the relief of Albert Marks; to the Committee on the Judiciary.

By Mr. PHILBIN:

H.R. 1538. A bill for the relief of Allen Pope, his heirs or personal representatives; to the Committee on the Judiciary.

H.R. 1539. A bill for the relief of Gray Television & Research, Inc., of Boston, Mass.; to the Committee on the Judiciary.

By Mr. PRICE:

H.R. 1540. A bill for the relief of Albano Faccin; to the Committee on the Judiciary.

H.R. 1541. A bill for the relief of Anastasoulas E. Tryfona (Anastasia Efstathios Trifonas); to the Committee on the Judiciary.

H.R. 1542. A bill for the relief of Mrs. Sandra Bank Murphy; to the Committee on the Judiciary.

H.R. 1543. A bill for the relief of Dennis Koutroubis; to the Committee on the Judiciary.

By Mr. RHODES of Arizona:

H.R. 1544. A bill for the relief of David H. Forman and Julia Forman; to the Committee on Interior and Insular Affairs.

By Mr. RODINO:

H.R. 1545. A bill to provide for the relief of certain enlisted members and former enlisted members of the Air Force; to the Committee on the Judiciary.

By Mr. ROSTENKOWSKI:

H.R. 1546. A bill for the relief of Regina Chyra; to the Committee on the Judiciary.

H.R. 1547. A bill for the relief of Nina P. Galoris; to the Committee on the Judiciary.

By Mr. RYAN of Michigan:

H.R. 1548. A bill for the relief of Mr. and Mrs. Alfredo Crisci; to the Committee on the Judiciary.

By Mr. SCHENCK:

H.R. 1549. A bill for the relief of Mrs. Voula Rozakis; to the Committee on the Judiciary.

By Mr. SISK:

H.R. 1550. A bill for the relief of John A. Macready; to the Committee on the Judiciary.

By Mr. SLACK:

H.R. 1551. A bill for the relief of Mrs. Anna S. Hall; to the Committee on the Judiciary.

By Mrs. ST. GEORGE:

H.R. 1552. A bill for the relief of Henry Arthur Fletcher; to the Committee on the Judiciary.

H.R. 1553. A bill for the relief of Edward K. Curran; to the Committee on the Judiciary.

H.R. 1554. A bill for the relief of Thomas William Perran; to the Committee on the Judiciary.

H.R. 1555. A bill for the relief of Ronald Henry Tilley; to the Committee on the Judiciary.

By Mr. ST. GERMAIN:

H.R. 1556. A bill for the relief of Jan Cyganowski; to the Committee on the Judiciary.

By Mr. WALTER:

H.R. 1557. A bill for the relief of Mrs. Aubrey John Lewis; to the Committee on the Judiciary.

H.R. 1558. A bill for the relief of Joseph Michael Stahl; to the Committee on the Judiciary.

H.R. 1559. A bill for the relief of Giordina Raniolo Infantino and her children, Georgio Infantino, Angelo Infantino, and Giovanni Infantino; to the Committee on the Judiciary.

H.R. 1560. A bill for the relief of Constantinos A. Grigoras (Gregoras); to the Committee on the Judiciary.

H.R. 1561. A bill for the relief of Melborn Keat; to the Committee on the Judiciary.

H.R. 1562. A bill for the relief of Dr. Rafael H. Lopez; to the Committee on the Judiciary.

H.R. 1563. A bill for the relief of Dr. Lajos Von Szeszich; to the Committee on the Judiciary.

H.R. 1564. A bill for the relief of Mrs. Catherine M. Halenar; to the Committee on the Judiciary.

H.R. 1565. A bill for the relief of Paul Vasos (Pavlos Velzis); to the Committee on the Judiciary.

By Mr. YOUNGER:

H.R. 1566. A bill for the relief of Mrs. Annie Zambelli Stiletto; to the Committee on the Judiciary.

H.R. 1567. A bill for the relief of Evangelia Kotake; to the Committee on the Judiciary.

H.R. 1568. A bill for the relief of Carolina Granucci; to the Committee on the Judiciary.

H.R. 1569. A bill for the relief of Miss Esther Mao Ling Ling; to the Committee on the Judiciary.

H.R. 1570. A bill for the relief of Marica Margetich; to the Committee on the Judiciary.

H.R. 1571. A bill for the relief of Capt. Oscar W. Cleal, Jr.; to the Committee on the Judiciary.

H.R. 1572. A bill for the relief of Rudolf Holtzer; to the Committee on the Judiciary.

H.R. 1573. A bill for the relief of Frank Muzzi and his wife, Maria Primarano Muzzi; to the Committee on the Judiciary.

By Mr. THOMPSON of Texas:

H.R. 1574. A bill for the relief of Dr. Faruk L. Ozer; to the Committee on the Judiciary.

By Mrs. FRANCES P. BOLTON:

H.J. Res. 109. Joint resolution authorizing the President of the United States to issue a proclamation declaring Sir Winston Churchill to be an honorary citizen of the United States of America; to the Committee on the Judiciary.

By Mr. BYRNE of Pennsylvania:

H.J. Res. 110. Joint resolution authorizing the President to issue posthumously to the late Col. William Mitchell a commission as a major general, U.S. Army, and for other purposes; to the Committee on Armed Services.

By Mr. MULTER:

H.J. Res. 111. Joint resolution authorizing the awarding of a gold medal to Danny Kaye; to the Committee on Banking and Currency.

By Mr. ROOSEVELT:

H.J. Res. 112. Joint resolution authorizing the President of the United States to issue a proclamation declaring Sir Winston Churchill to be an honorary citizen of the United States of America; to the Committee on the Judiciary.

PETITIONS, ETC.

Under clause 1 of rule XXII, petitions and papers were laid on the Clerk's desk and referred as follows:

1. By Mr. ROOSEVELT: Petition of the Citizens Committee To Preserve American Freedoms, appealing to the House of Representatives to abolish the House Un-American Activities Committee; to the Committee on Rules.

2. By the SPEAKER: Petition of Henry Stoner, New York, N.Y., relative to requesting the creation of a special study commission to analyze all angles for maintaining the peace in this nuclear age, and to carefully watch the nuclearization of Red China, and to come up with some solution to maintain nuclear peace with this major power; to the Committee on Foreign Affairs.

3. Also, petition of William J. Joyce and James F. Hall, Board of Aldermen, Somerville, Mass., relative to stating that the Board of Aldermen of Somerville, Mass., do hereby affirm complete support by the citizens of Somerville of the President's action on the Cuban crisis; to the Committee on Foreign Affairs.

4. Also, petition of Emperor A. Hanapi, city clerk, Honolulu, Hawaii, relative to assuring the President of the United States of America of the full support of the people of the city and county of Honolulu, Hawaii, on his forceful stand on the Cuban situation; to the Committee on Foreign Affairs.

5. Also, petition of Henry Stoner, New York, N.Y., relative to requesting the U.S. House of Representatives "to take the proper measures to start making Cuba a State of the Union, or else desist from all extrajurisdictional measures aiding and abetting the overthrow of the current Government of Cuba"; to the Committee on Interior and Insular Affairs.

6. Also, petition of Henry Stoner, New York, N.Y., relative to suggesting legislation making Ellis Island, New York Harbor, "Immigrant Island National Park"; to the Committee on Interior and Insular Affairs.

7. Also, petition of Luigi Antonini, president, United-Italian American Labor Council, Inc., New York, N.Y., relative to requesting legislation to expedite the immigration of Italian people to the United States who have applied for admission and have families or close relatives of American citizenship residing in the United States; to the Committee on the Judiciary.

8. Also, petition of Gloria Parker, Brooklyn, N.Y., relative to Gloria Parker, petitioner, for a writ of mandamus against Robert F. Kennedy, Attorney General of the United States, and Robert Morgenthau, U.S. attorney for the southern district, respondents; to the Committee on the Judiciary.

9. Also, petition of Troy H. Browning, national president, the Propeller Club of the United States, New York, N.Y., relative to requesting the Congress of the United States to consider legislation designed to strengthen the American merchant marine; to the Committee on Merchant Marine and Fisheries.

10. Also, petition of Troy H. Browning, national president, the Propeller Club of the United States, New York, N.Y., relative to supporting remedial legislation relative to shipowner's limitation of liability; to the Committee on Merchant Marine and Fisheries.

11. Also, petition of Henry Stoner, New York, N.Y., relative to requesting that the U.S. House of Representatives provide for a rule of procedure which will permit a mere majority in any committee of the House to choose its chairman at the beginning of each new session of Congress; to the Committee on Rules.

12. Also, petition of president, Swoboda Society, Polish National Alliance of the U.S.A., Schenectady, N.Y., relative to requesting that a member of this organization be given a prominent part in the christening of the Polaris submarine *General Casimir Pulaski*, and that Mrs. Louise Godlewski, of Schenectady, N.Y., be given the high honor of participating prominently in the christening; to the Committee on Armed Services.

13. Also, petition of Pepe A. Susada, Infanta, Quezon, Philippines, relative to proposing the enactment of legislation to establish a temporary commission to study the veterans' problems of the United States in the Philippines; accompanied by relevant correspondence; to the Committee on Veterans' Affairs.

14. Also, petition of Restituto Marla, Leon, Iloilo, Philippines, relative to the claim of his demented brother, Nicanor Marla, No. X-949078, for disability compensation allegedly resulting from service as a civilian employee of the U.S. Armed Forces; to the Committee on Veterans' Affairs.

15. Also, petition of Henry Stoner, New York, N.Y., relative to enactment of legislation to allocate 2 percent of the Federal annual budget each year to reduce the gross national debt; to the Committee on Ways and Means.

16. Also, petition of Luther Skaggs, Jr., president, Congressional Medal of Honor Society, U.S.A., relative to resolutions adopted by the society at its national convention in Detroit, Mich., on October 25, 1962, endorsing the action taken by the President in the Cuban crisis, and relating to our foreign affairs; to the Committee on Foreign Affairs.

REGULATION OF LOBBYING ACT

In compliance with Public Law 601, 79th Congress, title III, Regulation of Lobbying Act, section 308(b), which provides as follows:

(b) All information required to be filed

under the provisions of this section with the Clerk of the House of Representatives and the Secretary of the Senate shall be compiled by said Clerk and Secretary, acting jointly, as soon as practicable after the close of the calendar quarter with respect to which such information is filed and shall be printed in the CONGRESSIONAL RECORD.

QUARTERLY REPORTS

The following reports for the second calendar quarter of 1962 were received too late to be included in the published reports for that quarter:

A. Active-Retired Lighthouse Service Employees Association, Post Office Box 2169, South Portland, Maine.

D. (6) \$64. E. (9) \$282.53.

A. Air Freight Forwarders Association, 802 Ring Building, Washington, D.C.

A. American Automobile Association, 1712 G Street NW., Washington, D.C.

A. American Carpet Institute, Inc., 350 Fifth Avenue, New York, N.Y.

A. American Civil Liberties Union, Inc., 156 Fifth Avenue, New York, N.Y.

D. (6) \$2,188.52. E. (9) \$2,188.52.

A. American Dental Association, 222 East Superior Street, Chicago, Ill.

D. (6) \$19,524.54. E. (9) \$19,524.54.

A. American Gas Association Inc., 420 Lexington Avenue, New York, N.Y.

A. American National Cattlemen's Association, 801 East 17th Avenue, Denver, Colo.

D. (6) \$26,612.02. E. (9) \$6,535.47.

A. American Nurses' Association, Inc., 10 Columbus Circle, New York, N.Y.

D. (6) \$4,967.09. E. (9) \$4,967.09.

A. American Podiatry Association, 3301 16th Street NW., Washington, D.C.

E. (9) \$25.

A. American Pulpwood Association, 220 East 42d Street, New York, N.Y.

A. American Stock Yards Association, 1028 Connecticut Avenue NW., Washington, D.C.

E. (9) \$900.

A. American Thrift Assembly, 1025 Connecticut Avenue NW., Washington, D.C.

D. (6) \$89.08. E. (9) \$8,995.14

A. American Veterinary Medical Association, 7600 South Michigan Avenue, Chicago, Ill.

E. (9) \$649.41.

A. American Yugoslav Claims Committee, 42-57 Parsons Boulevard, Flushing, N.Y.

D. (6) \$794. E. (9) \$410.63.

A. Robert E. Ansheles, 1025 Connecticut Avenue NW., Washington, D.C.

B. American Thrift Assembly, 1025 Connecticut Avenue NW., Washington, D.C.

D. (6) \$1,500.

A. Arnold, Fortas & Porter, 1229 19th Street NW., Washington, D.C.

B. Commissioner of Baseball, 30 Rockefeller Plaza, New York, N.Y.

E. (9) \$19.64.

A. Arnold, Fortas & Porter, 1229 19th Street NW., Washington, D.C.

B. Investors Diversified Services, Inc., 300 Investors Building, Minneapolis, Minn.

D. (6) \$5,010. E. (9) \$21.10.

A. Arnold, Fortas & Porter, 1229 19th Street NW., Washington, D.C.

B. Howard F. Knipp, 3401 South Hanover Street, Baltimore, Md.

E. (9) \$13.86.

A. Arnold, Fortas & Porter, 1229 19th Street NW., Washington, D.C.

B. National Retail Merchants Association, 100 West 31st Street, New York, N.Y.

D. (6) \$1,192.50. E. (9) \$891.38.

A. A. V. Atkinson, 1925 K Street NW., Washington, D.C.

B. Communications Workers of America, 1925 K Street NW., Washington, D.C.

E. (9) \$3,305.36.

A. Atlantic, Gulf & Great Lakes Shipbuilding Association, 529 Tower Building, Washington, D.C.

A. J. A. Ayares, Mountain Avenue, Murray Hill, N.J.

B. National Committee for Insurance Taxation, the Hay-Adams House, Washington, D.C.

E. (9) \$486.72.

A. A. Z. Baker, 1028 Connecticut Avenue NW., Washington, D.C.

B. American Stock Yards Association, 1028 Connecticut Avenue, Washington, D.C.

D. (6) \$400.

A. Raymond Maxfield Barnes, 305 Commonwealth Building, Washington, D.C.

B. Northern Natural Gas Co., 2223 Dodge Street, Omaha, Nebr.

D. (6) \$231. E. (9) \$125.05.

A. John B. Bean, 4345 East Lake Harriet Boulevard, Minneapolis, Minn.

B. Committee for Export Expansion Through Subsidiaries Abroad, 20 E Street NW., Washington, D.C.

E. (9) \$343.60.

A. Daniel S. Bedell, 1126 16th Street NW., Washington, D.C.

B. International Union, United Automobile, Aircraft & Agricultural Implement Workers of America, 8000 East Jefferson Avenue, Detroit, Mich.

D. (6) \$2,202. E. (9) \$1,185.99.

A. Carl H. Berglund, 607 South Pine Street, Tacoma, Wash.

A. Helen Berthelot, 1925 K Street NW., Washington, D.C.

B. Communications Workers of America, 1925 K Street NW., Washington, D.C.

E. (9) \$3,583.83.

A. C. B. Blankenship, 1925 K Street NW., Washington, D.C.

B. Communications Workers of America, 1925 K Street NW., Washington, D.C.

E. (9) \$2,950.60.

A. S. B. Bledsoe, 627 Cafritz Building, Washington, D.C.

B. Progressive Tax Committee, Washington, D.C.

D. (6) \$8,000. E. (9) \$1,328.17.

The Clerk of the House of Representatives and the Secretary of the Senate jointly submit their report of the compilation required by said law and have included all registrations and quarterly reports received.

A. W. G. Blewett, 301 Olive Street, St. Louis, Mo.

B. Peabody Coal Co., 301 Olive Street, St. Louis, Mo.

A. J. Wiley Bowers, Sixth and Cherry Streets, Chattanooga, Tenn.

B. Tennessee Valley Public Power Association, Sixth and Cherry Streets, Chattanooga, Tenn.

A. Charles B. Bowling, 1616 H Street NW., Washington, D.C.

B. The National Grange, 1616 H Street NW., Washington, D.C.

D. (6) \$600.

A. Charles N. Brady, 1712 G Street NW., Washington, D.C.

B. American Automobile Association, 1712 G Street NW., Washington, D.C.

A. Florence I. Broadwell, 1737 H Street NW., Washington, D.C.

B. National Federation of Federal Employees, 1737 H Street NW., Washington, D.C.

D. (6) \$3,432.73. E. (9) \$4.25.

A. W. S. Bromley, 220 East 42d Street, New York, N.Y.

B. American Pulpwood Association, 220 East 42d Street, New York, N.Y.

A. George Bronz, 839 17th Street NW., Washington, D.C.

B. Coras Trachtala (the Irish Export Board), Dublin, Ireland.

E. (9) \$88.14.

A. Brotherhood of Locomotive Engineers, 1122 Engineers Building, Cleveland, Ohio.

A. Charles H. Brown, Inc., 1701 K Street NW., Washington, D.C.

B. American Society of Composers, Authors and Publishers, 575 Madison Avenue, New York, N.Y.

D. (6) \$1,470. E. (9) \$1,470.

A. Charles H. Brown, 1701 K Street NW., Washington, D.C.

B. Charles H. Brown, Inc., 1701 K Street NW., Washington, D.C.

D. (6) \$3,848.84.

A. Charles H. Brown, Inc., 1701 K Street NW., Washington, D.C.

B. The Colonial Sugar Refining Co., Ltd., Nausori, Suva, Fiji.

D. (6) \$4,000. E. (9) \$4,070.96.

A. Charles H. Brown, Inc., 1701 K Street NW., Washington, D.C.

B. National Education Association, 1201 16th Street NW., Washington, D.C.

D. (6) \$937.50. E. (9) \$944.74.

A. Brown & Lund, Cafritz Building, 1625 I Street NW., Washington, D.C.

B. American & Foreign Power Co., Inc., 100 Church Street, New York, N.Y.

D. (6) \$1,050. E. (9) \$82.54.

A. Lyman L. Bryan, 2000 K Street NW., Washington, D.C.

B. American Institute of Certified Public Accountants, 270 Madison Avenue, New York, N.Y.

D. (6) \$50. E. (9) \$10.51.

A. Mrs. Fred L. Bull, 8124 Oakleigh Road, Baltimore, Md.

B. National Congress of Parents and Teachers, 700 North Rush Street, Chicago, Ill.

E. (9) \$185.33.

A. John J. Burke, 1062 West Platinum Street, Butte, Mont.

B. Pacific Northwest Power Co., Post Office Box 1445, Spokane, Wash.

E. (9) \$550.

A. Carl Byoir & Associates, Inc., 800 Second Avenue, New York, N.Y.

B. Cargill, Inc., 200 Grain Exchange, Minneapolis, Minn.

D. (6) \$500. E. (9) \$500.

A. Carl Byoir & Associates, Inc., 800 Second Avenue, New York, N.Y.

B. Northwest Country Elevator Association, 920 Grain Exchange, Minneapolis, Minn.

E. (9) \$702.37.

A. James A. Campbell, 900 F Street NW., Washington, D.C.

B. American Federation of Government Employees, 900 F Street NW., Washington, D.C.

D. (6) \$3,769.22. E. (9) \$376.92.

A. Canal Zone Central Labor Union & Metal Trades Council, Post Office Box 471, Balboa Heights, C.Z.

D. (6) \$2,234.59. E. (9) \$2,420.72.

A. Cargill, Inc., 200 Grain Exchange, Minneapolis, Minn.

E. (9) \$500.

A. Carretta & Counihan, 1000 Connecticut Avenue NW., Washington, D.C.

B. Advertising Specialty National Association, 1145 19th Street NW., Washington, D.C., and Advertising Specialty Guild International, 620 North Michigan Avenue, Chicago, Ill.

A. Carretta & Counihan, 1000 Connecticut Avenue, Washington, D.C.

B. Bicycle Manufacturers Association of America, 122 East 42d Street, New York, N.Y.

E. (9) \$28.75.

A. Albert E. Carter, Mayflower Hotel, Washington, D.C.

B. Pacific Gas & Electric Co., 245 Market Street, San Francisco, Calif.

D. (6) \$4,500. E. (9) \$2,996.47.

A. Clarence B. Carter, Post Office Box 798, New Haven, Conn.

B. R. R. Pension Conference, Post Office Box 798, New Haven, Conn.

A. William L. Carter, 1105 Barr Building, Washington, D.C.

B. International Association of Ice Cream Manufacturers, 1105 Barr Building, Washington, D.C.

E. (9) \$126.85.

A. Chamber of Commerce of the U.S.A., 1615 H Street NW., Washington, D.C.

A. Carol MacI. Chrisney, 1201 16th Street NW., Washington, D.C.

B. National Education Association, Division of Federal Relations, 1201 16th Street NW., Washington, D.C.

D. (6) \$377.15. E. (9) \$39.

A. Hal M. Christensen, 808 17th Street NW., Washington, D.C.

B. American Dental Association, 808 17th Street NW., Washington, D.C.

D. (6) \$3,250.

A. Citizens Committee for International Development, 1025 Connecticut Avenue NW., Washington, D.C.

A. Classroom Periodical Publishers Association, 38 West Fifth Street, Dayton, Ohio.

A. Nicholas S. Collins, 1000 Connecticut Avenue, Washington, D.C.

B. Committee of American Steamship Lines, 1000 Connecticut Avenue, Washington, D.C.

D. (6) \$220. E. (9) \$21.35.

A. Committee for Export Expansion Through Subsidiaries Abroad, Inc., 20 E Street NW., Washington, D.C.

D. (6) \$65,961. E. (9) \$33,781.22.

A. Committee for Return of Confiscated German & Japanese Property, 926 National Press Building, Washington, D.C.

D. (6) \$200. E. (9) \$100.

A. Bernard J. Conway, 222 East Superior Street, Chicago, Ill.

B. American Dental Association, 222 East Superior Street, Chicago, Ill.

D. (6) \$4,500.

A. Don Costa, 3517 Brandon Avenue, Roanoke, Va.

B. National Committee for Insurance Taxation, Hay-Adams Hotel, Washington, D.C.

E. (9) \$556.24.

A. Council of State Chambers of Commerce, 1025 Connecticut Avenue, Washington, D.C.

D. (6) \$810.08. E. (9) \$810.08.

A. Donald M. Counihan, 1000 Connecticut Avenue, Washington, D.C.

B. American Corn Millers' Federation, 1000 Connecticut Avenue, Washington, D.C.

A. Donald M. Counihan, 1000 Connecticut Avenue, Washington, D.C.

B. Classroom Periodical Publishers Association, 38 West Fifth Street, Dayton, Ohio.

A. County Supervisors Association of California, 1100 Elks Building, Sacramento, Calif.

E. (9) \$38.71.

A. Credit Union National Association, 1617 Sherman Avenue, Madison, Wis.

D. (6) \$533.25. E. (9) \$533.25.

A. Michael P. Daniels, 1000 Connecticut Avenue NW., Washington, D.C.

B. United States-Japan Trade Council, 1000 Connecticut Avenue NW., Washington, D.C.

D. (6) \$1,500.

A. Danish Shipowners' Association, 33 Amallegade, Copenhagen, Denmark.

A. Abraham A. Dash, 20 E Street NW., Washington, D.C.

B. Credit Union National Association, Inc., 1617 Sherman Avenue, Madison, Wis.

D. (6) \$533.25.

A. Aled P. Davies, 59 East Van Buren Street, Chicago, Ill.

B. American Meat Institute, 59 East Van Buren Street, Chicago, Ill.

D. (6) \$525. E. (9) \$350.

A. S. P. Deas, 520 National Bank of Commerce Building, New Orleans, La.

B. Southern Pine Industry.

A. Frank L. Dennis, 1625 K Street NW., Washington, D.C.

B. American Petroleum Institute.

A. John M. Dickerman, 1625 L Street NW., Washington, D.C.

B. National Association of Home Builders of the United States, 1625 L Street NW., Washington, D.C.

D. (6) \$1,413.45. E. (9) \$75.75.

A. William C. Doherty, 100 Indiana Avenue NW., Washington, D.C.

B. National Association of Letter Carriers, 100 Indiana Avenue NW., Washington, D.C.

D. (6) \$3,125.

A. J. D. Durand, 1000 Connecticut Avenue, Washington, D.C.

B. Committee of American Steamship Lines, 1000 Connecticut Avenue, Washington, D.C.

D. (6) \$520. E. (9) \$86.08.

A. John W. Edelman, 704 17th Street NW., Washington, D.C.

B. Textile Workers Union of America, 99 University Place, New York, N.Y.

D. (6) \$2,518.26. E. (9) \$513.21.

A. John Doyle Elliott, 808 North Capitol Street, Washington, D.C.

B. Townsend Plan, Inc., 808 North Capitol Street, Washington, D.C.

D. (6) \$1,404. E. (9) \$180.

A. John W. Emeigh, 1040 Warner Building, Washington, D.C.

B. National Rural Letter Carriers' Association, 1040 Warner Building, Washington, D.C.

D. (6) \$569.25. E. (9) \$23.85.

A. Cyde A. Erwin, Jr., 1201 16th Street NW., Washington, D.C.

B. National Education Association, Division of Federal Relations, 1201 16th Street NW., Washington, D.C.

D. (6) \$1,224.84. (E) (9) \$639.41.

A. James Finucane, 926 National Press Building, Washington, D.C.

B. Committee for Return of Confiscated German and Japanese Property, 926 National Press Building, Washington, D.C.

D. (6) \$100.

A. John B. Fisher, 1925 K Street NW., Washington, D.C.

A. Donald G. Fletcher, 828 Midland Bank Building, Minneapolis, Minn.

B. Crop Quality Council, 828 Midland Bank Building, Minneapolis, Minn.

D. (6) \$3,750. E. (9) \$4,753.82.

A. Forest Farmers Association, Post Office Box 7284, Station C, Atlanta, Ga.

E. (9) \$26.08.

A. Joseph Gallegos, 450 Westmoor Avenue, Daly City, Calif.

B. International Longshoremen's & Warehousemen's Union, Local No. 54, 22 North Union Street, Stockton, Calif.

D. (6) \$1,505. E. (9) \$1,980.26.

A. Mary Condon Gereau, 1201 16th Street NW., Washington, D.C.

B. National Education Association, Division of Federal Relations, 1201 16th Street NW., Washington, D.C.

D. (6) \$1,273.74. E. (9) \$370.53.

A. John A. Gosnell, 801 19th Street NW., Washington, D.C.

D. (6) \$1,833.34.

A. Cornelius R. Gray, 1712 G Street NW., Washington, D.C.
B. American Automobile Association, 1712 G Street NW., Washington, D.C.

A. Louis P. Haffer, 802 Ring Building, Washington, D.C.
B. Air Freight Forwarders Association, 802 Ring Building, Washington, D.C.

A. W. C. Hammerle, 220 East 42d Street, New York, N.Y.
B. American Pulpwood Association, 220 East 42d Street, New York, N.Y.

A. William A. Hanscom, 100 Indiana Avenue NW., Washington, D.C.
B. Oil, Chemical & Atomic Workers International Union, 1840 California Street, Denver, Colo.
D. (6) \$1,250. E. (9) \$225.

A. Hardwood Plywood Manufacturers, Post Office Box 6081, Arlington, Va.
D. (6) \$2,775. E. (9) \$2,226.

A. Robert E. Harper, 1913 I Street NW., Washington, D.C.
B. National Business Publications, Inc., 1913 I Street NW., Washington, D.C.

A. Robert N. Hawes, 1000 Connecticut Avenue NW., Washington, D.C.
B. Hardwood Plywood Manufacturers, Post Office Box 6081, Arlington, Va.
D. (6) \$1,200. E. (9) \$320.

A. Robert B. Heiney, 1133 20th Street NW., Washington, D.C.
B. National Canners Association, 1133 20th Street NW., Washington, D.C.
D. (6) \$875. E. (9) \$1,000.97.

A. Noel Hemmendinger, 1000 Connecticut Avenue NW., Washington, D.C.
B. United States-Japan Trade Council, 1000 Connecticut Avenue NW., Washington, D.C.
D. (6) \$150.

A. M. F. Hicklin, 507 Bankers Trust Building, Des Moines, Iowa.
B. Iowa Railway Committee, 507 Bankers Trust Building, Des Moines, Iowa.
E. (9) \$548.61.

A. Jake D. Hill, 1005 Security Federal Building, Columbia, S.C.
B. South Carolina Railroad Association, 1005 Security Federal Building, Columbia, S.C.
E. (9) \$119.83.

A. Joe Howell, 3800 U.S. Highway 51 North, Jackson, Miss.
B. National Committee for Insurance Taxation, The Hay-Adams House, Washington, D.C.
E. (9) \$691.30.

A. Vester T. Hughes, Jr., 2800 Republic National Bank Building, Dallas, Tex.
E. (9) \$292.96.

A. International Association of Machinists, Machinists Building, Washington, D.C.
E. (9) \$1,978.03.

A. International Union of Electrical, Radio & Machine Workers, 1126 16th Street NW., Washington, D.C.
E. (9) \$1,475.

A. Charles E. Jackson, 1614 20th Street NW., Washington, D.C.
B. National Fisheries Institute, 1614 20th Street NW., Washington, D.C.
E. (9) \$761.15.

A. Chester W. Jackson, 1616 H Street NW., Washington, D.C.
B. The National Grange, 1616 H Street NW., Washington, D.C.
D. (6) \$3,300.

A. Robert G. Jeter, Dresden, Tenn.
B. H. C. Spinks, Clay Co., Paris, Tenn., Old Hickory Clay Co., Paducah, Ky., Bell Clay Co., Gleason, Tenn., United Clay Mines Corp., Trenton, N.J., Kentucky-Tennessee Clay Co., and Kentucky Clay Mining Co., Mayfield.
E. (9) \$235.28.

A. Charlie W. Jones, 1120 Connecticut Avenue NW., Washington, D.C.
B. American Carpet Institute, Inc., 350 Fifth Avenue, New York, N.Y.

A. Henry B. Jordan, 916 Investment Building, Washington, D.C.
B. The United States Graphite Co., 1621 Holland, Saginaw, Mich.

A. Max H. Jordan, 1040 Warner Building, Washington, D.C.
B. The National Rural Letter Carriers' Association, 1040 Warner Building, Washington, D.C.
D. (6) \$569.25. E. (9) \$20.25.

A. Jerome J. Keating, 100 Indiana Avenue NW., Washington, D.C.
B. National Association of Letter Carriers, 100 Indiana Avenue NW., Washington, D.C.
D. (6) \$2,150.76.

A. William F. Kenney, New York, N.Y.
B. Shell Oil Co., 50 West 50th Street, New York, N.Y.
D. (6) \$500. E. (9) \$150.

A. Franklin E. Kepner, Berwick Bank Building, Berwick, Pa.
B. Associated Railroads of Pennsylvania, Room 1022, Transportation Center, Philadelphia, Pa.

A. Ronald M. Ketcham, Post Office Box 351, Los Angeles, Calif.
B. Southern California Edison Co., Post Office Box 351, Los Angeles, Calif.
D. (6) \$1,219.04. E. (9) \$2,608.07.

A. Mr. and Mrs. Harry L. Kingman, 1100 Sixth Street SW., Washington, D.C., and 535 San Luis Road, Berkeley, Calif.
D. (6) \$1,192.50. E. (9) \$1,192.50.

A. George W. Koch, 1612 K Street NW., Washington, D.C.
B. Sears, Roebuck and Co., 925 South Homan Avenue, Chicago, Ill.

A. Kominers & Fort, 529 Tower Building, Washington, D.C.
B. Atlantic, Gulf and Great Lakes Shipbuilding Association, 529 Tower Building, Washington, D.C.
E. (9) \$282.24.

A. Herman C. Kruse, 245 Market Street, San Francisco, Calif.
B. Pacific Gas and Electric Co., 245 Market Street, San Francisco, Calif.
D. (6) \$4,718. E. (9) \$6,277.61.

A. Dillard B. Lasseter, Post Office Box 381, Washington, D.C.
B. Organization of Professional Employees of the U.S. Department of Agriculture, Post Office Box 381, Washington, D.C.
D. (6) \$450. E. (9) \$125.

A. Latham & Watkins.
B. Rossmoor Corp., Post Office Box 125, Seal Beach, Calif.
D. (6) \$1,500. E. (9) \$203.80.

A. Herrick K. Lidstone, 477 Madison Avenue, New York, N.Y.
B. Colon Free Zone, Republic of Panama, Colon, Panama.
E. (9) \$333.30.

A. Lobby for Peace, 345 Franklin Street, San Francisco, Calif.
D. (6) \$4,197.25. E. (9) \$4,359.33.

A. Gordon C. Locke, 1725 K Street NW., Washington, D.C.
B. Association of Oil Pipe Lines, 1725 K Street NW., Washington, D.C.

A. Scott W. Lucas, 1025 Connecticut Avenue NW., Washington, D.C.
B. Western Medical Corp., 415-423 West Pershing Road, Chicago, Ill.
D. (6) \$1,000.

A. John M. Lumley, 1201 16th Street NW., Washington, D.C.
B. National Education Association, 1201 16th Street NW., Washington, D.C.
D. (6) \$416.25. E. (9) \$102.82.

A. Edward R. Luter, 805 North Washington, Wheaton, Ill.
B. Committee for Export Expansion Through Subsidiaries Abroad, 20 E Street NW., Washington, D.C.
E. (9) \$481.25.

A. LeRoy E. Lyon, Jr., 530 West Sixth Street, Los Angeles, Calif.
B. California Railroad Association, 215 Market Street, San Francisco, Calif.
D. (6) \$2,340. E. (9) \$1,168.18.

A. Albert L. McDermott, 745 Washington Building, Washington, D.C.
B. American Hotel Association, 777 14th Street NW., Washington, D.C.
D. (6) \$100.

A. Joseph A. McElwain, 500 Main Street, Deer Lodge, Mont.
B. The Montana Power Co., Butte, Mont.
D. (6) \$781.26. E. (9) \$897.98.

A. Joseph B. McGrath, 1625 L Street NW., Washington, D.C.
B. National Association of Home Builders of the United States, 1625 L Street NW., Washington, D.C.
D. (6) \$2,860.58. E. (9) \$195.80.

A. William H. McLin, 1201 16th Street NW., Washington, D.C.
B. National Education Association, 1201 16th Street NW., Washington, D.C.
D. (6) \$1,440.66. E. (9) \$330.30.

A. C. W. McMillan, 801 East 17th Avenue, Denver, Colo.
B. American National Cattlemen's Association, 801 East 17th Avenue, Denver, Colo.
D. (6) \$4,250.04. E. (9) \$1,599.06.

A. James E. Mack, 1028 Connecticut Avenue NW., Washington, D.C.
B. National Association of Mirror Manufacturers, 1028 Connecticut Avenue NW., Washington, D.C.
D. (6) \$3,000.

A. James E. Mack, 1028 Connecticut Avenue NW., Washington, D.C.
B. National Confectioners Association, 36 South Wabash Avenue, Chicago, Ill.
D. (6) \$3,000.

A. James E. Mack, 1028 Connecticut Avenue NW., Washington, D.C.
B. Rolled Zinc Manufacturers Association, 1028 Connecticut Avenue NW., Washington, D.C.
D. (6) \$3,000.

A. MacLeish, Spray, Price & Underwood, 134 South La Salle Street, Chicago, Ill.

B. National Committee for Insurance Taxation, Hay-Adams House, Washington, D.C.
D. (6) \$3,000. E. (9) \$1,091.17.

A. James D. Mann, 409, 711 14th Street NW., Washington, D.C.

B. Private Truck Council of America, Inc., 409, 711 14th Street NW., Washington, D.C.

A. Edwin E. Marsh, 414 Crandall Building, Salt Lake City, Utah.

B. National Wool Growers Association, 414 Crandall Building, Salt Lake City, Utah.
D. (6) \$2,899.98. E. (9) \$1,196.84.

A. Tommy M. Martin, 1040 Warner Building, Washington, D.C.

B. The National Rural Letter Carriers' Association, 1040 Warner Building, Washington, D.C.
D. (6) \$569.25. E. (9) \$28.65.

A. Walter J. Mason, 815 16th Street NW., Washington, D.C.

B. Building and Construction Trades Department, 815 16th Street NW., Washington, D.C.

D. (6) \$3,750. E. (9) \$1608.

A. Albert E. May, 1000 Connecticut Avenue, Washington, D.C.

B. Committee of American Steamship Lines, 1000 Connecticut Avenue, Washington, D.C.

D. (6) \$280. E. (9) \$37.04.

A. Arnold Mayer, 100 Indiana Avenue NW., Washington, D.C.

B. Amalgamated Meat Cutters and Butcher Workmen of North America, 2800 North Sheridan Road, Chicago, Ill.

D. (6) \$1,530. E. (9) \$524.

A. Edward L. Merrigan, 425 13th Street NW., Washington, D.C.

B. Aris Gloves, Inc., 9 East 38th Street, New York, N.Y.

A. Ross A. Messer, Post Office Box 1611, Washington, D.C.

B. National Association of Post Office and General Services Maintenance Employees, Post Office Box 1611, Washington, D.C.

D. (6) \$1,500. E. (9) \$141.90.

A. John R. Minor, 1025 Connecticut Avenue NW., Washington, D.C.

B. County Supervisors Association of California, 1100 Elks Building, Sacramento, Calif.

D. (6) \$750.

A. Willis C. Moffatt, 536 First Security Building, Boise, Idaho.

A. Joseph E. Moody, 1000 16th Street NW., Washington, D.C.

D. (6) \$625.

A. Curtis Morris, 1725 I Street NW., Washington, D.C.

B. American Gas Association, Inc., 420 Lexington Avenue, New York, N.Y.

A. Joseph J. Mulhern, 11 Pemberton Square, Boston, Mass.

D. (6) \$4,634.82. E. (9) \$991.54.

A. J. Walter Myers, Jr., Post Office Box 7284, Station C, Atlanta, Ga.

B. Forest Farmers Association Cooperative, Post Office Box 7284, Station C, Atlanta, Ga.

A. National Associated Businessmen, Inc., 1000 Connecticut Avenue NW., Washington, D.C.

D. (6) \$671.10. E. (9) \$711.90.

A. National Association for the Advancement of Colored People, 20 West 40th Street, New York, N.Y.

A. National Association of Agricultural Stabilization and Conservation, Marks, Miss.

D. (6) \$2,750.19. E. (9) \$2,305.

A. National Association of Home Builders of the United States, 1625 L Street NW., Washington, D.C.

D. (6) \$16,819.82. E. (9) \$21,802.78.

A. National Association of Letter Carriers, 100 Indiana Avenue NW., Washington, D.C.

D. (6) \$119,451. E. (9) \$20,961.54.

A. National Association of Plumbing Contractors, 1016 20th Street NW., Washington, D.C.

A. National Association of Postmasters of the United States, 348 Pennsylvania Building, Washington, D.C.

D. (6) \$15,440.06. E. (9) \$1,710.

A. National Association of Post Office and General Service Maintenance Employees, Post Office Box 1611, Washington, D.C.

D. (6) \$13,104.30. E. (9) \$2,578.82.

A. National Association of Social Workers, Inc., 2 Park Avenue, New York, N.Y.

D. (6) \$2,235. E. (9) \$2,235.

A. National Audio-Visual Association, Inc., 1201 Spring Street, Fairfax, Va.

D. (6) \$943. E. (9) \$475.84.

A. National Business Publications, Inc., 1913 I Street NW., Washington, D.C.

A. National Canners Association, 1133 20th Street NW., Washington, D.C.

D. (6) \$529,901.37. E. (9) \$7,432.26.

A. National Coal Policy Conference, Inc., 1000 16th Street NW., Washington, D.C.

E. (9) \$7,219.88.

A. National Creative Arts Committee for Better Copyright Laws, 1701 K Street NW., Washington, D.C.

D. (6) \$258. E. (9) \$466.

A. National Education Association, 1201 16th Street NW., Washington, D.C.

E. (9) \$9,949.11.

A. National Federation of Business & Professional Women's Clubs, 2012 Massachusetts Avenue NW., Washington, D.C.

D. (6) \$7,170.65. E. (9) \$2,588.09.

A. National Federation of Federal Employees, 1737 H Street NW., Washington, D.C.

D. (6) \$97,532.72. E. (9) \$14,564.58.

A. National Federation of Independent Businesses, Inc., 740 Washington Building, Washington, D.C.

D. (6) \$13,875.64. E. (9) \$13,875.64.

A. National Grange, 1616 H Street NW., Washington, D.C.

E. (9) \$9,150.

A. National Housing Conference, Inc., 1025 Connecticut Avenue NW., Washington, D.C.

D. (6) \$39,156.77. E. (9) \$38,789.73.

A. National Livestock Tax Committee, 801 East 17th Avenue, Denver, Colo.

D. (6) \$1,839.50. E. (9) \$3,596.28.

A. National Rehabilitation Association, Inc., 1029 Vermont Avenue NW., Washington, D.C.

D. (6) \$2,747.48. E. (9) \$930.

A. National Retired Teachers Association & American Association of Retired Persons, 1346 Connecticut Avenue NW., Washington, D.C.

E. (9) \$299.77.

A. National Retired Teachers Association & American Association of Retired Persons, 1346 Connecticut Avenue NW., Washington, D.C.

E. (9) \$1,395.

A. National Rural Letter Carriers' Association, 1040 Warner Building, Washington, D.C.

D. (6) \$25,648.62. E. (9) \$7,938.76.

A. National Shoe Manufacturers Association, Inc., 342 Madison Avenue, New York, N.Y.

E. (9) \$8,562.59.

A. National Small Business Association, 801 19th Street NW., Washington, D.C.

D. (6) \$5,000. E. (9) \$2,562.52.

A. National Wool Growers Association, 414 Crandall Building, Salt Lake City, Utah.

D. (6) \$1,629. E. (9) \$5,471.36.

A. George R. Nelson, Machinists Building, Washington, D.C.

B. International Association of Machinists, Machinists Building, Washington, D.C.

D. (6) \$1,500. E. (9) \$478.03.

A. Henry C. Nelson, Jr., 1005 Security Federal Building, Columbia, S.C.

B. South Carolina Railroad Association, 1005 Security Federal Building, Columbia, S.C.

E. (9) \$61.35.

A. Herschel D. Newsom, 1616 H Street NW., Washington, D.C.

B. The National Grange, 1616 H Street NW., Washington, D.C.

D. (6) \$3,750.

A. Robert H. North, 1105 Barr Building, Washington, D.C.

B. International Association of Ice Cream Manufacturers, 1105 Barr Building, Washington, D.C.

E. (9) \$388.74.

A. Northwest Country Elevator Association, 920 Grain Exchange, Minneapolis, Minn.

D. (6) \$2,436. E. (9) \$730.39.

A. Seward P. Nyman, 3301 16th Street NW., Washington, D.C.

B. American Podiatry Association, 3301 16th Street NW., Washington, D.C.

D. (6) \$650.

A. John A. O'Donnell, 1025 Connecticut Avenue NW., Washington, D.C.

B. National Federation of Sugarcane Planters, 1025 Connecticut Avenue NW., Washington, D.C.

E. (9) \$500.

A. John A. O'Donnell, 1025 Connecticut Avenue NW., Washington, D.C.

B. Philippine Sugar Association, 1025 Connecticut Avenue NW., Washington, D.C.

D. (6) \$1,500. E. (9) \$500.

A. Organization of Professional Employees of the U.S. Department of Agriculture, Post Office Box 381, Washington, D.C.

D. (6) \$1,410.15. E. (9) \$760.55.

A. Vaux Owen, 1737 H Street NW., Washington, D.C.

B. National Federation of Federal Employees, 1737 H Street NW., Washington, D.C.

D. (6) \$4,307.38. E. (9) \$16.25.

A. George F. Parrish, Post Office Box 7, Charleston, W. Va.

B. West Virginia Railroad Association.
D. (6) \$4,624.98. E. (9) \$602.50.

A. Rufus W. Peckham, Jr., 1100 National Press Building, Washington, D.C.

B. Wine Institute, 717 Market Street, San Francisco, Calif.

A. Edmund E. Pendleton, Jr., 1025 Connecticut Avenue NW., Washington, D.C.

B. County Supervisors Association of California, 1100 Elks Building, Sacramento, Calif.
D. (6) \$750.

A. George C. Pendleton, 1025 Connecticut Avenue NW., Washington, D.C.

B. County Supervisors Association of California, 1100 Elks Building, Sacramento, Calif.
D. (6) \$750.

A. Milton M. Plumb, 400 First Street NW., Washington, D.C.

B. Railway Labor Executives' Association, 400 First Street NW., Washington, D.C.

A. Frederick T. Poole, 1725 K Street NW., Washington, D.C.

B. Association of Oil Pipe Lines, 1725 K Street NW., Washington, D.C.

A. William I. Powell, 1110 Ring Building, Washington, D.C.

B. Independent Petroleum Association of America, 1110 Ring Building, Washington, D.C.
E. (9) \$9.60.

A. Homer V. Prater, 900 F Street NW., Washington, D.C.

B. American Federation of Government Employees.
D. (6) \$2,935.10. E. (9) \$30.

A. Public Information Committee of the Cotton Industries, 1211 South Brighton Avenue, Dallas, Tex.

A. Cushman S. Radebaugh, Box 1928, Orlando, Fla.

B. American National Cattlemen's Association, 801 East 17th Avenue, Denver, Colo.
E. (9) \$324.30.

A. Railroad Pension Conference, Post Office Box 798, New Haven, Conn.

D. (6) \$145.74. E. (9) \$186.74.

A. Grant S. Ray, 114 Huron Drive, Washington, D.C.

A. Philip Alexander Ray, 1601 International Building, San Francisco, Calif.

B. International Telephone & Telegraph Corp., 320 Park Avenue, New York, N.Y.

A. Stanley Rector, 520 Hotel Washington, Washington, D.C.

B. Unemployment Benefit Advisors, Inc.
D. (6) \$1,000.

A. John J. Riley, 1625 L Street NW., Washington, D.C.

B. National Association of Home Builders of the United States, 1625 L Street NW., Washington, D.C.
D. (6) \$1,598.55. E. (9) \$74.75.

A. Kermit B. Rykken, 1712 G Street NW., Washington, D.C.

B. American Automobile Association, 1712 G Street NW., Washington, D.C.

A. Francis J. Ryley, 519 Title & Trust Building, Phoenix, Ariz.

E. Standard Oil Co. of California, San Francisco, Calif., and others.

A. Fred J. Scanlan, 1303 New Hampshire Avenue NW., Washington, D.C.

B. Fleet Reserve Association, 1303 New Hampshire Avenue NW., Washington, D.C.
D. (6) \$350.

A. Robert R. Schutz, 345 Franklin Street, San Francisco, Calif.

B. Lobby for Peace, 345 Franklin Street, San Francisco, Calif.
D. (6) \$1,642.86. E. (9) \$1,147.94.

A. Clayton A. Seiber, 1201 16th Street NW., Washington, D.C.

B. National Education Association, Division of Federal Relations, 1201 16th Street NW., Washington, D.C.
D. (6) \$1,261.39. E. (9) \$282.58.

A. Theodore A. Serrill, 1025 Connecticut Avenue NW., Washington, D.C.

B. National Editorial Association, 1025 Connecticut Avenue NW., Washington, D.C.
E. (9) \$167.84.

A. Serta Associates, Inc., 666 Lake Shore Drive, Chicago, Ill.

E. (9) \$395.23.

A. William L. Shea, 1026 17th Street NW., Washington, D.C.

B. Delhi-Taylor Oil Corp., Fidelity Union Tower, Dallas, Tex.
D. (6) \$1,500. E. (9) \$235.

A. Henry M. Shine, Jr., 1625 L Street NW., Washington, D.C.

B. National Association of Home Builders of the United States, 1625 L Street NW., Washington, D.C.
D. (6) \$2,141.50. E. (9) \$258.90.

A. Walter A. Slowinski, 901 Barr Building, Washington, D.C.

B. Committee for Export Expansion Through Subsidiaries Abroad, 20 E Street NW., Washington, D.C.

A. W. A. Smallwood, 1925 K Street NW., Washington, D.C.

B. Communications Workers of America, 1925 K Street NW., Washington, D.C.

A. Southern Pine Industry Committee, 520 National Bank of Commerce Building, New Orleans, La.

D. (6) \$264.01. E. (9) \$604.17.

A. John F. Speer, Jr., 1105 Barr Building, Washington, D.C.

B. International Association of Ice Cream Manufacturers, 1105 Barr Building, Washington, D.C.

A. Chester S. Stackpole, 420 Lexington Avenue, New York, N.Y.

B. American Gas Association, Inc., 420 Lexington Avenue, New York, N.Y.

A. Luther C. Steward, Jr., 1737 H Street NW., Washington, D.C.

B. National Federation of Federal Employees, 1737 H Street NW., Washington, D.C.
D. (6) \$2,934.40. E. (9) \$40.60.

A. Mrs. Alexander Stewart, 120 Maryland Avenue NE., Washington, D.C.

B. Women's International League for Peace and Freedom, 120 Maryland Avenue NE., Washington, D.C.
D. (6) \$24,436.52. E. (9) \$5,235.

A. Stitt & Hemmendinger, 1000 Connecticut Avenue, Washington, D.C.

B. Association To Acquire Compensation for Damages Prior to Peace Treaty, Naha, Okinawa, and Association of Landowners of Okinawa, Naha, Okinawa.
D. (6) \$2,000. E. (9) \$225.

A. Stitt & Hemmendinger, 1000 Connecticut Avenue, Washington, D.C.

B. Japan Rubber Footwear Manufacturers' Association, No. 11, 3-Chome, Denma-cho, Akaska, Minato-ku, Tokyo, Japan.
D. (6) \$100. E. (9) \$100.

A. Stitt & Hemmendinger, 1000 Connecticut Avenue, Washington, D.C.

B. Nozaki Associates, Inc., 4 Albany Street, New York, N.Y., et al.

A. Nelson A. Stitt, 1000 Connecticut Avenue NW., Washington, D.C.

B. United States-Japan Trade Council, 1000 Connecticut Avenue NW., Washington, D.C.
D. (6) \$150.

A. Surrey, Karasik, Gould & Greene, 1116 Woodward Building, Washington, D.C.

B. Aeromarine, Inc., 1000 Vermont Avenue, Washington, D.C.

A. Surrey, Karasik, Gould & Greene, 1116 Woodward Building, Washington, D.C.

B. Amerop Commodities Corp., 120 Wall Street, New York, N.Y.
E. (9) \$181.54.

A. Noble J. Swearingen, 224 East Capitol Street, Washington, D.C.

B. National Tuberculosis Association, 1790 Broadway, New York, N.Y.
D. (6) \$225. E. (9) \$47.84.

A. Synthetic Organic Chemical Manufacturers Association of the United States, 261 Madison Avenue, New York, N.Y.

D. (6) \$260. E. (9) \$260.

A. Cecil A. Thomas, 245 Second Street NE., Washington, D.C.

B. Friends Committee on National Legislation, 245 Second Street NE., Washington, D.C.
D. (6) \$1,265.38. E. (9) \$214.59.

A. Christy Thomas and Barry Sullivan, 536 Washington Building, Washington, D.C.

B. The National Association of River & Harbor Contractors, 15 Park Row, New York, N.Y.
D. (6) \$750. E. (9) \$129.33.

A. John N. Thurman, 1625 K Street NW., Washington, D.C.

B. Pacific American Steamship Association, 16 California Street, San Francisco, Calif.
D. (6) \$703.12. E. (9) \$1,000.05.

A. Wm. H. Tolbert, Post Office Box 191, Santa Paula, Calif.

B. Ventura County Citrus Growers Committee, Post Office Box 191, Santa Paula, Calif.
E. (9) \$5,095.82.

A. Bert M. Tollefson, Jr., 14th and L Streets NW., Washington, D.C.

B. Blue Cross Association, Inc., 840 North Lake Shore Drive, Chicago, Ill.
E. (9) \$3,882.78.

A. Townsend Plan, Inc., 808 North Capitol Street NW., Washington, D.C.

D. (6) \$7,021.62. E. (9) \$1,404.

A. Mrs. Hattie B. Trazenfeld, 2012 Massachusetts Avenue NW., Washington, D.C.

B. National Federation of Business & Professional Women's Clubs, Inc., 2012 Massachusetts Avenue NW., Washington, D.C.
D. (6) \$7,170.65. E. (9) \$2,588.09.

A. United States-Japan Trade Council, 1000 Connecticut Avenue NW., Washington, D.C.

D. (6) \$2,300. E. (9) \$2,300.

A. Veterans of World War I, USA, Inc., 40 G Street NE., Washington, D.C.

A. Harold S. Walker, Jr., 420 Lexington Avenue, New York, N.Y.

B. American Gas Association, Inc., 420 Lexington Avenue, New York, N.Y.

A. Herbert F. Walton, 7447 Skokie Boulevard, Skokie, Ill.

B. National Committee for Insurance Taxation, Hay-Adams House, Washington, D.C.

E. (9) \$1,707.34.

A. Merrill A. Watson, 342 Madison Avenue, New York, N.Y.

B. National Shoe Manufacturers Association, 342 Madison Avenue, New York, N.Y.
E. (9) \$187.64.

A. Western States Meat Packers Association, Inc., 604 Mission Street, San Francisco, Calif.

D. (6) \$18,406.86. E. (9) \$9.20.

A. Don White, 1201 Spring Street, Fairfax, Va.

B. National Audio-Visual Association, Inc., 1201 Spring Street, Fairfax, Va.

D. (6) \$4,500. E. (9) \$2,518.45.

A. John J. Wicker, Jr., 706 Mutual Building, Richmond, Va.

B. Mutual Insurance Committee on Federal Taxation, 20 North Wacker Drive, Chicago, Ill.
D. (6) \$7,310.71. E. (9) \$7,310.71.

A. Claude C. Wild, Jr., 1120 Connecticut Avenue NW., Washington, D.C.

B. Gulf Oil Corp., Pittsburgh, Pa.

D. (6) \$700. E. (9) \$150.

A. John Willard, Box 1172, Helena, Mont.
B. Montana Railroad Association, Helena, Mont.

A. W. A. Williams, Jr., Santa Fe, N. Mex.
B. National Association of Soil and Water Conservation Districts, League City, Tex.

D. (6) \$280.60. E. (9) \$280.60.

QUARTERLY REPORTS

The following quarterly reports were submitted for the third calendar quarter 1962:

(NOTE.—The form used for reports is reproduced below. In the interest of economy in the RECORD, questions are not repeated, only the essential answers are printed, and are indicated by their respective letter and number.)

FILE TWO COPIES WITH THE SECRETARY OF THE SENATE AND FILE THREE COPIES WITH THE CLERK OF THE HOUSE OF REPRESENTATIVES:

This page (page 1) is designed to supply identifying data; and page 2 (on the back of this page) deals with financial data.

PLACE AN "X" BELOW THE APPROPRIATE LETTER OR FIGURE IN THE BOX AT THE RIGHT OF THE "REPORT" HEADING BELOW:

"PRELIMINARY" REPORT ("Registration"): To "register," place an "X" below the letter "P" and fill out page 1 only.

"QUARTERLY" REPORT: To indicate which one of the four calendar quarters is covered by this Report, place an "X" below the appropriate figure. Fill out both page 1 and page 2 and as many additional pages as may be required. The first additional page should be numbered as page "3," and the rest of such pages should be "4," "5," "6," etc. Preparation and filing in accordance with instructions will accomplish compliance with all quarterly reporting requirements of the Act.

Year: 19-----

REPORT

PURSUANT TO FEDERAL REGULATION OF LOBBYING ACT

P	QUARTER			
	1st	2d	3d	4th

(Mark one square only)

NOTE ON ITEM "A".—(a) IN GENERAL. This "Report" form may be used by either an organization or an individual, as follows:

- (i) "Employee".—To file as an "employee", state (in Item "B") the name, address, and nature of business of the "employer". (If the "employee" is a firm [such as a law firm or public relations firm], partners and salaried staff members of such firm may join in filing a Report as an "employee".)
 - (ii) "Employer".—To file as an "employer", write "None" in answer to Item "B".
- (b) SEPARATE REPORTS. An agent or employee should not attempt to combine his Report with the employer's Report:
- (i) Employers subject to the Act must file separate Reports and are not relieved of this requirement merely because Reports are filed by their agents or employees.
 - (ii) Employees subject to the Act must file separate Reports and are not relieved of this requirement merely because Reports are filed by their employers.

A. ORGANIZATION OR INDIVIDUAL FILING:

1. State name, address, and nature of business.
2. If this Report is for an Employer, list names or agents or employees who will file Reports for this Quarter.

NOTE ON ITEM "B".—*Reports by Agents or Employees.* An employee is to file, each quarter, as many Reports as he has employers, except that: (a) If a particular undertaking is jointly financed by a group of employers, the group is to be considered as one employer, but all members of the group are to be named, and the contribution of each member is to be specified; (b) If the work is done in the interest of one person but payment therefor is made by another, a single Report—naming both persons as "employers"—is to be filed each quarter.

B. EMPLOYER.—State name, address, and nature of business. If there is no employer, write "None."

NOTE ON ITEM "C".—(a) The expression "in connection with legislative interests," as used in this Report, means "in connection with attempting, directly or indirectly, to influence the passage or defeat of legislation." "The term 'legislation' means bills, resolutions, amendments, nominations, and other matters pending or proposed in either House of Congress, and includes any other matter which may be the subject of action by either House"—§ 302(e).

(b) Before undertaking any activities in connection with legislative interests, organizations and individuals subject to the Lobbying Act are required to file a "Preliminary" Report (Registration).

(c) After beginning such activities, they must file a "Quarterly" Report at the end of each calendar quarter in which they have either received or expended anything of value in connection with legislative interests.

C. LEGISLATIVE INTERESTS, AND PUBLICATIONS in connection therewith:

1. State approximately how long legislative interests are to continue. If receipts and expenditures in connection with legislative interests have terminated, place an "X" in the box at the left, so that this Office will no longer expect to receive Reports.
2. State the general legislative interests of the person filing and set forth the *specific* legislative interests by reciting: (a) Short titles of statutes and bills; (b) House and Senate numbers of bills, where known; (c) citations of statutes, where known; (d) whether for or against such statutes and bills.
3. In the case of those publications which the person filing has caused to be issued or distributed in connection with legislative interests, set forth: (a) Description, (b) quantity distributed; (c) date of distribution, (d) name of printer or publisher (if publications were paid for by person filing) or name of donor (if publications were received as a gift).

(Answer items 1, 2, and 3 in the space below. Attach additional pages if more space is needed)

4. If this is a "Preliminary" Report (Registration) rather than a "Quarterly" Report, state below what the nature and amount of anticipated expenses will be; and if for an agent or employee, state also what the daily, monthly, or annual rate of compensation is to be. If this is a "Quarterly" Report, disregard this item "C4" and fill out item "D" and "E" on the back of this page. Do not attempt to combine a "Preliminary" Report (Registration) with a "Quarterly" Report.

AFFIDAVIT

[Omitted in printing]

PAGE 1

NOTE ON ITEM "D."—(a) In General. The term "contribution" includes *anything of value*. When an organization or individual uses printed or duplicated matter in a campaign attempting to influence legislation, money received by such organization or individual—for such printed or duplicated matter—is a "contribution." "The term 'contribution' includes a gift, subscription, loan, advance, or deposit of money, or anything of value, and includes a contract, promise, or agreement, whether or not legally enforceable, to make a contribution"—Section 302(a) of the Lobbying Act.

(b) **IF THIS REPORT IS FOR AN EMPLOYER.—(i) In General.** Item "D" is designed for the reporting of all receipts from which expenditures are made, or will be made, in accordance with legislative interests.

(ii) **Receipts of Business Firms and Individuals.**—A business firm (or individual) which is subject to the Lobbying Act by reason of expenditures which it makes in attempting to influence legislation—but which has no funds to expend except those which are available in the ordinary course of operating a business not connected in any way with the influencing of legislation—will have no receipts to report, even though it does have expenditures to report.

(iii) **Receipts of Multipurpose Organizations.**—Some organizations do not receive any funds which are to be expended solely for the purpose of attempting to influence legislation. Such organizations make such expenditures out of a general fund raised by dues, assessments, or other contributions. The percentage of the general fund which is used for such expenditures indicates the percentage of dues, assessments, or other contributions which may be considered to have been paid for that purpose. Therefore, in reporting receipts, such organizations may specify what that percentage is, and report their dues, assessments, and other contributions on that basis. However, each contributor of \$500 or more is to be listed, regardless of whether the contribution was made solely for legislative purposes.

(c) **IF THIS REPORT IS FOR AN AGENT OR EMPLOYEE.—(i) In General.** In the case of many employees, all receipts will come under Items "D 5" (received for services) and "D 12" (expense money and reimbursements). In the absence of a clear statement to the contrary, it will be presumed that your employer is to reimburse you for all expenditures which you make in connection with legislative interests.

(ii) **Employer as Contributor of \$500 or More.**—When your contribution from your employer (in the form of salary, fee, etc.) amounts to \$500 or more, it is not necessary to report such contribution under "D 13" and "D 14," since the amount has already been reported under "D 5," and the name of the "employer" has been given under Item "B" on page 1 of this report.

D. RECEIPTS (INCLUDING CONTRIBUTIONS AND LOANS):

Fill in every blank. If the answer to any numbered item is "None," write "None" in the space following the number.

Receipts (other than loans)

1. \$.....Dues and assessments
2. \$.....Gifts of money or anything of value
3. \$.....Printed or duplicated matter received as a gift
4. \$.....Receipts from sale of printed or duplicated matter
5. \$.....Received for services (e.g., salary, fee, etc.)
6. \$.....TOTAL for this Quarter (Add items "1" through "5")
7. \$.....Received during previous Quarters of calendar year
8. \$.....TOTAL from Jan. 1 through this Quarter (Add "6" and "7")

Loans Received

"The term 'contribution' includes a . . . loan . . ."—Sec. 302(a).

9. \$.....TOTAL now owed to others on account of loans
10. \$.....Borrowed from others during this Quarter
11. \$.....Repaid to others during this Quarter
12. \$....."Expense money" and Reimbursements received this Quarter

Contributors of \$500 or more
(from Jan. 1 through this Quarter)

13. Have there been such contributors?

Please answer "yes" or "no":

14. In the case of each contributor whose contributions (including loans) during the "period" from January 1 through the last days of this Quarter total \$500 or more:

Attach hereto plain sheets of paper, approximately the size of this page, tabulate data under the headings "Amount" and "Name and Address of Contributor"; and indicate whether the last day of the period is March 31, June 30, September 30, or December 31. Prepare such tabulation in accordance with the following example:

Amount	Name and Address of Contributor
	("Period" from Jan. 1 through, 19....)
\$1,500.00	John Doe, 1621 Blank Bldg., New York, N.Y.
\$1,785.00	The Roe Corporation, 2511 Doe Bldg., Chicago, Ill.
\$3,285.00	TOTAL

NOTE ON ITEM "E."—(a) In General. "The term 'expenditure' includes a payment, distribution, loan, advance, deposit, or gift of money or anything of value, and includes a contract, promise, or agreement, whether or not legally enforceable, to make an expenditure"—Section 302(b) of the Lobbying Act.

(b) **IF THIS REPORT IS FOR AN AGENT OR EMPLOYEE.** In the case of many employees, all expenditures will come under telephone and telegraph (Item "E 6") and travel, food, lodging, and entertainment (Item "E 7").

E. EXPENDITURES (INCLUDING LOANS) in connection with legislative interests:

Fill in every blank. If the answer to any numbered item is "None," write "None" in the spaces following the number.

Expenditures (other than loans)

1. \$.....Public relations and advertising services
2. \$.....Wages, salaries, fees, commissions (other than item "1")
3. \$.....Gifts or contributions made during Quarter
4. \$.....Printed or duplicated matter, including distribution cost
5. \$.....Office overhead (rent, supplies, utilities, etc.)
6. \$.....Telephone and telegraph
7. \$.....Travel, food, lodging, and entertainment
8. \$.....All other expenditures
9. \$.....TOTAL for this Quarter (Add "1" through "8")
10. \$.....Expended during previous Quarters of calendar year
11. \$.....TOTAL from January 1 through this Quarter (Add "9" and "10")

Loans Made to Others

"The term 'expenditure' includes a . . . loan . . ."—Sec. 302(b).

12. \$.....TOTAL now owed to person filing
13. \$.....Lent to others during this Quarter
14. \$.....Repayment received during this Quarter

15. Recipients of Expenditures of \$10 or More

In the case of expenditures made during this Quarter by, or on behalf of the person filing: Attach plain sheets of paper approximately the size of this page and tabulate data as to expenditures under the following heading: "Amount," "Date or Dates," "Name and Address of Recipient," "Purpose." Prepare such tabulation in accordance with the following example:

Amount	Date or Dates	Name and Address of Recipient—Purpose
\$1,750.00	7-11:	Roe Printing Co., 3214 Blank Ave., St. Louis, Mo.—Printing and mailing circulars on the "Marshbanks Bill."
\$2,400.00	7-15, 8-15, 9-15:	Britten & Blaten, 3127 Gremlin Bldg., Washington, D.C.—Public relations service at \$800.00 per month.
\$4,150.00		TOTAL

A. George Venable Allen, 4730 Quebec Street NW., Washington, D.C.
 B. The Tobacco Institute, Inc., 808 17th Street NW., Washington, D.C.

A. Louis J. Allen, 1121 Nashville Trust Building, Nashville, Tenn.
 B. Class I railroads in Tennessee.

A. Nicholas E. Allen & Merrill Armour, 1001 15th Street NW., Washington, D.C.
 B. Music Operators of America, Inc., 128 East 14th Street, Oakland, Calif.
 D. (6) \$567. E. (9) \$67.08.

A. W. L. Allen, 8605 Cameron Street, Silver Spring, Md.
 B. The Commercial Telegraphers' Union, International, 8605 Cameron Street, Silver Spring, Md.

A. Edwin N. Altman.
 B. American Maritime Association, 17 Battery Place, New York, N.Y., and 1725 K Street NW., Washington, D.C.
 D. (6) \$816.66.

A. Amalgamated Association of Street, Electric Railway & Motor Coach Employees of America, 5025 Wisconsin Avenue NW., Washington, D.C.

A. American Automobile Association, 1712 G Street NW., Washington, D.C.

A. American Committee for Flags of Necessity, 25 Broadway, New York, N.Y.

A. American Council for Technical Products, Inc., 910 17th Street NW., Washington, D.C.

A. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill., and 425 13th Street NW., Washington, D.C.
 D. (6) \$28,591. E. (9) \$28,591.

A. American Federation of Labor & Congress of Industrial Organizations.
 E. (9) \$38,883.47.

A. AFL-CIO Maritime Committee, 132 Third Street SE, Washington, D.C.
 D. (6) \$15,937.50. E. (9) \$15,817.73.

A. American Federation of Musicians, 425 Park Avenue, New York, N.Y.
 D. (6) \$176,293.60. E. (9) \$5,954.58.

A. American Feed Manufacturers Association, Inc., 53 West Jackson Boulevard, Chicago, Ill.
 D. (6) \$1,311.44. E. (9) \$1,311.44.

A. American Gas Association, Inc., 420 Lexington Avenue, New York, N.Y.

A. American Hospital Association, 840 North Lake Shore Drive, Chicago, Ill.
 D. (6) \$7,890.49. E. (9) \$7,890.49.

A. American Hotel Association, 221 West 57th Street, New York, N.Y.

A. American Israel Public Affairs Committee, 1737 H Street NW., Washington, D.C.

A. American Justice Association, Defense Highway, Gambrills, Md.
 D. (6) \$2. E. (9) \$2.

A. American Legion.
 D. (6) \$2,099.63. E. (9) \$19,853.95.

A. American Maritime Association, 17 Battery Place, New York, N.Y., and 1725 K Street NW., Washington, D.C.
 D. (6) \$1,633.32. E. (9) \$25.53.

A. American Medical Association, 535 North Dearborn Street, Chicago, Ill.
 E. (9) \$7,743.62.

A. American National Cattlemen's Association, 801 East 17th Avenue, Denver, Colo.
 D. (6) \$22,872.94. E. (9) \$5,132.83.

A. American Optometric Association, 21 Bank Street, Lebanon, N.H.
 D. (6) \$6,910.44. E. (9) \$6,910.44.

A. American Osteopathic Association, 212 East Ohio Street, Chicago, Ill.
 D. (6) \$541.35. E. (9) \$541.35.

A. American Petroleum Institute, 1271 Avenue of the Americas, New York, N.Y.
 D. (6) \$7,094. E. (9) \$11,221.

A. American Podiatry Association, 3301 16th Street NW., Washington, D.C.
 E. (9) \$200.

A. American Retail Federation, 1616 H Street NW., Washington, D.C.
 D. (6) \$53,806.72. E. (9) \$4,109.21.

A. American Short Line Railroad Association, 2000 Massachusetts Avenue NW., Washington, D.C.
 D. (6) \$1,369.56. E. (9) \$1,369.56.

A. American Sugar Beet Industry Policy Committee, 500 Sugar Building, Denver, Colo.

A. American Surveys, 2000 P Street NW., Washington, D.C.
 D. (6) \$750.

A. American Textile Machinery Association, Westfield, Mass.
 D. (6) \$30.94.

A. American Textile Manufacturers Institute, Inc., 1501 Johnston Building, Charlotte, N.C.
 D. (6) \$9,288.98. E. (9) \$9,288.98.

A. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.
 D. (6) \$10,290.06. E. (9) \$14,692.33.

A. American Vocational Association, Inc., 1010 Vermont Avenue NW., Washington, D.C.

A. American Warehousemen's Association, 222 West Adams Street, Chicago, Ill.

A. America's Wage Earners' Protective Conference, 815 15th Street NW., Washington, D.C.
 D. (6) \$1,455. E. (9) \$1,506.84.

A. Jerry L. Anderson, 2000 Florida Avenue NW., Washington, D.C.
 B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

A. Walter M. Anderson, Jr., Montgomery, Ala.
 B. Alabama Railroad Association, 1002 First National Bank Building, Montgomery, Ala.
 D. (6) \$112.50. E. (9) \$186.07.

A. Richard H. Anthony, 122 East 42d Street, New York, N.Y.
 B. Trades Relations Council of the United States, Inc.

A. W. B. Ardery, Washington, D.C.
 B. General Motors Corp., 3044 West Grand Boulevard, Detroit, Mich.

A. Arkansas Railroad Committee, 1100 Boyle Building, Little Rock, Ark.
 B. Class I railroads operating in the State of Arkansas.
 D. (6) \$111.60. E. (9) \$769.51.

A. J. Sinclair Armstrong, 45 Wall Street, New York, N.Y.
 B. United States Trust Co. of New York, 45 Wall Street, New York, N.Y.

A. Arnold, Fortas & Porter, 1229 19th Street NW., Washington, D.C.
 B. Commissioner of Baseball, 30 Rockefeller Plaza, New York, N.Y.
 E. (9) \$88.24.

A. Associated General Contractors of America, Inc., 1957 E Street NW., Washington, D.C.

A. Associated Third Class Mail Users, 100 Indiana Avenue NW., Washington, D.C.
 D. (6) \$7,197.79. E. (9) \$7,197.79.

A. Association of American Physicians & Surgeons, Inc., 185 North Wabash Avenue, Chicago, Ill.
 D. (6) \$375. E. (9) \$375.

A. Association of American Railroads, 929 Transportation Building, Washington, D.C.
 D. (6) \$9,648.79. E. (9) \$9,648.79.

A. Association of Casualty and Surety Companies, 110 William Street, New York, N.Y.
 D. (6) \$2,467.61. E. (9) \$2,467.61.

A. Association on Japanese Textile Imports, Inc., 551 Fifth Avenue, New York, N.Y.

A. Association of Oil Pipe Lines, 1725 K Street NW., Washington, D.C.

A. Association of Undergraduate and Practical Nurses of the District of Columbia, 327 Carroll Street NW., Washington, D.C.
 E. (9) \$750.

A. The Association of Western Railways, 224 Union Station Building, Chicago, Ill.
 D. (6) \$4,740. E. (9) \$4,740.

A. The Atlantic Refining Co., 260 South Broad Street, Philadelphia, Pa.
 E. (9) \$300.

A. Axelrod, Goodman & Steiner, 39 South La Salle Street, Chicago, Ill.
 E. (9) \$1,500.

A. Paul L. Badger, 1625 I Street NW., Washington, D.C.
 B. Legislative Committee, International Economic Policy Association, 1625 I Street NW., Washington, D.C.
 D. (6) \$1,200.

A. Harry S. Baer, Jr., 1115 Seventh Street NW., Washington, D.C.
 B. National Aeronautical Services Association, 1115 Seventh Street NW., Washington, D.C.
 E. (9) \$50.

A. Charles B. Bailey, Sr., 400 First Street NW., Washington, D.C.
 B. Brotherhood of Railway and Steamship Clerks, Freight Handlers, Express and Station Employees.
 D. (6) \$1,925. E. (9) \$1,928.44.

A. Raymond C. Baker, 54 Scarsdale Road, Crestwood, N.Y.
 B. Selva & Lee, Inc., 500 Fifth Avenue, New York, N.Y.
 D. (6) \$450. E. (9) \$524.44.

A. Donald Baldwin.
B. National Lumber Manufacturers Association, 1619 Massachusetts Avenue NW., Washington, D.C.
E. (9) \$244.17.

A. J. H. Ballew, Nashville, Tenn.
B. Southern States Industrial Council, Nashville, Tenn.
D. (6) \$960.

A. Richard B. Barker and Jay W. Glas-
mann, 306 Southern Building, Washington,
D.C.
B. National Lime Association, 925 15th
Street NW., Washington, D.C.

A. Richard B. Barker and Jay W. Glas-
mann, 306 Southern Building, Washington,
D.C.
B. Xerox Corp., Rochester, N.Y.
E. (9) \$97.72.

A. Robert C. Barnard, 224 Southern Build-
ing, Washington, D.C.
B. Cleary, Gottlieb & Steen, 224 Southern
Building, Washington, D.C.

A. Robert C. Barnard, 224 Southern Build-
ing, Washington, D.C.
B. Cleary, Gottlieb & Steen, 224 Southern
Building, Washington, D.C.

A. Arthur R. Barnett, 1200 18th Street NW.,
Washington, D.C.
B. National Association of Electric Com-
panies, 1200 18th Street NW., Washington,
D.C.
D. (6) \$1,500. E. (9) \$480.94.

A. Irvin L. Barney, 400 First Street NW.,
Washington, D.C.
B. Brotherhood Railway Carmen of Amer-
ica, 4929 Main Street, Kansas City, Mo.
D. (6) \$3,600.

A. William G. Barr, 711 14th Street NW.,
Washington, D.C.
B. National Parking Association, 711 14th
Street NW., Washington, D.C.

A. Osmero L. Bartelli, 1126 16th Street
NW., Washington, D.C.
B. International Union of Electrical,
Radio & Machine Workers, 1126 16th Street
NW., Washington, D.C.
D. (6) \$1,250.

A. A. Wesley Barthelmes, 1701 K Street
NW., Washington, D.C.
B. Insurance Co. of North America, and
Life Insurance Co. of North America, 1600
Arch Street, Philadelphia, Pa.
D. (6) \$579. E. (9) \$118.37.

A. Daniel Bartlett, Jr., 506 Olive Street, St.
Louis, Mo.
E. (9) \$254.74.

A. William B. Barton, 1615 H Street NW.,
Washington, D.C.
B. Chamber of Commerce of the U.S.A.

A. David N. Barus, 1625 K Street NW.,
Washington, D.C.
B. General Time Corp., 355 Lexington Ave-
nue, New York, N.Y.
D. (6) \$100.

A. Laurie C. Battle, 918 16th Street NW.,
Washington, D.C.
B. National Association of Manufacturers.

A. Roy Battles, 532 Shoreham Building,
Washington, D.C.

B. Clear Channel Broadcasting Service
(CCBS), 532 Shoreham Building, Washing-
ton, D.C.

A. John V. Beamer, 625 Valley Brook Lane,
Wabash, Ind.
B. Fine Hardwoods Association, 666 North
Lake Shore Drive, Chicago, Ill.
D. (6) \$200. E. (9) \$331.74.

A. John B. Bean, 4345 East Lake Harriet
Boulevard, Minneapolis, Minn.
B. Committee for Export Expansion
Through Subsidiaries Abroad, 20 E Street
NW., Washington, D.C.
E. (9) \$143.36.

A. J. D. Bearden, 400 First Street NW.,
Washington, D.C.
B. Brotherhood of Railway & Steamship
Clerks, 1015 Vine Street, Cincinnati, Ohio.
D. (6) \$1,093.74.

A. Donald S. Beattie, 400 First Street NW.,
Washington, D.C.
B. Railway Labor Executives' Association,
400 First Street NW., Washington, D.C.
D. (6) \$874.99.

A. Daniel S. Bedell, 1126 16th Street NW.,
Washington, D.C.
B. International Union, United Automobi-
le, Aircraft & Agricultural Implement
Workers of America, 8000 East Jefferson Ave-
nue, Detroit, Mich.
D. (6) \$2,569. E. (9) \$858.94.

A. John H. Beidler, 815 16th Street NW.,
Washington, D.C.
B. American Federation of Labor & Con-
gress of Industrial Organizations, 815 16th
Street NW., Washington, D.C.
D. (6) \$3,419. E. (9) \$270.08.

A. James F. Bell, 1001 Connecticut Avenue
NW., Washington, D.C.
B. National Association of Supervisors of
State Banks, Munsey Building, Washington,
D.C.
D. (6) \$500. E. (9) \$5.02.

A. Ernest H. Benson, 400 First Street NW.,
Washington, D.C.
B. Brotherhood of Maintenance of Way
Employees, 12050 Woodward Avenue, Detroit,
Mich.
D. (6) \$4,500.

A. Bergson & Borkland, 918 16th Street
NW., Washington, D.C.
B. Freeport Sulphur Co., 161 East 42d
Street, New York, N.Y.
E. (9) \$3.

A. Charles A. Betts, 1420 New York Ave-
nue NW., Washington, D.C.
B. American Can Co., 100 Park Avenue,
New York, N.Y.

A. Charles C. Bevis, Jr., 1735 DeSales
Street NW., Washington, D.C.

A. Andrew J. Blemler, 815 16th Street
NW., Washington, D.C.
B. American Federation of Labor & Con-
gress of Industrial Organizations, 815 16th
Street NW., Washington, D.C.
D. (6) \$4,420. E. (9) \$532.35.

A. Walter J. Bierwagen, 900 F Street NW.,
Washington, D.C.
B. Division 689, Amalgamated Association
of Street, Electric Railway and Motor Coach
Employees of America, 900 F Street NW.,
Washington, D.C.

A. Hudson Biery, 4017 Carew Tower, Cin-
cinnati, Ohio.
B. Ohio Valley Improvement Association,
Inc., 4017 Carew Tower, Cincinnati, Ohio.

A. Robert J. Bird, 1000 Connecticut Ave-
nue, Washington, D.C.
B. Hilton Hotels Corp., 720 South Michi-
gan Avenue, Chicago, Ill.
E. (9) \$153.13.

A. Henry J. Bison, Jr., 1317 F Street NW.,
Washington, D.C.
B. National Association of Retail Grocers,
360 North Michigan Avenue, Chicago, Ill.
D. (6) \$3,000. E. (9) \$910.

A. John H. Bivins, 1271 Avenue of the
Americas, New York, N.Y.
B. American Petroleum Institute, 1271
Avenue of the Americas, New York, N.Y.
D. (6) \$605.

A. James C. Black, 1625 K Street NW.,
Washington, D.C.
B. Republic Steel Corp., Republic Build-
ing, Cleveland, Ohio.
D. (6) \$600. E. (9) \$500.

A. William Rhea Blake, 1918 North Park-
way, Memphis, Tenn.
B. National Cotton Council of America,
Post Office Box 9905, Memphis, Tenn.

A. Samuel B. Bledsoe, 1625 I Street NW.,
Washington, D.C.
B. Magazine Publishers Association, Inc.,
444 Madison Avenue, New York, N.Y.
D. (6) \$1,500. E. (9) \$4,179.96.

A. S. B. Bledsoe, 627 Cafritz Building,
Washington, D.C.
B. Progressive Tax Committee, Washing-
ton, D.C.
E. (9) \$238.59.

A. W. G. Blewett, 301 Olive Street, St.
Louis, Mo.
B. Peabody Coal Co., 301 Olive Street, St.
Louis, Mo.

A. William Blum, Jr., 1815 H Street NW.,
Washington, D.C.
B. Committee for the Study of Revenue
Bond Financing, 149 Broadway, New York,
N.Y.
E. (9) \$116.55.

A. Fred F. Bockmon, 405 Luhrs Building,
Phoenix, Ariz.
B. Southern Pacific Co., 65 Market Street,
San Francisco, Calif., and the Atchison,
Topeka & Santa Fe Railway, 121 East Sixth
Street, Los Angeles, Calif.
D. (6) \$500. E. (9) \$1,342.53.

A. Eugene F. Bogan, 1108 16th Street NW.,
Washington, D.C.
B. Investment Company Institute, 61
Broadway, New York, N.Y.
D. (6) \$4,400.

A. Benjamin W. Boley, 734 15th Street
NW., Washington, D.C.
B. Western Geothermal, Inc., Interna-
tional Building, San Francisco, Calif.

A. Book Manufacturers' Institute, Inc., 25
West 43d Street, New York, N.Y.
D. (6) \$275. E. (9) \$275.

A. Joseph L. Borda, 918 16th Street NW.,
Washington, D.C.
B. National Association of Manufacturers.

A. Lyle H. Boren, Seminole, Okla.
B. The Association of Western Railways,
224 Union Station Building, Chicago, Ill.
D. (6) \$400. E. (9) \$40.

A. Joseph Borkin, 802 Ring Building,
Washington, D.C.
B. New York World's Fair 1964-1965 Corp.,
Flushing Meadow Park, Post Office Box 1964,
Flushing, N.Y.

A. Joseph Borkin, 802 Ring Building, Washington, D.C.
 B. Record Industry Association of America, Inc., 1 East 57th Street, New York, N.Y.

A. Robert T. Borth, 777 14th Street NW., Washington, D.C.
 B. General Electric Co., 570 Lexington Avenue, New York, N.Y.
 D. (6) \$375. E. (9) \$316.70.

A. G. Stewart Boswell, 1200 18th Street NW., Washington, D.C.
 B. National Cotton Council of America, Post Office Box 9905, Memphis, Tenn.
 D. (6) \$270. E. (9) \$10.65.

A. J. Wiley Bowers, Sixth and Cherry Streets, Chattanooga, Tenn.
 B. Tennessee Valley Public Power Association, Sixth and Cherry Streets, Chattanooga, Tenn.

A. Charles M. Boyer, 2517 Connecticut Avenue NW., Washington, D.C.
 B. Reserve Officers Association of the United States, 2517 Connecticut Avenue NW., Washington, D.C.

A. Boykin & De Francis, 1000 16th Street NW., Washington, D.C.
 B. Mrs. Claire Hugo Stinnes, Grossenbaumerstrasse 253, Mulheim Ruhr, Germany.
 E. (9) \$160.

A. Boykin & De Francis, 1000 16th Street NW., Washington, D.C.
 B. Studiengesellschaft für Privatrechtliche Auslandsinteressen, e. v. Contrescarpe 46, Germany.
 E. (9) \$250.

A. Charles N. Brady, 1712 G Street NW., Washington, D.C.
 B. American Automobile Association, 1712 G Street NW., Washington, D.C.

A. Richard Breed, 10 Prince Street, Alexandria, Va.
 B. American Council for Technical Products, Inc., 910 17th Street NW., Washington, D.C.

A. Homer L. Brinkley, 1616 H Street NW., Washington, D.C.
 B. National Council of Farmer Cooperatives, 1616 H Street NW., Washington, D.C.
 D. (6) \$6,249.96. E. (9) \$267.55.

A. George Bronz, 839 17th Street NW., Washington, D.C.
 B. Coras Trachtala, Dublin, Ireland.
 E. (9) \$104.22.

A. Milton E. Brooding, 215 Fremont Street, San Francisco, Calif.
 B. California Packing Corp., 215 Fremont Street, San Francisco, Calif.
 D. (6) \$2,500. E. (9) \$700.

A. Derek Brooks, 1028 Connecticut Avenue NW., Washington, D.C.
 B. National Retail Furniture Association, 666 Lake Shore Drive, Chicago, Ill.
 D. (6) \$600. E. (9) \$411.18.

A. Brotherhood of Railway & Steamship Clerks, Freight Handlers, Express & Station Employees, 1015 Vine Street, Cincinnati, Ohio.
 D. (6) \$6,499.52. E. (9) \$6,499.52.

A. J. Olney Brott, 730 15th Street NW., Washington, D.C.
 B. American Bankers Association, 12 East 36th Street, New York, N.Y.
 D. (6) \$675. E. (9) \$87.39.

A. J. D. Brown, 919 18th Street NW., Washington, D.C.
 B. American Public Power Association, 919 18th Street NW., Washington, D.C.
 D. (6) \$100.

A. Brown & Lund, 1625 I Street NW., Washington, D.C.
 B. National Association of Electric Cos., 1200 18th Street NW., Washington, D.C.
 D. (6) \$1,500. E. (9) \$1,512.18.

A. Robert W. Bruce, 140 New Montgomery Street, San Francisco, Calif.
 B. The Pacific Telephone & Telegraph Co., 140 New Montgomery Street, San Francisco, Calif.
 D. (6) \$600. E. (9) \$421.95.

A. Walter W. Brudno, 2400 Adolphus Tower, Dallas, Tex.
 B. Dresser Industries, Inc., Republic National Bank Building, Dallas, Tex.
 E. (9) \$1,190.03.

A. George S. Buck, Jr., 1918 North Parkway, Memphis, Tenn.
 B. National Cotton Council of America, Post Office Box 9905, Memphis, Tenn.

A. Norman D. Burch, 711 14th Street NW., Washington, D.C.
 B. National Retail Merchants Association, 100 West 31st Street, New York, N.Y.
 E. (9) \$38.20.

A. George J. Burger, 740 Washington Building, Washington, D.C.
 B. Burger Tire Consultant Service, 250 West 57th Street, New York, N.Y.

A. John J. Burke, 1062 West Platinum Street, Butte, Mont.
 B. Pacific Northwest Power Co., Post Office Box 1445, Spokane, Wash.
 E. (9) \$575.

A. Burley & Dark Leaf Tobacco Export Association, Post Office Box 860, Lexington, Ky.
 D. (6) \$6,000. E. (9) \$333.72.

A. Gustave Burmeister, 425 13th Street NW., Washington, D.C.
 B. American Farm Bureau Federation, 2300 Merchandise Mart, Chicago, Ill.
 D. (6) \$833.33. E. (9) \$5.42.

A. G. B. Burnham, 132 Third Street SE., Washington, D.C.
 B. Numerous stockholders of the Burnham Chemical Co., 132 Third Street SE., Washington, D.C.
 D. (6) \$195. E. (9) \$195.

A. David Burpee, Fordhook Farms, Doylestown, Pa.

A. Orrin A. Burrows, 1200 15th Street NW., Washington, D.C.
 B. International Brotherhood of Electrical Workers, 1200 15th Street NW., Washington, D.C.
 D. (6) \$3,999.99.

A. Hollis W. Burt, 1212 Munsey Building, Washington, D.C.
 B. National Association of Supervisors of State Banks, 1212 Munsey Building, Washington, D.C.
 D. (6) \$49.88.

A. Robert B. Byrnes, 1703 Rhode Island Avenue NW., Washington, D.C.
 B. National Railroad Pension Forum, Inc., 2403 East 75th Street, Chicago, Ill.
 E. (9) \$41.98.

A. C. G. Caffrey, 1120 Connecticut Avenue NW., Washington, D.C.
 B. Textile Manufacturers Institute, Inc., 1501 Johnston Building, Charlotte, N.C.
 D. (6) \$760.20. E. (9) \$105.

A. Gordon L. Calvert, 425 13th Street NW., Washington, D.C.
 B. Investment Bankers Association of America, 425 13th Street NW., Washington, D.C.
 D. (6) \$400. E. (9) \$462.65.

A. Carl C. Campbell, 502 Ring Building, Washington, D.C.
 B. National Cotton Council of America, Post Office Box 9905, Memphis, Tenn.
 D. (6) \$113.04.

A. Canal Zone Central Labor Union & Metal Trades Council, Post Office Box 471, Balboa Heights, C.Z.
 D. (6) \$1,658.69. E. (9) \$4,755.67.

A. John T. Carlton, 2517 Connecticut Avenue NW., Washington, D.C.
 B. Reserve Officers Association of the United States, 2517 Connecticut Avenue NW., Washington, D.C.

A. Braxton B. Carr, 1025 Connecticut Avenue, Washington, D.C.
 B. The American Waterways Operators, Inc., 1025 Connecticut Avenue, Washington, D.C.
 D. (6) \$1,300. E. (9) \$256.12.

A. H. Allen Carroll, 1730 K Street NW., Washington, D.C., and 195 Broadway, New York, N.Y.
 B. American Telephone & Telegraph Co., 195 Broadway, New York, N.Y.
 D. (6) \$200.

A. Henderson H. Carson, 600 First National Bank Building, Canton, Ohio, and 744 Pennsylvania Building, Washington, D.C.
 B. Con-Gas Service Corp., 30 Rockefeller Plaza, New York, N.Y.

A. Albert E. Carter, Mayflower Hotel, Washington, D.C.
 B. Pacific Gas & Electric Co., 245 Market Street, San Francisco, Calif.
 D. (6) \$4,500. E. (9) \$717.49.

A. William L. Carter, 1105 Barr Building, Washington, D.C.
 B. International Association of Ice Cream Manufacturers, 1105 Barr Building, Washington, D.C.

A. Eugene C. Carusi, 520 Union Trust Building, Washington, D.C.
 B. American Committee for Flags of Necessity, 25 Broadway, New York, N.Y.
 D. (6) \$100. E. (9) \$25.

A. Francis R. Cawley, 1101 Vermont Avenue NW., Washington, D.C.
 B. Magazine Publishers Association, Inc., 444 Madison Avenue, New York, N.Y.
 D. (6) \$2,560. E. (9) \$736.25.

A. Armand Chankalian, 200 C Street SE., Washington, D.C.
 B. United Builders Association of New York, Inc., 118 East 25th Street, New York, N.Y.

A. Alger B. Chapman, Jr., 11 Wall Street, New York, N.Y.
 B. New York Stock Exchange, 11 Wall Street, New York, N.Y.

A. Chapman & Friedman, 425 13th Street NW., Washington, D.C.

B. American Taxicab Association, Inc., 4415 North California Avenue, Chicago, Ill.
D. (6) \$500. E. (9) \$9.42.

A. Chapman & Friedman, 425 13th Street NW., Washington, D.C.

B. Association Mexicana de Empacadores de Fresa, A.C., Venustiano Carranza 48-50 Piso, Mexico 1, D.F., Mexico.
D. (6) \$2,000. E. (9) \$1.50.

A. Chapman & Friedman, 425 13th Street NW., Washington, D.C.

B. Hawaiian Botanical Gardens Foundation, Inc., 1527 Keeaumoku Street, Honolulu, Hawaii.
E. (9) \$2.70.

A. Chapman & Friedman, 425 13th Street NW., Washington, D.C.

B. Jeppesen & Co., 8025 East 40th Avenue, Denver, Colo.
E. (9) \$53.76.

A. Chapman & Friedman, 425 13th Street NW., Washington, D.C.

B. Texas Eastern Transmission Corp., Post Office Box 1189, Houston, Tex.
E. (9) \$15.90.

A. Chapman & Friedman, 425 13th Street NW., Washington, D.C.

B. Union Nacional de Productores de Azucar, S.A. de C.V., Balderas No. 36, Primer Piso, Mexico, D.F., Mexico.
D. (6) \$8,750. E. (9) \$686.99.

A. Chapman & Friedman, 425 13th Street NW., Washington, D.C.

B. West Marin (Calif.) Property Owners Association, 960 Fifth Avenue, San Rafael, Calif.
E. (9) \$29.76.

A. Charitable Contributors Association, 100 Old York Road, Jenkintown, Pa.
E. (9) \$222.22.

A. A. H. Chesser, 400 First Street NW., Washington, D.C.

B. Brotherhood of Railroad Trainmen.
E. (9) \$35.

A. Christian Amendment Movement, 804 Penn Avenue, Pittsburgh, Pa.

D. (6) \$3,988.41. E. (9) \$3,918.82.

A. Earl W. Clark, 132 Third Street SE., Washington, D.C.

B. Labor-Management Maritime Committee, 132 Third Street SE., Washington, D.C.
D. (6) \$954. E. (9) \$85.20.

A. Robert M. Clark, 1710 H Street NW., Washington, D.C.

B. The Atchison, Topeka & Santa Fe Railway Co., 80 East Jackson Boulevard, Chicago, Ill.

A. Clear Channel Broadcasting Service, 532 Shoreham Building, Washington, D.C.

A. Cleary, Gottlieb & Steen, 224 Southern Building, Washington, D.C.

B. Colonial Sugar Refining Co., 1-3 O'Connell Street, Sydney.
D. (6) \$1,200. E. (9) \$60.13.

A. Cleary, Gottlieb & Steen, 224 Southern Building, Washington, D.C.

B. Savage Arms Co., Westfield, Mass.
E. (9) \$7.95.

A. Earle C. Clements, 919 18th Street NW., Washington, D.C.

B. American Merchant Marine Institute, Inc., 919 18th Street NW., Washington, D.C., and 11 Broadway, New York, N.Y.
D. (6) \$937.50. E. (9) \$272.72.

A. Washington I. Cleveland, 1712 G Street NW., Washington, D.C.

B. D.C. Division, American Automobile Association, 1712 G Street NW., Washington, D.C.

A. Joseph Coakley, 815 16th Street NW., Washington, D.C.

B. Building Service Employees International Union, 155 North Wacker Drive, Chicago, Ill.
D. (6) \$3,000.

A. Junius E. Cobean, Sr., 109 East Windsor Avenue, Alexandria, Va.

B. Brotherhood of Railway & Steamship Clerks, Freight Handlers, Express & Station Employees, 1015 Vine Street, Cincinnati, Ohio.
D. (6) \$950.

A. Edwin S. Cohen, 26 Broadway, New York, N.Y.

B. Investment Co. Institute, 61 Broadway, New York, N.Y.
D. (6) \$10,750. E. (9) \$291.97.

A. Coles & Goertner, 1000 Connecticut Avenue NW., Washington, D.C.

B. Committee of American Tanker Owners, Inc., 1 Chase Manhattan Plaza, New York, N.Y.
E. (9) \$149.05.

A. Colorado Railroad Association, 845 Equitable Building, Denver, Colo.

E. (9) \$756.96.

A. Committee on Constructive Price, 570 Lexington Avenue, New York, N.Y.

A. Committee for Study of Revenue Bond Financing, 149 Broadway, New York, N.Y.

E. (9) \$8,910.95.

A. R. T. Compton, 918 16th Street NW., Washington, D.C.

B. National Association of Manufacturers.

A. John C. Cone, 815 15th Street NW., Washington, D.C.

B. Pan American World Airways, 815 15th Street NW., Washington, D.C.

A. John D. Conner, 1625 K Street NW., Washington, D.C.

B. Corn Starch Industry Committee, 1625 K Street NW., Washington, D.C.
D. (6) \$100.

A. Julian D. Conover, Ring Building, Washington, D.C.

B. American Mining Congress, Ring Building, Washington, D.C.
D. (6) \$1,000. E. (9) \$12.20.

A. George W. Cooley, 1718 M Street NW., Washington, D.C.

B. Medical Society of the District of Columbia, 1718 M Street NW., Washington, D.C.

A. Edward Cooper.

B. Motion Picture Association of America, Inc., 1600 I Street NW., Washington, D.C.

A. J. Milton Cooper, 1028 Connecticut Avenue NW., Washington, D.C.

B. New York Stock Exchange, 11 Wall Street, New York, N.Y.

A. John Shepherd Cooper, 1730 K Street NW., Washington, D.C.

B. Pacific Gas & Electric Co., 245 Market Street, San Francisco, Calif.
D. (6) \$1,685. E. (9) \$2,211.96.

A. James D. Cope, 1717 Pennsylvania Avenue NW., Washington, D.C.

B. The Proprietary Association, 1717 Pennsylvania Avenue NW., Washington, D.C.
E. (9) \$109.14.

A. Corn Starch Industry Committee, 1625 K Street NW., Washington, D.C.

D. (6) \$823.13. E. (9) \$823.13.

A. Council of Mechanical Specialty Contracting Industries, Inc., 610 Ring Building, Washington, D.C.

A. Council of Profits Sharing Industries, Munsey Building, Washington, D.C.

D. (6) \$25,000. E. (9) \$175,500.

A. Edsall Lee Couplin, 441 East Jefferson Avenue, Detroit, Mich.

B. Michigan Hospital Service, 441 East Jefferson Avenue, Detroit, Mich.
D. (6) \$1,500.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Association of Maximum Service Telecasters, Inc., 1735 DeSales Street NW., Washington, D.C.
E. (9) \$0.60.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Axe Templeton et al.
E. (9) \$5.90.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Numerous cement companies.
E. (9) \$6.50.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Committee on Joint Resolution 1955 Legislature, Post Office Box 3170, Honolulu 2, Hawaii.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Connecticut General Life Insurance Co., Hartford, Conn.
E. (9) \$200.64.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Copper & Brass Research Association, 420 Lexington Avenue, New York, N.Y.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. The Cuban-American Sugar Co., 347 Madison Avenue, New York, N.Y.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. International Business Machines Corp., 590 Madison Avenue, New York, N.Y.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. A. P. Moller, 5 Kongens Nytorv, Copenhagen, Denmark.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. National Association of Mutual Savings Banks, 60 East 42d Street, New York, N.Y.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. National Machine Tool Builders' Association, 2139 Wisconsin Avenue NW., Washington, D.C.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Raleigh Industries of America, Inc., 1168 Commonwealth Avenue, Boston, Mass., and The British Cycle & Motor Cycle Industries Association Ltd., Eaton Road, Coventry, England.
E. (9) \$2.40.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Travelers Insurance Co., Hartford, Conn.
E. (9) \$2.28.

A. A. Harry Crane, 303 New England Building, Topeka, Kans.

B. Southern Railway System, Washington, D.C., and National League of Insured Savings Association, 907 Ring Building, Washington, D.C.

E. (9) \$639.19.

A. H. C. Crotty, 12050 Woodward Avenue, Detroit, Mich.

A. Leo J. Crowley, 840 Equitable Building, Denver, Colo.

B. Colorado Railroad Association, 845 Equitable Building, Denver, Colo.

D. (6) \$756.96. E. (9) \$756.96.

A. C. B. Culpepper, Post Office Box 1736, Atlanta, Ga.

B. National Conference of Nonprofit Shipping Associations, Inc.

A. John Curran, 815 16th Street NW., Washington, D.C.

B. American Federation of Labor & Congress of Industrial Organizations, 815 16th Street NW., Washington, D.C.

D. (6) \$3,419. E. (9) \$967.30.

A. Bryce Curry, 907 Ring Building, Washington, D.C.

B. National League of Insured Savings Associations, 907 Ring Building, Washington, D.C.

D. (6) \$3,000.

A. Bernard Cushman, 5025 Wisconsin Avenue NW., Washington, D.C.

B. Amalgamated Association of Street, Electric Railway, and Motor Coach Employees of America, 5025 Wisconsin Avenue NW., Washington, D.C.

A. John R. Dalton, 1508 Merchants Bank Building, Indianapolis, Ind.

B. Associated Railways of Indiana, 1508 Merchants Bank Building, Indianapolis, Ind.

A. D. C. Daniel, 1627 K Street NW., Washington, D.C.

B. National Independent Dairies Association, 1627 K Street NW., Washington, D.C.

A. N. R. Daniellian, 1625 I Street NW., Washington, D.C.

B. Legislative Committee, International Economic Policy Association, 1625 I Street NW., Washington, D.C.

D. (6) \$500.

A. Danish Shipowners' Association, 33 Amaliegade, Copenhagen, Denmark.

D. (6) \$36,686.26. E. (9) \$36,686.26.

A. John C. Datt, 425 13th Street NW., Washington, D.C.

B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.

D. (6) \$731.25. E. (9) \$21.14.

A. Joffre C. David, 4401 East Colonial Drive, Orlando, Fla.

B. Florida Fruit & Vegetable Association, 4401 East Colonial Drive, Orlando, Fla.

D. (6) \$305.52. E. (9) \$338.85.

A. I. Irving Davidson, 1612 K Street NW., Washington, D.C.

B. Government of Nicaragua, Managua, Nicaragua, C.A.

A. Charles W. Davis, 1 North La Salle Street, Chicago, Ill.

B. Sears, Roebuck & Co., 925 South Homan Avenue, Chicago, Ill.

E. (9) \$721.73.

A. Charles W. Davis, 1 North La Salle Street, Chicago, Ill.

B. The Singer Manufacturing Co., 149 Broadway, New York, N.Y.

A. Lowell Davis, 601 Ross Avenue, Mort, Tex.

D. (6) \$149.12. E. (9) \$149.12.

A. Donald S. Dawson, 731 Washington Building, Washington, D.C.

B. C.I.T. Financial Corp., 650 Madison Avenue, New York, N.Y.

A. Donald S. Dawson, 731 Washington Building, Washington, D.C.

B. D.C. Transit System, Inc., 36th and M Streets NW., Washington, D.C.

D. (6) \$1,500.

A. Donald S. Dawson, 731 Washington Building, Washington, D.C.

B. Hilton Hotels Corp., Chicago, Ill.

A. Donald S. Dawson, 731 Washington Building, Washington, D.C.

B. Indian Sugar Mills Association, Calcutta, India.

A. Donald S. Dawson, 731 Washington Building, Washington, D.C.

B. Transportation Corporation of America, 375 Park Avenue, New York, N.Y.

A. Dawson, Griffin, Pickens & Riddell, 731 Washington Building, Washington, D.C.

B. Air Transport Association of America, 1000 Connecticut Avenue NW., Washington, D.C.

D. (6) \$1,000. E. (9) \$11.70.

A. Dawson, Griffin, Pickens & Riddell, 731 Washington Building, Washington, D.C.

B. C.I.T. Financial Corp., 650 Madison Avenue, New York, N.Y.

A. Dawson, Griffin, Pickens & Riddell, 731 Washington Building, Washington, D.C.

B. Indian Sugar Mills Association, Calcutta, India.

E. (9) \$384.38.

A. Dawson, Griffin, Pickens & Riddell, 731 Washington Building, Washington, D.C.

B. Laundry-Dry Cleaning Association of D.C., 2400 16th Street NW., Washington, D.C.

A. Dawson, Griffin, Pickens & Riddell, 731 Washington Building, Washington, D.C.

B. Transportation Corporation of America, 375 Park Avenue, New York, N.Y.

A. Dawson, Griffin, Pickens & Riddell, 731 Washington Building, Washington, D.C.

B. Variable Annuity Life Insurance Co., Washington, D.C.

A. Michael B. Deane, 1411 K Street NW., Washington, D.C.

B. American Finance Conference, Inc., 1411 K Street NW., Washington, D.C.

D. (6) \$3,000. E. (9) \$200.15.

A. Michael B. Deane, 1411 K Street NW., Washington, D.C.

B. Cummins-Chicago Corp., 4740 Ravenswood Avenue, Chicago, Ill.

D. (6) \$1,500. E. (9) \$88.25.

A. Michael B. Deane, 1411 K Street NW., Washington, D.C.

B. Glenview State Bank, 1825 Glenview Road, Glenview, Ill.

A. Tony T. Dechant.

B. The Farmers' Educational and Co-Operative Union of America, 1575 Sherman Street, Denver, Colo., and 1404 New York Avenue NW., Washington, D.C.

A. James J. Delaney, Jr., 220 Central Building, Anchorage, Alaska.

B. Association of American Railroads, Transportation Building, Washington, D.C.

D. (6) \$100. E. (9) \$218.17.

A. Frank L. Dennis.

B. American Petroleum Institute, 1625 K Street NW., Washington, D.C.

A. Mary S. Deuel, 3026 Cambridge Place NW., Washington, D.C.

B. Washington Home Rule Committee, Inc., 924 14th Street NW., Washington, D.C.

A. Wesley A. D'Ewart, Wilsall, Mont.

B. Montana Reclamation Association, Sidney, Mont.

D. (6) \$600. E. (9) \$1,022.61.

A. Joe T. Dickerson, 1625 K Street NW., Washington, D.C.

B. Mid-Continent Oil & Gas Association, 300 Tulsa Building, Tulsa, Okla.

D. (6) \$200. E. (9) \$40.

A. Cecil B. Dickson, 1 Farragut Square South, Washington, D.C.

B. American Medical Association, 535 North Dearborn Street, Chicago, Ill.

D. (6) \$1,687.50. E. (9) \$195.33.

A. George E. Diethelm.

B. The American Sugar Refining Co., 120 Wall Street, New York, N.Y.

A. Disabled American Veterans, 1425 East McMillan Street, Cincinnati, Ohio.

E. (9) \$5,208.56.

A. Robert H. Distelhorst, Jr., 812 Pennsylvania Building, Washington, D.C.

B. United States Savings & Loan League, 221 North La Salle Street, Chicago, Ill.

D. (6) \$240. E. (9) \$12.55.

A. District Lodge No. 44, International Association of Machinists, 400 First Street NW., Washington, D.C.

D. (6) \$20,943.05. E. (9) \$20,832.52.

A. Division 689, Amalgamated Association of Street, Electric Railway & Motor Coach Employees of America, 900 F Street NW., Washington, D.C.

A. Thomas Dixon, 1311 G Street NW., Washington, D.C.

A. William C. Doherty, 100 Indiana Avenue NW., Washington, D.C.

B. National Association of Letter Carriers, 100 Indiana Avenue NW., Washington, D.C.

D. (6) \$3,125.

A. Robert C. Dolan, 1200 18th Street NW., Washington, D.C.

B. National Association of Electric Companies, 1200 18th Street NW., Washington, D.C.

D. (6) \$656.25. E. (9) \$204.80.

A. Paul R. M. Donelan, 1 Farragut Square South, Washington, D.C.

B. American Medical Association, 535 North Dearborn Street, Chicago, Ill.

D. (6) \$387.50. E. (9) \$6.30.

A. James L. Donnelly, 200 South Michigan Avenue, Chicago, Ill.

B. Illinois Manufacturers' Association, 200 South Michigan Avenue, Chicago, Ill.

A. Donoghue, Ragan & Mason, 239 Wyatt Building, Washington, D.C.

B. Sea-Land Service, Inc., Post Office Box 1050, Newark, N.J.

D. (6) \$900. E. (9) \$3.31.

A. Donoghue, Ragan & Mason, 239 Wyatt Building, Washington, D.C.

B. Seatrail Lines, Inc., 595 River Road, Edgewater, N.J.

D. (6) \$900. E. (9) \$3.32.

A. J. Dewey Dorsett, 110 William Street, New York, N.Y.
D. (6) \$137.50.

A. Jasper N. Dorsey, 1730 K Street NW., Washington, D.C., and 195 Broadway, New York, N.Y.
D. (6) \$678.15.

A. C. L. Dorson, 900 F Street NW., Washington, D.C.
D. (6) \$1,809.23. E. (9) \$102.

A. Dresser Industries, Inc., Republic National Bank Building, Dallas, Tex.
E. (9) \$19,790.19.

A. Ben DuBois.
B. Independent Bankers Association, Sauk Centre, Minn.

A. Evelyn Dubrow, 1710 Broadway, New York, N.Y.
B. International Ladies' Garment Workers' Union, 1710 Broadway, New York, N.Y.
D. (6) \$2,160. E. (9) \$815.48.

A. Read P. Dunn, Jr., 502 Ring Building, Washington, D.C.
B. National Cotton Council of America, Post Office Box 9905, Memphis, Tenn.
D. (6) \$285. E. (9) \$53.1.

A. William E. Dunn, 1957 E Street NW., Washington, D.C.
B. The Associated General Contractors of America, Inc., 1957 E Street NW., Washington, D.C.

A. Henry I. Dworshak, 1102 Ring Building, Washington, D.C.
B. American Mining Congress, Ring Building, Washington, D.C.
D. (6) \$675. E. (9) \$1.85.

A. Eastern Meat Packers Association, Inc., 740 11th Street NW., Washington, D.C.
D. (6) \$156.23. E. (9) \$39.61.

A. Herman Edlesberg, 1640 Rhode Island Avenue NW., Washington, D.C.
B. Anti-Defamation League of B'nai B'rith, 515 Madison Avenue, New York, N.Y.
D. (6) \$140. E. (9) \$15.

A. Walter A. Edwards, 1700 K Street NW., Washington, D.C.
B. Chrysler Corp., 341 Massachusetts Avenue, Detroit, Mich.
D. (6) \$250. E. (9) \$100.

A. J. C. B. Ehringhaus, Jr., Raleigh, N.C.
B. North Carolina Railroad Association, Box 2635, Raleigh, N.C.
D. (6) \$3,125.04. E. (9) \$376.99.

A. James B. Ehrlich, 1000 Connecticut Avenue NW., Washington, D.C.
B. Air Transport Association of America, 1000 Connecticut Avenue NW., Washington, D.C.
D. (6) \$516.25. E. (9) \$82.60.

A. John M. Elliott, 5025 Wisconsin Avenue NW., Washington, D.C.
B. Amalgamated Association of Street, Electric Railway and Motor Coach Employees of America, 5025 Wisconsin Avenue NW., Washington, D.C.

A. Warren G. Elliott, 1701 K Street NW., Washington, D.C.
B. Life Insurance Association of America, 488 Madison Avenue, New York, N.Y.
D. (6) \$115.50. E. (9) \$10.91.

A. Clyde T. Ellis, 2000 Florida Avenue NW., Washington, D.C.
B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.
D. (6) \$150.

A. Perry R. Ellsworth, 1145 19th Street NW., Washington, D.C.
B. Milk Industry Foundation, 1145 19th Street NW., Washington, D.C.
D. (6) \$250. E. (9) \$3.60.

A. John H. Else, 302 Ring Building, Washington, D.C.
B. National Retail Lumber Dealers Association, 302 Ring Building, Washington, D.C.
D. (6) \$1,000. E. (9) \$216.83.

A. Ely, Duncan & Bennett, 1200 Tower Building, Washington, D.C.
B. American Public Power Association, 919 18th Street NW., Washington, D.C.
D. (6) \$2,100.

A. Ely, Duncan & Bennett, 1200 Tower Building, Washington, D.C.
B. Coachella Valley County Water District, Coachella, Calif.
D. (6) \$1,200.

A. Ely, Duncan & Bennett, 1200 Tower Building, Washington, D.C.
B. Department of Water and Power of the City of Los Angeles, 207 South Broadway, Los Angeles, Calif.
D. (6) \$2,400.

A. Ely, Duncan & Bennett, 1200 Tower Building, Washington, D.C.
B. East Bay Municipal Utility District, 2130 Adeline Street, Oakland, Calif.
D. (6) \$1,400.

A. Ely, Duncan & Bennett, 1200 Tower Building, Washington, D.C.
B. Imperial Irrigation District, El Centro, Calif.
D. (6) \$2,100.

A. Ely, Duncan & Bennett, 1200 Tower Building, Washington, D.C.
B. Six Agency Committee and Colorado River Board of California, 909 South Broadway, Los Angeles, Calif.
D. (6) \$3,975.

A. Grover W. Ensley, 60 East 42d Street, New York, N.Y.
B. National Association of Mutual Savings Banks, 60 East 42d Street, New York, N.Y.
D. (6) \$923.09. E. (9) \$198.90.

A. John D. Fagan, 200 Maryland Avenue NE., Washington, D.C.
B. Veterans of Foreign Wars of the United States.
D. (6) \$1,750. E. (9) \$2,650.

A. Joseph C. Fagan, 1615 H Street NW., Washington, D.C.
B. Chamber of Commerce of the U.S.A.

A. Clinton Fair, 815 16th Street NW., Washington, D.C.
B. American Federation of Labor & Congress of Industrial Organizations, 815 16th Street NW., Washington, D.C.
D. (6) \$3,419. E. (9) \$276.57.

A. Family Tax Association, 2110 Girard Trust Building, Philadelphia, Pa.
E. (9) \$2,849.85.

A. Farmers' Educational and Co-Operative Union of America, 1575 Sherman Street, Denver, Colo., and 1404 New York Avenue NW., Washington, D.C.
D. (6) \$53,092.11. E. (9) \$24,425.61.

A. Joseph G. Feeney, 1725 I Street NW., Washington, D.C.
B. REA Express, 219 East 42d Street, New York, N.Y.
D. (6) \$3,500. E. (9) \$500.

A. Bonner Fellers, 1001 Connecticut Avenue NW., Washington, D.C.
B. Citizens Foreign Aid Committee.

A. Joe G. Fender, 2033 Norfolk Street, Houston, Tex.
B. National Conference of Non-Profit Shipping Associations, Inc.
D. (6) \$2,047.35.

A. John A. Ferguson, 918 16th Street NW., Washington, D.C.
B. Independent Natural Gas Association of America, 918 16th Street NW., Washington, D.C.

A. Josiah Ferris, 510 Union Trust Building, Washington, D.C.
B. American Sugar Cane League, New Orleans, La.; United States Sugar Corp., Clewiston, Fla.; and Okeelanta Sugar Refinery, Inc., South Bay, Fla.
D. (6) \$7,500.

A. Maxwell Field, 210 Lincoln Street, Boston, Mass.
B. New England Shoe and Leather Association, 210 Lincoln Street, Boston, Mass.
D. (6) \$400. E. (9) \$660.50.

A. Maurice W. Fillius, 700 National Press Building, Washington, D.C.
B. National Association of Alcoholic Beverage Importers, Inc., 700 National Press Building, Washington, D.C.

A. Norman A. Flaningam, 425 13th Street NW., Washington, D.C.
B. Con-Gas Service Corp., 30 Rockefeller Plaza, New York, N.Y.

A. Roger Fleming, 425 13th Street NW., Washington, D.C.
B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.
D. (6) \$1,137.50. E. (9) \$12.78.

A. Donald G. Fletcher, 828 Midland Bank Building, Minneapolis, Minn.
B. Crop Quality Council, 828 Midland Building, Minneapolis, Minn.
D. (6) \$3,750. E. (9) \$559.26.

A. Florida Citrus Mutual, Lakeland, Fla.
E. (9) \$1,800.

A. Florida Fruit & Vegetable Association, 4401 East Colonial Drive, Orlando, Fla.
D. (6) \$1,068.16. E. (9) \$1,068.16.

A. John F. Foran, 4630 Wilshire Boulevard, Los Angeles, Calif.
E. (9) \$1,426.65.

A. Fordyce, Mayne, Hartman, Renard & Stribling, 506 Olive Street, St. Louis, Mo.
B. National Rejectors, Inc., 5100 San Francisco Avenue, St. Louis, Mo.
D. (6) \$1,845. E. (9) \$2,688.67.

A. James W. Foristel, 1 Farragut Square South, Washington, D.C.
B. American Medical Association, 535 North Dearborn Street, Chicago, Ill.
D. (6) \$1,312.50. E. (9) \$197.75.

A. James F. Fort, Counsel, 1616 P Street NW., Washington, D.C.
B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.
D. (6) \$500. E. (9) \$231.95.

A. Ronald J. Foulis, 1730 K Street NW., Washington, D.C., and 195 Broadway, New York, N.Y.
B. American Telephone & Telegraph Co., 195 Broadway, New York, N.Y.
D. (6) \$100.

A. John G. Fox, 1730 K Street NW., Washington, D.C., and 195 Broadway, New York, N.Y.

B. American Telephone & Telegraph Co., 195 Broadway, New York, N.Y.
D. (6) \$588.

A. T. Paul Freeland, 1108 16th Street NW., Washington, D.C.

B. International Latex Corp., Dover, Del.

A. James H. French, 1625 K Street NW., Washington, D.C.

B. Book Manufacturers' Institute, Inc., 25 West 43d Street, New York, N.Y.

A. James H. French, 1625 K Street NW., Washington, D.C.

B. Corn Starch Industry Committee, 1625 K Street NW., Washington, D.C.

D. (6) \$430.

A. Elmer M. Freudenberg, 1701 18th Street NW., Washington, D.C.

B. Disabled American Veterans, 1425 East McMillan Street, Cincinnati, Ohio.

E. (9) \$1,750.

A. Philip P. Friedlander, Jr., 1343 L Street NW., Washington, D.C.

B. National Tire Dealers & Retreaders Association, Inc., 1343 L Street NW., Washington, D.C.

A. Friends Committee on National Legislation, 245 Second Street NE., Washington, D.C.

D. (6) \$20,272.59. E. (9) \$5,794.47.

A. Garrett Fuller, 836 Wyatt Building, Washington, D.C.

B. West Coast Steamship Co., 601 Board of Trade Building, Portland, Oreg.

A. Lawrence H. Gall, 918 16th Street NW., Washington, D.C.

B. Independent Natural Gas Association of America, 918 16th Street NW., Washington, D.C.

D. (6) \$675. E. (9) \$3.10.

A. James L. Gallagher, 1300 Wyatt Building, Washington, D.C.

B. McCormick Associates, Inc., 1300 Wyatt Building, Washington, D.C.

D. (6) \$1,000.

A. M. J. Galvin, 207 Union Depot Building, St. Paul, Minn.

D. (6) \$500.

A. Gardner, Morrison & Rogers, 1126 Woodward Building, Washington, D.C.

B. Bigham, Englar, Jones & Houston, 99 John Street, New York City, and Shoreham Building, Washington, D.C.

E. (9) \$12.71.

A. Gardner, Morrison & Rogers, 1126 Woodward Building, Washington, D.C.

B. Mauritius Sugar Syndicate, Port Louis, Mauritius.

E. (9) \$68.06.

A. Warner W. Gardner, 734 15th Street NW., Washington, D.C.

B. Pacific Maritime Association, 16 California Street, San Francisco, Calif.

D. (6) \$5,000. E. (9) \$220.

A. Warner W. Gardner, 734 15th Street NW., Washington, D.C.

B. Western Geothermal, Inc., International Building, San Francisco, Calif.

E. (9) \$49.

A. Marion R. Garstang, 30 F Street NW., Washington, D.C.

B. National Milk Producers Federation, 30 F Street NW., Washington, D.C.

D. (6) \$200. E. (9) \$1.20.

CIX—6

A. Gas Appliance Manufacturers Association, Inc., 60 East 42d Street, New York, N.Y.

A. Aubrey Gates, 535 North Dearborn Street, Chicago, Ill.

B. American Medical Association, 535 North Dearborn Street, Chicago, Ill.

D. (6) \$1.70.

A. General Time Corp., 355 Lexington Avenue, New York, N.Y.

E. (9) \$100.

A. J. M. George, 165 Center Street, Winona, Minn.

B. The Inter-State Manufacturer's Association, 163-165 Center Street, Winona, Minn.

D. (6) \$1,500.

A. J. M. George.

B. National Association of Direct Selling Co., 163-165 Center Street, Winona, Minn.

D. (6) \$3,000.

A. Joseph S. Gill, 16 East Broad Street, Columbia, Ohio.

B. The Ohio Railroad Association, 16 East Broad Street, Columbus, Ohio.

D. (6) \$1,250. E. (9) \$223.55.

A. Jay W. Glassman, Southern Building, Washington, D.C.

B. Burnham Enersen, 351 California Street, San Francisco, Calif.

A. W. E. Glennon, 53 West Jackson Boulevard, Chicago, Ill.

B. American Feed Manufacturers Association, Inc., 53 West Jackson Boulevard, Chicago, Ill.

E. (9) \$72.50.

A. M. Golodetz & Co., 120 Wall Street, New York, N.Y.

E. (9) \$1,789.16.

A. Jack Golodner, 800 4th Street SW., Washington, D.C.

B. Actors' Equity Association, 226 West 47th Street, New York, N.Y.

D. (6) \$2,500. E. (9) \$310.

A. John A. Gosnell, 801 19th Street NW., Washington, D.C.

D. (6) \$1,833.34.

A. Lawrence L. Gourley, 1757 K Street NW., Washington, D.C.

B. American Osteopathic Association, 212 East Ohio Street, Chicago, Ill.

D. (6) \$375.

A. Government Employees' Council, 100 Indiana Avenue NW., Washington, D.C.

D. (6) \$7,478.26. E. (9) \$6,267.16.

A. Grain & Feed Dealers National Association, 400 Folger Building, Washington, D.C.

E. (9) \$45.46.

A. Grand Lodge of the Brotherhood of Locomotive Firemen & Enginemen, 318-418 Keith Building, Cleveland, Ohio.

D. (6) \$4,843.65. E. (9) \$4,843.65.

A. Gravelle, Whitlock, Markey & Tait, 1032 Shoreham Building, Washington, D.C.

B. Structural Clay Products Industry Depletion Committee, 1032 Shoreham Building, Washington, D.C.

A. Cornelius R. Gray, 1712 G Street NW., Washington, D.C.

B. American Automobile Association, 1712 G Street NW., Washington, D.C.

A. Mrs. Edward R. Gray, 3501 Williamsburg Lane NW., Washington, D.C.

B. The National Congress of Parents & Teachers, 700 North Rush Street, Chicago, Ill.

E. (9) \$14.01.

A. Mrs. Virginia M. Gray, 3501 Williamsburg Lane NW., Washington, D.C.

B. Citizens Committee for UNICEF, 20 E Street NW., Washington, D.C.

D. (6) \$60. E. (9) \$24.83.

A. Jerry N. Griffin, 731 Washington Building, Washington, D.C.

B. C.I.T. Financial Corp., 650 Madison Avenue, New York, N.Y.

A. Jerry N. Griffin, 731 Washington Building, Washington, D.C.

B. Indian Sugar Mills Association (Export Agency Division), Calcutta, India.

A. Jerry N. Griffin, 731 Washington Building, Washington, D.C.

B. Mutual Benefit Health & Accident Association, Omaha, Nebr.

A. Jerry N. Griffin, 731 Washington Building, Washington, D.C.

B. Variable Annuity Life Insurance Co., Washington, D.C.

A. Albert A. Grorud, 816 E Street NE., Washington, D.C.

B. Colville Indian Association, Coulee Dam, Wash.

E. (9) \$7.

A. Albert A. Grorud, 816 E Street NE., Washington, D.C.

B. Yakima Indian Association of Washington State, 3121 Wilton Lane, East, Tacoma, Wash.

E. (9) \$5.25.

A. Ben H. Guill, 2000 K Street NW., Washington, D.C.

B. American Smelting & Refining Co., et al.

D. (6) \$5,075. E. (9) \$4,450.

A. Terry Gunn, 2000 Florida Avenue NW., Washington, D.C.

B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

A. Violet M. Gunther, 1341 Connecticut Avenue NW., Washington, D.C.

B. Americans for Democratic Action, 1341 Connecticut Avenue NW., Washington, D.C.

D. (6) \$2,009.70. E. (9) \$283.57.

A. Frank E. Haas, 280 Union Station Building, Chicago, Ill.

B. The Association of Western Railways, 224 Union Station Building, Chicago, Ill.

A. Hoyt S. Haddock, 132 Third Street, Washington, D.C.

B. AFL-CIO Maritime Committee, 132 Third Street SE., Washington, D.C.

D. (6) \$3,000. E. (9) \$2,234.32.

A. Hoyt S. Haddock, 132 Third Street SE., Washington, D.C.

B. LMMC, 132 Third Street SE., Washington, D.C.

D. (6) \$954. E. (9) \$83.22.

A. Louis P. Haffer, 703 Ring Building, Washington, D.C.

B. Air Freight Forwarders Association, 703 Ring Building, Washington, D.C.

A. Haight, Gardner, Poor & Havens, 80 Broad Street, New York, N.Y.

B. Danish Shipowners' Association, 33 Amalgade, Copenhagen, Denmark.

D. (6) \$30,000. E. (9) \$5,293.68.

A. Hal H. Hale, 419 Transportation Building, Washington, D.C.

B. Association of American Railroads, Transportation Building, Washington, D.C.
E. (9) \$15.

A. Harold T. Halfpenny, 111 West Washington Street, Chicago, Ill.

A. J. G. Hall, Detroit, Mich.
B. General Motors Corp., 3044 West Grand Boulevard, Detroit, Mich.

A. E. C. Hallbeck, 817 14th Street NW., Washington, D.C.

B. United Federation of Postal Clerks, 817 14th Street NW., Washington, D.C.
D. (6) \$4,500.

A. Hamel, Morgan, Park & Saunders, 808 17th Street NW., Washington, D.C.

B. Felt Manufacturers Council of the Northern Textile Association, 80 Federal Street, Boston, Mass.
D. (6) \$1,250. E. (9) \$48.95.

A. Hamel, Morgan, Park & Saunders, 808 17th Street NW., Washington, D.C.

B. Standard Oil Company (Indiana), 910 South Michigan Avenue, Chicago, Ill.
D. (6) \$1,800. E. (9) \$383.87.

A. Charles A. Hamilton, 777 14th Street NW., Washington, D.C.

B. General Electric Co., 570 Lexington Avenue, New York, N.Y.
D. (6) \$500. E. (9) \$189.22.

A. Harold F. Hammond, 1710 H Street NW., Washington, D.C.

B. Transportation Association of America.

A. C. L. Hancock, 420 Lexington Avenue, New York, N.Y.

B. Copper & Brass Research Association, 420 Lexington Avenue, New York, N.Y., and Covington & Burling, 701 Union Trust Building, Washington, D.C.
D. (6) \$3,000.

A. Hardwood Plywood Manufacturers, Post Office Box 6081, Arlington, Va.

E. (9) \$3,547.39.

A. Eugene J. Hardy, 918 16th Street NW., Washington, D.C.

B. National Association of Manufacturers.

A. Bryce N. Harlow, 1730 K Street NW., Washington, D.C.

B. Procter & Gamble Manufacturing Co., 301 East Sixth Street, Cincinnati, Ohio.
E. (9) \$231.75.

A. Mrs. Mildred B. Harman, 212 Maryland Avenue NE., Washington, D.C.

B. National Woman's Christian Temperance Union, 1730 Chicago Avenue, Evanston, Ill.

D. (6) \$720. E. (9) \$407.70.

A. L. James Harmanson, Jr., 1616 H Street NW., Washington, D.C.

B. National Council of Farmer Cooperatives, 1616 H Street NW., Washington, D.C.
D. (6) \$4,500. E. (9) \$149.02.

A. Herbert E. Harris II, 425 13th Street NW., Washington, D.C.

B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.
D. (6) \$1,375. E. (9) \$40.63.

A. Merwin K. Hart, 156 Fifth Avenue, New York, N.Y.

B. National Economic Council, Inc., 156 Fifth Avenue, New York, N.Y.

A. Stephen H. Hart, 500 Equitable Building, Denver, Colo.

B. National Livestock Tax Committee, 801 East 17th Avenue, Denver, Colo.
D. (6) \$2,007.50. E. (9) \$837.52.

A. George D. Haskell, 20 North Wacker Drive, Chicago, Ill.

B. Mutual Insurance Committee on Federal Taxation, 20 North Wacker Drive, Chicago, Ill.

D. (6) \$1,849.98. E. (9) \$1,609.42.

A. James L. Hatcher, 900 F Street NW., Washington, D.C.

B. American Federation of Government Employees, 900 F Street NW., Washington, D.C.

D. (6) \$1,907.50. E. (9) \$190.75.

A. Robert N. Hawes, 1000 Connecticut Avenue, Washington, D.C.

B. Hardwood Plywood Manufacturers, Post Office Box 6081, Arlington, Va.
D. (6) \$1,000. E. (9) \$654.

A. Paul M. Hawkins, 1701 K Street NW., Washington, D.C.

B. Health Insurance Association of America, 1701 K Street NW., Washington, D.C.
E. (9) \$20.20.

A. Kit H. Haynes, 1616 H Street NW., Washington, D.C.

B. National Council of Farmer Cooperatives, 1616 H Street NW., Washington, D.C.

A. Hays & Hays, 920 Warner Building, Washington, D.C.

B. Motor Commerce Association, Inc., 4004 Versailles Road, Lexington, Ky.
D. (6) \$2,177.11. E. (9) \$725.80.

A. Joseph H. Hays, 280 Union Station Building, Chicago, Ill.

B. The Association of Western Railways, 224 Union Station Building, Chicago, Ill.

A. John C. Hazen, 711 14th Street NW., Washington, D.C.

B. National Retail Merchants Association, 100 West 31st Street, New York, N.Y.
E. (9) \$77.15.

A. Health Insurance Association of America, 1701 K Street NW., Washington, D.C.

E. \$2,388.53.

A. Patrick B. Healy, 30 F Street NW., Washington, D.C.

B. National Milk Producers Federation, 30 F Street NW., Washington, D.C.
D. (6) \$300. E. (9) \$170.60.

A. William H. Hedlung, 909 American Bank Building, Portland, Ore.

B. Standard Oil Co. of California, San Francisco, Calif., et al.

A. Hedrick and Lane, 1001 Connecticut Avenue NW., Washington, D.C.

B. Comite de Productores de Azucar, Antonio Miro Quesada 376, Lima, Peru.
E. (9) \$688.80.

A. Hedrick and Lane, 1001 Connecticut Avenue NW., Washington, D.C.

B. Committee on Constructive Price, 570 Lexington Avenue, New York, N.Y.
E. (9) \$11.38.

A. Hedrick and Lane, 1001 Connecticut Avenue NW., Washington, D.C.

B. Institute of High Fidelity Manufacturers, Inc., 516 Fifth Avenue, New York, N.Y.
D. (6) \$1,500. E. (9) \$341.15.

A. Hedrick and Lane, 1001 Connecticut Avenue NW., Washington, D.C.

B. Reciprocal Inter-Insurers Federal Tax Committee, 400 United Artists Building, Detroit, Mich.

D. (6) \$625. E. (9) \$185.92.

A. Hedrick and Lane, 1001 Connecticut Avenue NW., Washington, D.C.

B. Tennessee Gas Transmission Co., Post Office Box 2511, Houston, Tex.
D. (6) \$200. E. (9) \$7.40.

A. Hedrick & Lane, 1001 Connecticut Avenue NW., Washington, D.C.

B. Westinghouse Electric Corp., 3 Gateway Center, Pittsburgh, Pa.
D. (6) \$885. E. (9) \$181.98.

A. Kenneth G. Heisler, 907 Ring Building, Washington, D.C.

B. National League of Insured Savings Associations, 907 Ring Building, Washington, D.C.

D. (6) \$2,000.

A. Chas. H. Heltzel, 606 Commerce Building, Washington, D.C.

B. Pacific Power & Light Co., Public Service Building, Portland, Ore.
D. (6) \$1,220. E. (9) \$872.95.

A. Edmund P. Hennelly, 150 East 42d Street, New York, N.Y.

B. Socony Mobil Oil Co., Inc., 150 East 42d Street, New York, N.Y.
D. (6) \$1,713.42. E. (9) \$588.42.

A. John K. Herbert, 444 Madison Avenue, New York, N.Y.

B. Magazine Publishers Association, Inc., 444 Madison Avenue, New York, N.Y.
D. (6) \$2,011.48. E. (9) \$15.

A. Maurice G. Herndon, 801 Warner Building, Washington, D.C.

B. National Association of Insurance Agents, 96 Fulton Street, New York, N.Y., and 801 Warner Building, Washington, D.C.
D. (6) \$165.57. E. (9) \$165.57.

A. W. J. Hickey, 2000 Massachusetts Avenue NW., Washington, D.C.

B. The American Short Line Railroad Association, 2000 Massachusetts Avenue NW., Washington, D.C.

D. (6) \$496.25.

A. M. F. Hicklin, 507 Bankers Trust Building, Des Moines, Iowa.

B. Iowa Railway Committee, 507 Bankers Trust Building, Des Moines, Iowa.
E. (9) \$606.32.

A. Robert L. Higgins, 1200 18th Street NW., Washington, D.C.

B. National Electrical Contractors Association, 1200 18th Street NW., Washington, D.C.

A. John W. Hight, 1025 Connecticut Avenue NW., Washington, D.C.

B. Legislative Committee of the Committee for a National Trade Policy, Inc., 1025 Connecticut Avenue NW., Washington, D.C.
D. (6) \$205. E. (9) \$126.85.

A. James A. Hirshfield, 305 Rockefeller Building, Cleveland, Ohio.

B. Lake Carriers' Association, 305 Rockefeller Building, Cleveland, Ohio.

A. Brig. Gen. J. D. Hittle, USMC (ret.), 200 Maryland Avenue NE., Washington, D.C.

B. Veterans of Foreign Wars of the United States.
D. (6) \$1,166.67. E. (9) \$75.55.

A. Lawrence S. Hobart, 919 18th Street NW., Washington, D.C.

B. American Public Power Association, 919 18th Street NW., Washington, D.C.
D. (6) \$650.

A. Claude E. Hobbs, 1000 Connecticut Avenue NW., Washington, D.C.

B. Westinghouse Electric Corp., 3 Gateway Center, Pittsburgh, Pa.
D. (6) \$750. E. (9) \$100.

A. Ralph D. Hodges, Jr.

B. National Lumber Manufacturers Association, 1619 Massachusetts Avenue NW., Washington, D.C.
E. (9) \$11.60.

A. Fuller Holloway, 808 17th Street NW., Washington, D.C.

B. The Toilet Goods Association, Inc., 1270 Avenue of the Americas, New York, N.Y.
D. (6) \$10,650. E. (9) \$620.79.

A. Home Manufacturers Association, 1117 Barr Building, Washington, D.C.
D. (6) \$500. E. (9) \$1,000.

A. Samuel H. Horne, Munsey Building, Washington, D.C.

B. The Singer Manufacturing Co., 149 Broadway, New York, N.Y.

A. Lawrence W. Horning, 1010 Pennsylvania Building, Washington, D.C.

B. New York Central Railroad Co., 230 Park Avenue, New York, N.Y.

A. Donald E. Horton, 222 West Adams Street, Chicago, Ill.

B. American Warehousemen's Association, 222 West Adams Street, Chicago, Ill.

A. Harold A. Houser, 1616 I Street NW., Washington, D.C.

B. Retired Officers Association, 1616 I Street NW., Washington, D.C.
D. (6) \$2,500.

A. Charles L. Huber, 1701 18th Street NW., Washington, D.C.

B. Disabled American Veterans, 1425 East McMillan Street, Cincinnati, Ohio.
E. (9) \$3,285.19.

A. W. T. Huff, 918 16th Street NW., Washington, D.C.

B. Independent Natural Gas Association of America, 918 16th Street NW., Washington, D.C.
D. (6) \$275.

A. William J. Hull, 326 Cafritz Building, 1625 I Street NW., Washington, D.C.

B. Ashland Oil & Refining Co., 1409 Winchester Avenue, Ashland, Ky.

A. William J. Hull, 326 Cafritz Building, 1625 I Street NW., Washington, D.C.

B. Ohio Valley Improvement Association, Inc.

A. William J. Hynes, 611 Idaho Building, Boise, Idaho.

B. Union Pacific Railroad Co., 1416 Dodge Street, Omaha, Nebr.
E. (9) \$619.18.

A. Frank N. Ikard, 1625 K Street NW., Washington, D.C.

B. American Petroleum Institute, 1271 Avenue of the Americas, New York, N.Y.

A. Bernard J. Imming, 777 14th Street NW., Washington, D.C.

B. United Fresh Fruit and Vegetable Association, 777 14th Street NW., Washington, D.C.

A. Independent Natural Gas Association of America, 918 16th Street NW., Washington, D.C.

D. (6) \$950. E. (9) \$3.10.

A. Industrial Union Department, 815 16th Street NW., Washington, D.C.

D. (6) \$6,777.82. E. (9) \$6,777.82.

A. Evan S. Ingels, Oakwood Lane, Greenwich, Conn.

B. Time Inc., Time & Life Building, Rockefeller Center, New York, N.Y.
D. (6) \$2,365. E. (9) \$1,302.80.

A. Institute of American Poultry Industries, 67 East Madison Street, Chicago, Ill.

D. (6) \$913.65. E. (9) \$913.65.

A. Institute of Appliance Manufacturers, Inc., 2000 K Street NW., Washington, D.C.

A. Institute of Scrap Iron & Steel, Inc., 1729 H Street NW., Washington, D.C.

D. (6) \$300. E. (9) \$1.

A. International Brotherhood of Teamsters, Chauffeurs, Warehousemen & Helpers, 25 Louisiana Avenue NW., Washington, D.C.
E. (9) \$18,240.60.

A. International Union of Electrical, Radio and Machine Workers, 1126 16th Street NW., Washington, D.C.

E. (9) \$2,600.

A. The Inter-State Manufacturer's Association, 163-165 Center Street, Winona, Minn.

D. (6) \$2,625. E. (9) \$2.15.

A. Iron Ore Lessors Association, Inc., W-1481 First National Bank Building, St. Paul, Minn.

E. (9) \$1,610.77.

A. Robert C. Jackson, 1120 Connecticut Avenue NW., Washington, D.C.

B. Textile Manufacturers Institute, Inc., 1501 Johnston Building, Charlotte, N.C.

A. Walter K. Jaenicke, 1957 E Street NW., Washington, D.C.

B. The Associated General Contractors of America, Inc., 1957 E Street NW., Washington, D.C.

A. Japanese American Citizens League, 1634 Post Street, San Francisco, Calif.

E. (9) \$150.

A. Daniel Jaspan, Post Office Box 1924, Washington, D.C.

B. National Association of Postal Supervisors, Post Office Box 1924, Washington, D.C.
D. (6) \$3,391.23. E. (9) \$43.15.

A. Ray L. Jenkins, 1066 National Press Building, Washington, D.C.

B. Societe Internationale Pour Participations Industrielles Et Commerciales, Peter Marianstr. 19, Basel, Switzerland.

A. Joe Jenness, 2000 Florida Avenue NW., Washington, D.C.

B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

A. Robert G. Jeter, Dresden, Tenn.

B. H. C. Spinks, Clay Co. Paris, Tenn., et al.
E. (9) \$12.13.

A. Jewelry Industry Tax Committee, Inc., 727 Fifth Avenue, New York, N.Y.

E. (9) \$1,800.

A. Peter D. Joers, 810 Whittington Avenue, Hot Springs, Ark.

B. Dierks Forests, Inc., 810 Whittington Avenue, Hot Springs, Ark.

A. Gilbert R. Johnson, 1208 Terminal Tower, Cleveland, Ohio.

B. Lake Carriers' Association, 305 Rockefeller Building, Cleveland, Ohio.

A. Hugo E. Johnson, 600 Bulkley Building, Cleveland, Ohio.

B. American Iron Ore Association, 600 Bulkley Building, Cleveland, Ohio.

A. Reuben L. Johnson.

B. The Farmers' Educational & Co-Operative Union of America, 1575 Sherman Street, Denver, Colo., and 1404 New York Avenue NW., Washington, D.C.

D. (6) \$3,015.49. E. (9) \$305.33.

A. Ned Johnston, 4309 Saul Road, Kensington, Md.

B. The Tobacco Institute, Inc., 808 17th Street NW., Washington, D.C.

A. Geo. Bliss Jones, Montgomery, Ala.

B. Alabama Railroad Association, 1002 First National Bank Building, Montgomery, Ala.

D. (6) \$360. E. (9) \$609.12.

A. Harrold B. Jones, 2772 Natchez Lane, Memphis, Tenn.

B. Animal Health Institute, 512 Shops Building, Des Moines, Iowa.

D. (6) \$2,000. E. (9) \$1,878.45.

A. L. Dan Jones, 1110 Ring Building, Washington, D.C.

B. Independent Petroleum Association of America, 1110 Ring Building, Washington, D.C.

E. (9) \$36.02.

A. Phillip E. Jones, 920 Tower Building, Washington, D.C.

B. United States Beet Sugar Association, 920 Tower Building, Washington, D.C.

D. (6) \$165.

A. Jan M. Z. Kaczmarek, 224 Southern Building, Washington, D.C.

B. Cleary, Gottlieb & Steen, 224 Southern Building, Washington, D.C.

A. Edwin W. Kaler, 1725 I Street NW., Washington, D.C.

B. Waterman Steamship Corp., 61 St. Joseph Street, Mobile, Ala.

D. (6) \$100.

A. John E. Kane, 1625 K Street NW., Washington, D.C.

B. American Petroleum Institute, 1271 Avenue of the Americas, New York, N.Y.

D. (6) \$4,375. E. (9) \$940.31.

A. Sheldon Z. Kaplan, 1616 H Street NW., Washington, D.C.

B. Guatemala Sugar Producers Association, Guatemala City, Guatemala.

E. (9) \$24.72.

A. Sheldon Z. Kaplan, 1616 H Street NW., Washington, D.C.

B. Salvador Schaps, Servidora Electrica, S.A., San Salvador, El Salvador.

A. Jerome J. Keating, 100 Indiana Avenue NW., Washington, D.C.

B. National Association of Letter Carriers, 100 Indiana Avenue NW., Washington, D.C.

D. (6) \$2,150.76.

A. Howard B. Keck, 550 South Flower Street, Los Angeles, Calif.
 B. The Superior Oil Co., 550 South Flower Street, Los Angeles, Calif.
 E. (9) \$300.

A. Charles C. Keeble, 1730 K Street NW., Washington, D.C.
 B. Humble Oil & Refining Co., Post Office Box 2180, Houston, Tex.
 E. (9) \$19.17.

A. Eugene A. Keeney, 1615 H Street NW., Washington, D.C.
 B. Chamber of Commerce of the U.S.A.

A. Francis V. Keesling, Jr., 605 Market Street, San Francisco, Calif.
 B. West Coast Life Insurance Co., 605 Market Street, San Francisco, Calif.

A. John T. Kelly, 1411 K Street NW., Washington, D.C.
 B. Pharmaceutical Manufacturers Association.

A. David W. Kendall, 1625 K Street NW., Washington, D.C.
 B. Book Manufacturers' Institute, Inc., 25 West 43d Street, New York, N.Y.
 D. (6) \$275.

A. David W. Kendall, 1625 K Street NW., Washington, D.C.
 B. Corn Starch Industry Committee, 1625 K Street NW., Washington, D.C.
 D. (6) \$250.

A. David W. Kendall, 1625 K Street NW., Washington, D.C.
 B. Man-Made Fiber Producers Association, Inc., 350 Fifth Avenue, New York, N.Y.
 D. (6) \$2,475. E. (9) \$8.02.

A. David Walbridge Kendall, 1625 K Street NW., Washington, D.C.
 B. Zantop Air Transport, Inc., Detroit Metropolitan Airport, Inkster, Mich.

A. I. L. Kenen, 1737 H Street NW., Washington, D.C.
 B. American Israel Public Affairs Committee, 1737 H Street NW., Washington, D.C.

A. Harold L. Kennedy, 420 Cafritz Building, Washington, D.C.
 B. Marathon Oil Co., Findlay, Ohio.
 D. (6) \$500. E. (9) \$265.45.

A. Ronald M. Ketcham, Post Office Box 351, Los Angeles, Calif.
 B. Southern California Edison Co., Post Office Box 351, Los Angeles, Calif.
 D. (6) \$641.60. E. (9) \$1,262.39.

A. Jeff Kibre, 1341 G Street NW., Washington, D.C.
 B. International Longshoremen's and Warehousemen's Union, 150 Golden Gate Avenue, San Francisco, Calif.
 D. (6) \$1,660.08. E. (9) \$1,383.

A. John A. Killick, 740 11th Street NW., Washington, D.C.
 B. Eastern Meat Packers Association, Inc., 740 11th Street NW., Washington, D.C.
 D. (6) \$12.50.

A. John A. Killick, 740 11th Street NW., Washington, D.C.
 B. National Independent Meat Packers Association, 740 11th Street NW., Washington, D.C.
 D. (6) \$246.25.

A. H. Cecil Kilpatrick, 912 American Security Building, Washington, D.C.
 B. Rossmoor Leisure World, Seal Beach, Calif.
 D. (6) \$775. E. (9) \$100.86.

A. S. F. Kirby, 20 North Wacker Drive, Chicago, Ill.
 B. National Council on Business Mail, Inc., 20 North Wacker Drive, Chicago, Ill.
 D. (6) \$425. E. (9) \$266.25.

A. Kenneth L. Kimble, 1701 K Street NW., Washington, D.C.
 B. Life Insurance Association of America, 488 Madison Avenue, New York, N.Y.
 D. (6) \$187.50. E. (9) \$1.80.

A. James F. King, 1825 Connecticut Avenue NW., Washington, D.C.
 B. Manufacturing Chemists' Association, Inc., 1825 Connecticut Avenue NW., Washington, D.C.
 D. (6) \$1,250.

A. Ludlow King, 2139 Wisconsin Avenue NW., Washington, D.C.
 B. National Machine Tool Builders' Association, 2139 Wisconsin Avenue NW., Washington, D.C.

A. Rufus King, Southern Building, Washington, D.C.
 B. D. Gottlieb & Co., Chicago, Ill.

A. T. Bert King, 812 Pennsylvania Building, Washington, D.C.
 B. United States Savings & Loan League, 221 North LaSalle Street, Chicago, Ill.
 D. (6) \$725.

A. Clifton Kirkpatrick, 1918 North Parkway, Memphis, Tenn.
 B. National Cotton Council of America, Post Office Box 9905, Memphis, Tenn.
 D. (6) \$570. E. (9) \$42.64.

A. James F. Kmetz, 1435 K Street NW., Washington, D.C.
 B. United Mine Workers of America, 900 15th Street NW., Washington, D.C.
 D. (6) \$3,552.

A. William L. Kohler, 1616 P Street NW., Washington, D.C.
 B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.
 D. (6) \$900. E. (9) \$261.19.

A. Kominers & Fort, 529 Tower Building, Washington, D.C.
 B. Atlantic, Gulf & Great Lakes Shipbuilding Association, 529 Tower Building, Washington, D.C.
 E. (9) \$526.40.

A. Kominers & Fort, 529 Tower Building, Washington, D.C.
 B. Wall Street Traders, Inc., 60 East 42d Street, New York, N.Y.

A. Louis C. Krauthoff, 1025 Connecticut Avenue NW., Washington, D.C.
 B. Legislative Committee of the Committee for a National Trade Policy, Inc., 1025 Connecticut Avenue NW., Washington, D.C.
 D. (6) \$102. E. (9) \$198.89.

A. Germaine Krettek, 200 C Street SE., Washington, D.C.
 B. American Library Association, 50 East Huron Street, Chicago, Ill.
 E. (9) \$3,386.72.

A. Labor Bureau of Middle West, 1001 Connecticut Avenue, Washington, D.C., and 11 South La Salle Street, Chicago, Ill.

A. LMMC, 132 Third Street SE., Washington, D.C.
 D. (6) \$8,034.16. E. (9) \$5,553.84.

A. Lake Carriers' Association, 305 Rockefeller Building, Cleveland, Ohio.

A. James K. Langan, 100 Indiana Avenue NW., Washington, D.C.
 B. Government Employees' Council, 100 Indiana Avenue NW., Washington, D.C.
 D. (6) \$3,126.

A. Fritz G. Lanham, 2737 Devonshire Place, NW., Washington, D.C.
 B. National Patent Council, Inc., 1434 West 11th Avenue, Gary, Ind.
 D. (6) \$999.96.

A. Fritz G. Lanham, 2737 Devonshire Place NW., Washington, D.C.
 B. Quality Brands Associates of America, Inc., 1001 Grant Street, Gary, Ind.
 D. (6) \$900.

A. Philip M. Lanier, 908 West Broadway, Louisville, Ky.
 B. Kentucky Railroad Association, 101 East High Street, Lexington, Ky.
 E. (9) \$44.36.

A. Dillard B. Lasseter, 1616 P Street NW., Washington, D.C.
 B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.
 D. (6) \$1,200. E. (9) \$375.

A. Latham & Watkins.
 B. Rossmoor Corp., Post Office Box 125, Seal Beach, Calif.
 D. (6) \$1,500. E. (9) \$696.93.

A. J. Austin Latimer, 1001 Connecticut Avenue NW., Washington, D.C.
 D. (6) \$750.

A. John V. Lawrence, 1616 P Street NW., Washington, D.C.
 B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.
 D. (6) \$542.50. E. (9) \$21.30.

A. Thomas B. Lawrence, 917 15th Street NW., Washington, D.C.
 B. National Licensed Beverage Association, 4207 Seventh Street, Racine, Wis.
 D. (6) \$650.

A. Warren Lawrence, 1700 K Street NW., Washington, D.C.
 B. Standard Oil Co. of California, 1700 K Street NW., Washington, D.C.
 D. (6) \$125. E. (9) \$35.

A. Philip P. Leahy, 1343 L Street NW., Washington, D.C.
 B. The National Tire Dealers & Retreaders Association, Inc., 1343 L Street NW., Washington, D.C.

A. Robert F. Lederer, 835 Southern Building, Washington, D.C.
 B. American Association of Nurserymen, Inc., 835 Southern Building, Washington, D.C.
 D. (6) \$29.37. E. (9) \$110.97.

A. Leonard F. Lee, 402 Solar Building, Washington, D.C.
 B. Tennessee Gas Transmission Co., Post Office Box 2511, Houston, Tex.

A. Legislative Committee of the Committee for a National Trade Policy, Inc., 1025 Connecticut Avenue NW., Washington, D.C.
 D. (6) \$546.00. E. (9) \$3,162.54.

A. Legislative Committee, 1625 I Street NW., Washington, D.C.
 E. (9) \$11,221.76.

A. G. E. Leighty, 400 First Street NW., Washington, D.C.

A. Richard T. Leonard, 815 16th Street NW., Washington, D.C.

B. Industrial Union Department, 815 16th Street NW., Washington, D.C.
E. (9) \$477.51.

A. Roy T. Lester, M.D., 1 Farragut Square South, Washington, D.C.

B. American Medical Association, 535 North Dearborn Street, Chicago, Ill.
D. (6) \$1,175. E. (9) \$61.82.

A. John R. Lewis, 1625 K Street NW., Washington, D.C.

B. Mid-Continent Oil & Gas Association, 300 Tulsa Building, Tulsa, Okla.
D. (6) \$153. E. (9) \$17.65.

A. Hal Leyshon, 122 East 42d Street, New York, N.Y.

B. American Federation of Musicians, 425 Park Avenue, New York, N.Y.
D. (6) \$4,999.98. E. (9) \$1,468.

A. Life Insurance Association of America, 488 Madison Avenue, New York, N.Y., and 1701 K Street NW., Washington, D.C.

D. (6) \$4,073.73. E. (9) \$4,073.73.

A. L. Blaine Liljenquist, 917 15th Street NW., Washington, D.C.

D. (6) \$5,000. E. (9) \$14.35.

A. Lawrence J. Linck & Co., 53 West Jackson Boulevard, Chicago, Ill.

B. National Association of Chain Drug Stores, 1625 I Street NW., Washington, D.C.
D. (6) \$2,000. E. (9) \$1,394.45.

A. Lester W. Lindow, 1735 DeSales Street NW., Washington, D.C.

D. (6) \$1.58.

A. Charles B. Lipsen, 1741 DeSales Street NW., Washington, D.C.

B. Retail Clerks International Association, 1741 DeSales Street NW., Washington, D.C.
D. (6) \$3,640. E. (9) \$1,790.02.

A. Robert G. Litschert, 1200 18th Street NW., Washington, D.C.

B. National Association of Electric Cos., 1200 18th Street NW., Washington, D.C.
D. (6) \$1,275. E. (9) \$202.08.

A. Gordon C. Locke, 1725 K Street NW., Washington, D.C.

B. Association of Oil Pipe Lines, 1725 K Street NW., Washington, D.C.

A. John J. Long, 711 14th Street NW., Washington, D.C.

B. International Printing Pressmen and Assistants' Union of North America, Pressmen's Home, Tenn.
D. (6) \$1,300. E. (9) \$35.

A. Lord, Day & Lord, 25 Broadway, New York, N.Y.

A. Harold O. Lovre, 1616 P Street NW., Washington, D.C.

B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.
D. (6) \$1,200. E. (9) \$263.37.

A. Otto Lowe, Cape Charles, Va.

B. National Canners Association, 1133 20th Street NW., Washington, D.C.
D. (6) \$1,500.

A. Scott W. Lucas, 1025 Connecticut Avenue NW., Washington, D.C.

B. Illinois Bell Telephone Co., 212 West Washington Street, Chicago, Ill.

A. Scott W. Lucas, 1025 Connecticut Avenue NW., Washington, D.C.

B. Mobile Homes Manufacturers Association, 20 North Wacker Drive, Chicago, Ill.
D. (6) \$1,000.

A. Scott W. Lucas, 1025 Connecticut Avenue NW., Washington, D.C.

B. U.S. Cane Sugar Refiners' Association, 1001 Connecticut Avenue NW., Washington, D.C.

D. (6) \$750.

A. John C. Lynn, 425 13th Street NW., Washington, D.C.

B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.
D. (6) \$2,312.50. E. (9) \$45.36.

A. LeRoy E. Lyon, Jr., 530 West Sixth Street, Los Angeles, Calif.

B. California Railroad Association, 215 Market Street, San Francisco, Calif.
D. (6) \$2,340. E. (9) \$1,627.09.

A. Breck P. McAllister, 25 Broadway, New York, N.Y.

B. American Committee for Flags of Necessity, 25 Broadway, New York, N.Y.

A. John A. McCart, 900 F Street NW., Washington, D.C.

B. American Federation of Government Employees.

D. (6) \$3,230.76. E. (9) \$62.40.

A. McClure & Trotter, 1710 H Street NW., Washington, D.C.

B. Coca-Cola Export Corp., 515 Madison Avenue, New York, N.Y.
E. (9) \$369.26.

A. McCormick Associates, Inc., 1300 Wyatt Building, Washington, D.C.

B. The Nation-Wide Committee on Import-Export Policy, 815 15th Street NW., Washington, D.C.

D. (6) \$250. E. (9) \$250.

A. McCormick Associates, Inc., 1300 Wyatt Building, Washington, D.C.

B. Trade Relations Council of the United States, 122 East 42d Street, New York, N.Y.

D. (6) \$9,396.01. E. (9) \$9,396.01.

A. Robert L. L. McCormick, 1300 Wyatt Building, Washington, D.C.

B. McCormick Associates, Inc., 1300 Wyatt Building, Washington, D.C.

D. (6) \$1,800.

A. Albert L. McDermott, 745 Washington Building, Washington, D.C.

B. American Hotel Association, 777 14th Street NW., Washington, D.C.

D. (6) \$100.

A. Angus H. McDonald.

B. The Farmers' Educational & Co-Operative Union of America, 1575 Sherman Street, Denver, Colo., and 1404 New York Avenue NW., Washington, D.C.

D. (6) \$2,800. E. (9) \$78.05.

A. William J. McDonald, 3005 Fernside Boulevard, Alameda, Calif.

A. Joseph T. McDonnell, Esq., 425 13th Street NW., Washington, D.C.

B. National Association of Electric Cos., 1200 18th Street NW., Washington, D.C.

A. William P. McHenry, Jr., 1615 H Street NW., Washington, D.C.

B. Chamber of Commerce of the United States of America.

A. William F. McKenna, 908 Colorado Building, Washington, D.C.

B. National Association of Mutual Savings Banks, 60 East 42d Street, New York, N.Y.

D. (6) \$123.28. E. (9) \$55.40.

A. William F. McKenna, 812 Pennsylvania Building, Washington, D.C.

B. United States Savings & Loan League, 221 North LaSalle Street, Chicago, Ill.
E. (9) \$700.

A. Marvin L. McLain, 425 13th Street NW., Washington, D.C.

B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.
D. (6) \$2,125. E. (9) \$39.80.

A. W. H. McMains, 1132 Pennsylvania Building, Washington, D.C.

B. Distilled Spirits Institute, 1132 Pennsylvania Building, Washington, D.C.

A. C. W. McMillan, 801 East 17th Avenue, Denver, Colo.

B. American National Cattlemen's Association, 801 East 17th Avenue, Denver, Colo.
D. (6) \$4,250.04. E. (9) \$807.07.

A. Clarence M. McMillan, 1343 L Street NW., Washington, D.C.

B. National Candy Wholesalers Association, Inc., 1343 L Street NW., Washington, D.C.

A. Ralph J. McNair, 1701 K Street NW., Washington, D.C.

B. Life Insurance Association of America, 488 Madison Avenue, New York, N.Y.
D. (6) \$268.75. E. (9) \$6.75.

A. William P. MacCracken, Jr., 1000 Connecticut Avenue NW., Washington, D.C.

B. American Optometric Association, Inc., 21 Bank Street, Lebanon, N.H.
D. (6) \$4,600. E. (9) \$154.34.

A. John G. Macfarlan, 1725 I Street NW., Washington, D.C.

B. REA Express, 219 East 42d Street, New York, N.Y.

D. (6) \$1,447.50. E. (9) \$408.62.

A. James E. Mack, 1028 Connecticut Avenue, Washington, D.C.

B. National Association of Mirror Manufacturers, 1028 Connecticut Avenue, Washington, D.C.

E. (9) \$437.85.

A. James E. Mack, 1028 Connecticut Avenue, Washington, D.C.

B. National Confectioners Association, 36 South Wabash Avenue, Chicago, Ill.

D. (6) \$3,000. E. (9) \$1,075.22.

A. James E. Mack, 1028 Connecticut Avenue, Washington, D.C.

B. Rolled Zinc Manufacturers Association, 1028 Connecticut Avenue, Washington, D.C.

E. (9) \$217.76.

A. Jerome J. Madigan, 1117 Barr Building, Washington, D.C.

B. Home Manufacturers Association, 1117 Barr Building, Washington, D.C.

D. (6) \$400.

A. Don Mahon, Box 959 Ben Franklin Station, Washington, D.C.

E. (9) \$381.38.

A. Carter Manasco, 4201 Chesterbrook Road, McLean, Va.

B. National Business Publications, Inc., 1913 I Street NW., Washington, D.C.

D. (6) \$2,400. E. (9) \$22.80.

A. Carter Manasco, 4201 Chesterbrook Road, McLean, Va.

B. National Coal Association, Coal Building, Washington, D.C.

D. (6) \$4,500. E. (9) \$187.20.

A. D. L. Manion, 2000 Massachusetts Avenue NW., Washington, D.C.

B. American Short Line Railroad Association, 2000 Massachusetts Avenue NW., Washington, D.C.

D. (6) \$537.50.

A. Man-Made Fiber Producers Association, Inc., 350 Fifth Avenue, New York, N.Y.

E. (9) \$13,185.52.

A. Manufacturing Chemists' Association, Inc., 1825 Connecticut Avenue NW., Washington, D.C.

D. (6) \$2,625. E. (9) \$2,475.

A. Olya Margolin, 1637 Massachusetts Avenue NW., Washington, D.C.

B. National Council of Jewish Women, Inc., 1 West 47th Street, New York, N.Y.

D. (6) \$2,152.28. E. (9) \$92.09.

A. James Mark, Jr., 1435 K Street NW., Washington, D.C.

B. United Mine Workers of America, 900 15th Street NW., Washington, D.C.

D. (6) \$4,052.

A. Rodney W. Markley, Jr., Wyatt Building, Washington, D.C.

B. Ford Motor Co., Dearborn, Mich.

D. (6) \$750. E. (9) \$143.23.

A. Raymond E. Marks, 65 Market Street, San Francisco, Calif.

B. Southern Pacific Co., 65 Market Street, San Francisco, Calif.

A. David M. Marsh, 837 Washington Building, Washington, D.C.

B. Association of Casualty & Surety Cos., 110 William Street, New York, N.Y.

D. (6) \$125.

A. Winston W. Marsh, 1343 L Street NW., Washington, D.C.

B. National Tire Dealers & Retreaders Association, 1343 L Street NW., Washington, D.C.

A. Fred T. Marshall, 1112 19th Street NW., Washington, D.C.

B. The B. F. Goodrich Co., 500 South Main Street, Akron, Ohio.

A. J. Paull Marshall, Transportation Building, Washington, D.C.

B. Association of American Railroads, Transportation Building, Washington, D.C.

D. (6) \$189.95. E. (9) \$253.40.

A. Drew Martin, 777 14th Street NW., Washington, D.C.

B. American Hotel Association, 221 West 57th Street, New York, N.Y.

D. (6) \$450. E. (9) \$267.14.

A. Thomas A. Martin, 510 Shoreham Building, Washington, D.C.

B. Socony Mobil Oil Co., Inc., 150 East 42d Street, New York, N.Y.

D. (6) \$1,193. E. (9) \$68.

A. Mike M. Masaoka, 919 18th Street NW., Washington, D.C.

A. Mike M. Masaoka, 919 18th Street NW., Washington, D.C.

B. Association on Japanese Textile Imports, Inc., 551 Fifth Avenue, New York, N.Y.

A. Mike M. Masaoka, 919 18th Street NW., Washington, D.C.

B. Japanese American Citizens League, 1634 Post Street, San Francisco, Calif.

D. (6) \$150. E. (9) \$35.

A. C. R. Miles, 1615 H Street NW., Washington, D.C.

B. Chamber of Commerce of the United States of America.

A. Walter J. Mason, 815 16th Street NW., Washington, D.C.

B. Building & Construction Trades Department, 815 16th Street NW., Washington, D.C.

D. (6) \$3,750. E. (9) \$2,202.

A. David Mathews, Jr., 345 Fourth Avenue, Pittsburgh, Pa.

B. Pittsburgh Coal Exchange.

A. P. H. Mathews, Transportation Building, Washington, D.C.

B. Association of American Railroads, Transportation Building, Washington, D.C.

D. (6) \$785.18. E. (9) \$611.24.

A. Charles D. Matthews, 1200 18th Street NW., Washington, D.C.

B. National Association of Electric Cos., 1200 18th Street NW., Washington, D.C.

D. (6) \$300. E. (9) \$51.68.

A. Joe G. Matthews, 944 Transportation Building, Washington, D.C.

B. Association of American Railroads, Transportation Building, Washington, D.C.

D. (6) \$134.59. E. (9) \$136.

A. J. D. Mayson, Republic National Bank Building, Dallas, Tex.

B. Dresser Industries, Inc., Republic National Bank Building, Dallas, Tex.

D. (6) \$875. E. (9) \$362.32.

A. John S. Mears, 1608 K Street NW., Washington, D.C.

B. The American Legion, 700 North Pennsylvania Street, Indianapolis, Ind.

D. (6) \$2,505.

A. Medical Society of the District of Columbia, 1718 M Street NW., Washington, D.C.

A. Mehler, Ives & Smollar, 2000 K Street NW., Washington, D.C.

B. Associated Third Class Mail Users, 100 Indiana Avenue NW., Washington, D.C.

A. Mehler, Ives & Smollar, 2000 K Street NW., Washington, D.C.

B. Ferro Corp. et al.

A. Kenneth A. Meiklejohn, 815 16th Street NW., Washington, D.C.

B. American Federation of Labor & Congress of Industrial Organizations, 815 16th Street NW., Washington, D.C.

D. (6) \$3,419.

A. William R. Merriam, 905 16th Street NW., Washington, D.C.

B. International Telephone & Telegraph Corp., 905 16th Street NW., Washington, D.C.

D. (6) \$2,500. E. (9) \$4,140.

A. Metropolitan Washington Board of Trade, 1616 K Street NW., Washington, D.C.

A. M. Barry Meyer, 1616 P Street NW., Washington, D.C.

B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.

D. (6) \$250. E. (9) \$321.75.

A. Michigan Hospital Service, 441 East Jefferson Avenue, Detroit, Mich.

E. (9) \$1,513.52.

A. Midland Cooperative Dairy Association, Shawano, Wis.

A. C. R. Miles, 1615 H Street NW., Washington, D.C.

B. Chamber of Commerce of the United States of America.

A. Milk Industry Foundation, 1145 19th Street NW., Washington, D.C.

A. Capt. A. Stanley Miller, 930 Barr Building, 912 17th Street NW., Washington, D.C.

B. American Committee for Flags of Necessity, 25 Broadway, New York, N.Y.

D. (6) \$100. E. (9) \$50.

A. Miller & Chevalier, 1001 Connecticut Avenue, Washington, D.C.

B. Blue Cross Association, 840 North Lake Shore Drive, Chicago, Ill.

D. (6) \$6,015.75. E. (9) \$726.45.

A. Dale Miller, 377 Mayflower Hotel, Washington, D.C.

B. Dallas (Texas) Chamber of Commerce.

D. (6) \$1,500.

A. Dale Miller, 377 Mayflower Hotel, Washington, D.C.

B. Intracoastal Canal Association of Louisiana and Texas, 2211 South Coast Building, Houston, Tex.

D. (6) \$2,625.

A. Dale Miller, 377 Mayflower Hotel, Washington, D.C.

B. Texas Gulf Sulphur Co., Newgulf, Tex., and New York, N.Y.

D. (6) \$2,250.

A. Edwin Reid Miller, 1004 Farnam Street, Omaha, Nebr.

B. Nebraska Railroads Legislative Committee, 1004 Farnam Street, Omaha, Nebr.

D. (6) \$3,000. E. (9) \$269.85.

A. Lloyd S. Miller, 1730 K Street NW., Washington, D.C., and 195 Broadway, New York, N.Y.

B. American Telephone & Telegraph Co., 195 Broadway, New York, N.Y.

D. (6) \$835.

A. John R. Minor, 1025 Connecticut Avenue NW., Washington, D.C.

B. M. Golodetz & Co., 120 Wall Street, New York, N.Y.

D. (6) \$1,700.

A. M. D. Mobley, 1010 Vermont Avenue NW., Washington, D.C.

B. American Vocational Association, 1010 Vermont Avenue NW., Washington, D.C.

A. Willis C. Moffatt, 536 First Security Building, Boise, Idaho.

A. Walter H. Moorman, 4650 East West Highway, Bethesda, Md.

B. Baltimore & Ohio Railroad, Baltimore and Charles Streets, Baltimore, Md.

D. (6) \$3,000. E. (9) \$198.

A. Kenneth R. Morefield, 4401 East Colonial Drive, Orlando, Fla.

B. Florida Fruit & Vegetable Association, 4401 East Colonial Drive, Orlando, Fla.

D. (6) \$98.70. E. (9) \$213.66.

A. Cecil Morgan, 30 Rockefeller Plaza, New York, N.Y.

B. Standard Oil Co. (New Jersey), 30 Rockefeller Plaza, New York, N.Y.

A. Jo V. Morgan, Jr., 815 15th Street NW., Washington, D.C.

B. Association of Undergraduate and Practical Nurses of the District of Columbia, 327 Carroll Street NW., Washington, D.C.

D. (6) \$750.

A. Morison, Murphy, Clapp & Abrams, the Pennsylvania Building, Washington, D.C.

B. American Reciprocal Insurance Association, Kansas City, Mo.

D. (6) \$4,460. E. (9) \$19.17.

A. Morison, Murphy, Clapp & Abrams, the Pennsylvania Building, Washington, D.C.

B. Ford Motor Co., the American Road, Dearborn, Mich.

A. Morison, Murphy, Clapp & Abrams, the Pennsylvania Building, Washington, D.C.

B. The Sperry & Hutchinson Co., 114 Fifth Avenue, New York, N.Y.

D. (6) \$70.

A. Curtis Morris, Premier Building, 1725 I Street NW., Washington, D.C.

B. American Gas Association, Inc., 420 Lexington Avenue, New York, N.Y.

A. Motor Commerce Association, Inc., 4004 Versailles Road, Lexington, Ky.

D. (6) \$4,500. E. (9) \$3,190.50.

A. Vincent S. Mullaney, 777 14th Street NW., Washington, D.C.

B. General Electric Co., 570 Lexington Avenue, New York, N.Y.

D. (6) \$625. E. (9) \$297.49.

A. Warren Mullin, 1701 K Street NW., Washington, D.C.

B. Man-Made Fiber Producers Association, Inc., 350 Fifth Avenue, New York, N.Y.

D. (6) \$200. E. (9) \$217.

A. Walter J. Munro, Hotel Washington, Washington, D.C.

B. Brotherhood of Railroad Trainmen.

A. Ray R. Murdock.

B. American Maritime Association, 17 Battery Place, New York, N.Y., and 1725 K Street NW., Washington, D.C.

D. (6) \$1,399.98.

A. Dr. Emmett J. Murphy, 5737 13th Street NW., Washington, D.C.

B. National Chiropractic Insurance Co., National Building, Webster City, Iowa.

D. (6) \$900. E. (9) \$900.

A. William E. Murray, 2000 Florida Avenue NW., Washington, D.C.

B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

A. Mutual Insurance Committee on Federal Taxation, 20 North Wacker Drive, Chicago, Ill.

D. (6) \$1,425. E. (9) \$15,974.91.

A. Kenneth D. Naden, 1616 H Street NW., Washington, D.C.

B. National Council of Farmer Cooperatives, 1616 H Street NW., Washington, D.C.

A. National Anti-Vivisection Society, 1411 Pennsylvania Avenue NW., Washington, D.C.

D. (6) \$160.25. E. (9) \$16.38.

A. National Associated Businessmen, Inc., 1000 Connecticut Avenue NW., Washington, D.C.

D. (6) \$435.75. E. (9) \$534.91.

A. National Association of Chain Drug Stores, Inc., 1625 I Street NW., Washington, D.C.

E. (9) \$2,213.51.

A. National Association of Direct Selling Companies, 163-165 Center Street, Winona, Minn.

D. (6) \$13,750. E. (9) \$10.75.

A. National Association of Electric Companies, 1200 16th Street NW., Washington, D.C.

D. (6) \$2,820.66. E. (9) \$19,030.80.

A. National Association of Food Chains, 1725 I Street NW., Washington, D.C.

D. (6) \$650. E. (9) \$825.

A. National Association of Frozen Food Packers, 919 18th Street NW., Washington, D.C.

A. National Association of Insurance Agents, Inc., 96 Fulton Street, New York, N.Y.

D. (6) \$3,500. E. (9) \$8,526.11.

A. National Association of Letter Carriers, 100 Indiana Avenue NW., Washington, D.C.

D. (6) \$627,094. E. (9) \$32,195.10.

A. National Association of Margarine Manufacturers, 1028 Munsey Building, Washington, D.C.

A. National Association of Mutual Savings Banks, 60 East 42d Street, New York, N.Y.

D. (6) \$2,464.35. E. (9) \$2,464.35.

A. National Association of Plumbing-Heating-Cooling Contractors, 1016 20th Street NW., Washington, D.C.

E. (9) \$390.55.

A. National Association of Postal Supervisors, Post Office Box 1924, Washington, D.C.

D. (6) \$20,000. E. (9) \$6,674.94.

A. National Association of Retired Civil Employees, 1625 Connecticut Avenue NW., Washington, D.C.

A. National Audio-Visual Association, Inc., 1201 Spring Street, Fairfax, Va.

E. (9) \$379.14.

A. National Automobile Dealers Association (NADA), 2000 K Street NW., Washington, D.C.

D. (6) \$8,096.94. E. (9) \$8,096.94.

A. National Coal Association, Coal Building, Washington, D.C.

A. National Conference of Non-Profit Shipping Associations, Inc., 26 Auburn Avenue, Post Office Box 1736, Atlanta, Ga.

D. (6) \$4,450.

A. National Conference for Repeal of Taxes on Transportation, 1710 H Street NW., Washington, D.C.

A. National Congress of Parents and Teachers, 700 North Rush Street, Chicago, Ill.

A. National Cotton Council of America, Post Office Box 9905, Memphis, Tenn.

D. (6) \$3,801.76. E. (9) \$3,801.76.

A. National Council on Business Mail, Inc., 20 North Wacker Drive, Chicago, Ill.

D. (6) \$92.05. E. (9) \$691.25.

A. National Council of Farmer Cooperatives, 1616 H Street NW., Washington, D.C.

D. (6) \$10,000. E. (9) \$8,000.

A. National Council Junior Order United American Mechanics, 3027 North Broad Street, Philadelphia, Pa.

E. (9) \$150.

A. National Council of Naval Air Stations Employee Organizations, 3005 Fernside Boulevard, Alameda, Calif.

D. (6) \$100. E. (9) \$112.38.

A. National Economic Council, Inc., 156 Fifth Avenue, New York, N.Y.

D. (6) \$1,062.95. E. (9) \$1,203.86.

A. National Electrical Contractors Association, Inc., 1200 18th Street NW., Washington, D.C.

A. National Electrical Manufacturers Association, 155 East 44th Street, New York, N.Y.

D. (6) \$37.82. E. (9) \$37.82.

A. National Food Brokers Association, 1916 M Street NW., Washington, D.C.

D. (6) \$1,148.20. E. (9) \$1,148.20.

A. National Independent Dairies Association, 1627 K Street NW., Washington, D.C.

A. National Independent Meat Packers Association, 740 11th Street NW., Washington, D.C.

D. (6) \$1,354.90. E. (9) \$2,159.25.

A. National League of Insured Savings Associations, 907 Ring Building, Washington, D.C.

D. (6) \$4,455.39. E. (9) \$6,903.49.

A. National Life and Accident Insurance Co., Nashville, Tenn.

E. (9) \$73.33.

A. National Electrical Manufacturers Association, 155 East 44th Street, New York, N.Y.

A. National Food Brokers Association, 1916 M Street NW., Washington, D.C.

D. (6) \$1,148.20. E. (9) \$1,148.20.

A. National Independent Dairies Association, 1627 K Street NW., Washington, D.C.

A. National Independent Meat Packers Association, 740 11th Street NW., Washington, D.C.

D. (6) \$1,354.90. E. (9) \$2,159.25.

A. National League of Insured Savings Associations, 907 Ring Building, Washington, D.C.

D. (6) \$4,455.39. E. (9) \$6,903.49.

A. National Life and Accident Insurance Co., Nashville, Tenn.

E. (9) \$73.33.

A. National Livestock Feeders Association, 309 Livestock Exchange Building, Omaha, Nebr.

D. (6) \$2,909.50. E. (9) \$2,908.63.

A. National Livestock Tax Committee, 801 East 17th Avenue, Denver, Colo.

D. (6) \$7,191.98. E. (9) \$2,845.02.

A. National Lumber Manufacturers Association, 1619 Massachusetts Avenue NW., Washington, D.C.

D. (6) \$11,515.59. E. (9) \$14,170.82.

A. National Milk Producers Federation, 30 F Street NW., Washington, D.C.

D. (6) \$5,874.74. E. (9) \$5,874.74.

A. National Parking Association, 711 14th Street NW., Washington, D.C.

A. National Rejectors, Inc., 5100 San Francisco Avenue, St. Louis, Mo.

B. Walter R. Mayne, 506 Olive Street, St. Louis, Mo.

D. (6) \$1,845. E. (9) \$2,688.67.

A. National Restaurant Association, 1012 14th Street NW., Washington, D.C., and 1530 North Lake Shore Drive, Chicago, Ill.

D. (6) \$5,790.19. E. (9) \$5,790.19.

A. National Retail Furniture Association, 666 Lake Shore Drive, Chicago, Ill.

A. National Retail Merchants Association, 100 West 31st Street, New York, N.Y.

D. (6) \$4,125. E. (9) \$7,361.12.

A. National Rivers and Harbors Congress, 1028 Connecticut Avenue NW., Washington, D.C.

D. (6) \$2,282. E. (9) \$8,899.16.

A. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

E. (9) \$3,227.58.

A. National Tax Equality Association, 1000 Connecticut Avenue NW., Washington, D.C.

D. (6) \$9,627.53. E. (9) \$9,114.65.

A. National Tire Dealers and Retreaders Association, 1343 L Street NW., Washington, D.C.

D. (6) \$1,888.76. E. (9) \$1,845.13.

A. National Woman's Christian Temperance Union, 1730 Chicago Avenue, Evanston, Ill.

D. (6) \$1,888.76. E. (9) \$1,845.13.

A. Nation-Wide Committee of Industry, Agriculture and Labor on Import-Export Policy, 815 15th Street NW., Washington, D.C.

D. (6) \$10,200. E. (9) \$12,867.17.

A. Robert R. Neal, 1701 K Street NW., Washington, D.C.

B. Health Insurance Association of America, 1701 K Street NW., Washington, D.C.
D. (6) \$1,126.12. E. (9) \$4.50.

A. William S. Neal, 918 18th Street NW., Washington, D.C.

B. National Association of Manufacturers of the United States of America, 2 East 48th Street, New York, N.Y.

A. Samuel E. Neel, 1001 15th Street NW., Washington, D.C.

B. Mortgage Bankers Association of America, 111 West Washington Street, Chicago, Ill.

D. (6) \$4,750.02. E. (9) \$3,181.07.

A. Samuel E. Neel, 1001 15th Street NW., Washington, D.C.

B. James W. Rouse & Co., Inc., 14 West Saratoga Street, Baltimore, Md. et al.

A. William E. Neumeyer, 1120 Connecticut Avenue NW., Washington, D.C.

B. GT & E Service Corp., 730 Third Avenue, New York, N.Y.

A. New England Shoe and Leather Association, 210 Lincoln Street, Boston, Mass.

D. (6) \$660.50. E. (9) \$660.50.

A. New York & New Jersey Dry Dock Association, 161 William Street, New York, N.Y.

D. (6) \$1,864.43. E. (9) \$1,479.21.

A. Mrs. Sarah H. Newman.

B. National Consumers League, 1029 Vermont Avenue NW., Washington, D.C.

D. (6) \$1,650.

A. Stanley D. Noble, Munsey Building, Washington, D.C.

B. Council of Profit Sharing Industries, Munsey Building, Washington, D.C.

E. (9) \$500.

A. T. A. Noonan, Jr., 38 South Dearborn Street, Chicago, Ill.

B. Railway Progress Institute, 38 South Dearborn Street, Chicago, Ill.

D. (6) \$3,600.

A. O. L. Norman, 1200 18th Street NW., Washington, D.C.

B. National Association of Electric Companies, 1200 18th Street NW., Washington, D.C.

D. (6) \$1,250. E. (9) \$129.48.

A. Robert H. North, 1105 Barr Building, Washington, D.C.

B. International Association of Ice Cream Manufacturers, 1105 Barr Building, Washington, D.C.

E. (9) \$72.38.

A. Harry E. Northam, 185 North Wabash Avenue, Chicago, Ill.

B. Association of American Physicians and Surgeons, Inc., 185 North Wabash Avenue, Chicago, Ill.

A. E. M. Norton, 30 F Street NW., Washington, D.C.

B. National Milk Producers Federation, 30 F Street NW., Washington, D.C.

D. (6) \$300. E. (9) \$20.

A. Seward P. Nyman, D.S.C., 3301 16th Street NW., Washington, D.C.

B. American Podiatry Association, 3301 16th Street NW., Washington, D.C.

D. (6) \$650. E. (9) \$15.25.

A. Brice O'Brien, 1102 Ring Building, Washington, D.C.

B. American Mining Congress, Ring Building, Washington, D.C.

D. (6) \$675. E. (9) \$4.20.

A. Richard T. O'Connell, 1616 H Street NW., Washington, D.C.

B. National Council of Farmer Cooperatives, 1616 H Street NW., Washington, D.C.

D. (6) \$3,574.98. E. (9) \$348.53.

A. E. H. O'Connor, 176 West Adams Street, Chicago, Ill.

B. Insurance Economics Society of America, 176 West Adams Street, Chicago, Ill.

D. (6) \$10,825.95.

A. John F. O'Connor, 817 14th Street NW., Washington, D.C.

B. United Federation of Postal Clerks, 817 14th Street NW., Washington, D.C.

D. (6) \$4,374.96. E. (9) \$331.41.

A. John A. O'Donnell, 1616 P Street NW., Washington, D.C.

B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.

D. (6) \$600. E. (9) \$600.

A. John A. O'Donnell, 1025 Connecticut Avenue NW., Washington, D.C.

B. National Federation of Sugarcane Planters, 1025 Connecticut Avenue NW., Washington, D.C.

E. (9) \$500.

A. John A. O'Donnell, 1025 Connecticut Avenue NW., Washington, D.C.

B. Philippine Sugar Association, 1025 Connecticut Avenue NW., Washington, D.C.

D. (6) \$1,500. E. (9) \$500.

A. Ohio Railroad Association, 16 East Broad Street, Columbus, Ohio.

E. (9) \$1,890.34.

A. Alvin E. Oliver, 400 Folger Building, Washington, D.C.

B. Grain & Feed Dealers National Association, 400 Folger Building, Washington, D.C.

D. (6) \$28.89. E. (9) \$4.

A. Oliver & Donnally, 110 East 42d Street, New York, N.Y.

B. National Association of Mutual Savings Banks, 60 East 42d Street, New York, N.Y.

D. (6) \$187.50. E. (9) \$134.13.

A. Clarence H. Olson, 1608 K Street NW., Washington, D.C.

B. The American Legion, 700 North Pennsylvania Street, Indianapolis, Ind.

D. (6) \$3,267.50. E. (9) \$60.35.

A. Clayton L. Orn, 539 South Main Street, Findlay, Ohio.

B. Marathon Oil Co., Findlay, Ohio.

A. Morris E. Osburn, Central Trust Building, Jefferson City, Mo.

B. Missouri Railroad Committee.

E. (9) \$324.82.

A. Kermit Overby, 2000 Florida Avenue NW., Washington, D.C.

B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

D. (6) \$185.

A. John A. Overholt, 10315 Kensington Parkway, Kensington, Md.

B. National Association of Retired Civil Employees, 1625 Connecticut Avenue, Washington, D.C.

D. (6) \$923.10. E. (9) \$36.45.

A. Edwin F. Padberg, 1223 Pennsylvania Building, Washington, D.C.

B. The Pennsylvania Railroad Co., 6 Penn Center Plaza, Philadelphia, Pa.

A. Michael Padnos, 1341 Connecticut Avenue NW., Washington, D.C.

B. Americans for Democratic Action, 1341 Connecticut Avenue NW., Washington, D.C.

D. (6) \$1,750.06. E. (9) \$22.80.

A. Walter Page, 912 University Building, Syracuse, N.Y.

A. Everett L. Palmer, 901 Hamilton Street, Allentown, Pa.

B. Pennsylvania Power & Light Co., 901 Hamilton Street, Allentown, Pa.

E. (9) \$197.12.

A. Lew M. Paramore, Town House Hotel, Post Office Box 1310, Kansas City, Kans.

B. Mississippi Valley Association, 1978 Railway Exchange Building, St. Louis, Mo.

A. J. D. Parel, 944 Transportation Building, Washington, D.C.

B. Association of American Railroads, Transportation Building, Washington, D.C.

A. Joseph O. Parker, 531 Washington Building, Washington, D.C.

B. American Feed Manufacturers Association, Inc., 53 West Jackson Boulevard, Chicago, Ill.

D. (6) \$333. E. (9) \$120.75.

A. Joseph O. Parker, 531 Washington Building, Washington, D.C.

B. Institute of American Poultry Industries, 67 East Madison Street, Chicago, Ill.

D. (6) \$350. E. (9) \$126.91.

A. Joseph O. Parker, 531 Washington Building, Washington, D.C.

B. The National Grange, 1616 H Street NW., Washington, D.C.

D. (6) \$500. E. (9) \$167.40.

A. Holcombe Parkes, 38 South Dearborn Street, Chicago, Ill.

B. Railway Progress Institute, 38 South Dearborn Street, Chicago, Ill.

D. (6) \$9,750.

A. James D. Parriott, Jr., 539 South Main Street, Findlay, Ohio.

B. Marathon Oil Co., 539 South Main Street, Findlay, Ohio.

A. Robert D. Partridge, 2000 Florida Avenue NW., Washington, D.C.

B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

D. (6) \$283.

A. James G. Patton.

B. The Farmers' Educational & Co-Operative Union of America, 1575 Sherman Street, Denver, Colo., and 1404 New York Avenue NW., Washington, D.C.

D. (6) \$1,650. E. (9) \$570.14.

A. Paul. Weiss, Rifkind, Wharton & Garrison, 1625 I Street NW., Washington, D.C.

B. National Committee for Insurance Taxation, The Hay-Adams House, Washington, D.C.

D. (6) \$1,773. E. (9) \$187.31.

A. Rufus W. Peckham, Jr., 1100 National Press Building, Washington, D.C.

B. Wine Institute, 717 Market Street, San Francisco, Calif.

A. Sandford Z. Persons, 820 13th Street NW., Washington, D.C.

B. United World Federalists, Inc., 820 13th Street NW., Washington, D.C.

D. (6) \$2,220. E. (9) \$208.70.

A. Edmund Pendleton, Jr., 1025 Connecticut Avenue NW., Washington, D.C.

B. M. Golodetz & Co., 120 Wall Street, New York, N.Y.

D. (6) \$1,700.

A. George C. Pendleton, 1025 Connecticut Avenue NW., Washington, D.C.

B. M. Golodetz & Co., 120 Wall Street, New York, N.Y.

D. (6) \$1,700.

A. Philip C. Pendleton, Second Street Pike, Bryn Athyn, Pa.

B. Charitable Contributors Association, 100 Old York Road, Jenkintown, Pa.

D. (6) \$200.

A. Philip C. Pendleton, Second Street Pike, Bryn Athyn, Pa.

B. Family Tax Association, 2110 Girard Trust Building, Philadelphia, Pa.

D. (6) \$2,400. E. (9) \$474.06.

A. Philip C. Pendleton, Second Street Pike, Bryn Athyn, Pa.

B. The Pitcairn Co., 100 West 10th Street, Wilmington, Del.

D. (6) \$2,600. E. (9) \$114.95.

A. Ervin L. Peterson, 1145 19th Street NW., Washington, D.C.

B. Milk Industry Foundation, 1145 19th Street NW., Washington, D.C.

A. J. Hardin Peterson, Post Office Box 111, Lakeland, Fla.

B. Florida Citrus Mutual, Lakeland, Fla.

D. (6) \$1,800. E. (9) \$43.50.

A. J. Hardin Peterson, Post Office Box 111, Lakeland, Fla.

B. West Coast Inland Navigation District, Court House, Bradenton, Fla.

D. (6) \$600. E. (9) \$21.

A. Pharmaceutical Manufacturers Association, 1411 K Street NW., Washington, D.C.

D. (6) \$9,523.72. E. (9) \$9,523.72.

A. Tom Pickett, 944 Transportation Building, Washington, D.C.

B. Association of American Railroads, Transportation Building, Washington, D.C.

D. (6) \$78.66.

A. Albert Pike, Jr., 488 Madison Avenue, New York, N.Y.

B. Life Insurance Association of America, 488 Madison Avenue, New York, N.Y.

A. James F. Pinkney, 1616 P Street NW., Washington, D.C.

B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.

D. (6) \$1,000. E. (9) \$118.10.

A. James H. Pipkin, 1001 Connecticut Avenue NW., Washington, D.C.

B. Texaco, Inc., 135 East 42d Street, New York, N.Y.

D. (6) \$600. E. (9) \$950.

A. Pitcairn Co., 100 West 10th Street, Wilmington, Del.

E. (9) \$2,771.68.

A. Gardiner S. Platt, 1739 Connecticut Avenue NW., Washington, D.C.

B. DuBois Associates, 306 East 72d Street, New York, N.Y.

D. (6) \$1,000. E. (9) \$84.16.

A. Milton M. Plumb, 400 First Street NW., Washington, D.C.

B. Railway Labor Executives' Association, 400 First Street NW., Washington, D.C.

A. James K. Polk, 522 Fifth Avenue, New York, N.Y.

B. Consolidated Edison Co. of New York, Inc., 4 Irving Place, New York, N.Y.

A. Frank M. Porter, 1271 Avenue of the Americas, New York, N.Y.

B. American Petroleum Institute, 1271 Avenue of the Americas, New York, N.Y.

A. Richard M. Powell, 1210 Tower Building, Washington, D.C.

B. National Association of Refrigerated Warehouses, 1210 Tower Building, Washington, D.C.

A. William I. Powell, 1110 Ring Building, Washington, D.C.

B. Independent Petroleum Association of America, 1110 Ring Building, Washington, D.C.

E. (9) \$17.90.

A. Thomas W. Power, 1012 14th Street NW., Washington, D.C.

B. National Restaurant Association, 1012 14th Street NW., Washington, D.C., and 1530 North Lake Shore Drive, Chicago, Ill.

D. (6) \$2,125. E. (9) \$300.

A. William H. Press, 1616 K Street NW., Washington, D.C.

B. Metropolitan Washington Board of Trade, 1616 K Street NW., Washington, D.C.

D. (6) \$5,000.

A. C. J. Putt, 920 Jackson Street, Topeka, Kans.

B. The Atchison, Topeka & Santa Fe Railway Co., 920 Jackson Street, Topeka, Kans.

A. Cushman S. Radebaugh, Box 1928, Orlando, Fla.

B. American National Cattlemen's Association, 801 East 17th Avenue, Denver, Colo.

E. (9) \$75.72.

A. Alex Radin, 919 18th Street NW., Washington, D.C.

B. American Public Power Association, 919 18th Street NW., Washington, D.C.

D. (6) \$453.

A. Edward F. Ragland, 6917 Marbury Road, Bethesda, Md.

B. The Tobacco Institute, Inc., 808 17th Street NW., Washington, D.C.

A. Railway Labor Executives' Association, 400 First Street NW., Washington, D.C.

A. Railway Progress Institute, 38 South Dearborn Street, Chicago, Ill.

D. (6) \$3,446.02. E. (9) \$3,446.02.

A. Alan T. Rains, 777 14th Street NW., Washington, D.C.

B. United Fresh Fruit & Vegetable Association, 777 14th Street NW., Washington, D.C.

A. Donald J. Ramsey, 1725 K Street NW., Washington, D.C.

B. Silver Users Association, 1725 K Street NW., Washington, D.C.

D. (6) \$450. E. (9) \$340.

A. Raskin & Downing, 1000 Connecticut Avenue NW., Washington, D.C.

B. Axelrod, Goodman & Steiner, 39 South La Salle Street, Chicago, Ill.

D. (6) \$1,500.

A. Stanley Rector, 520 Hotel Washington, Washington, D.C.

B. Unemployment Benefit Advisors, Inc.

D. (6) \$1,000.

A. Robert E. Redding, 1710 H Street NW., Washington, D.C.

B. National Conference for Repeal of Taxes on Transportation, 1710 H Street NW., Washington, D.C.

A. Robert E. Redding, 1710 H Street NW., Washington, D.C.

B. Transportation Association of America, 1710 H Street NW., Washington, D.C.

A. Otie M. Reed, 1107 19th Street NW., Washington, D.C.

B. National Creameries Association, 1107 19th Street NW., Washington, D.C.

D. (6) \$2,300.01. E. (9) \$4,370.30.

A. W. O. Reed, 6254 Woodland Drive, Dallas, Tex.

B. Texas Railroads.

D. (6) \$385. E. (9) \$282.

A. Geo. L. Reid, Jr., 1616 P Street NW., Washington, D.C.

B. American Trucking Associations, Inc., 1616 P Street NW., Washington, D.C.

D. (6) \$799.98. E. (9) \$261.53.

A. Herbert S. Reid, 466 Lexington Avenue, New York, N.Y.

B. New York State Association of Railroads.

D. (6) \$1,500.

A. James Francis Reilly, 1625 K Street NW., Washington, D.C.

B. Potomac Electric Power Co., 929 E Street NW., Washington, D.C.

D. (6) \$1,250. E. (9) \$175.

A. Louis H. Renfrow, 1000 16th Street NW., Washington, D.C.

B. National Coal Policy Conference, Inc., 1000 16th Street NW., Washington, D.C.

D. (6) \$6,250.

A. Reserve Officers Association of the United States, 2517 Connecticut Avenue NW., Washington, D.C.

A. Retired Officers Association, 1616 I Street NW., Washington, D.C.

D. (6) \$64,250.63.

A. Retirement Federation of Civil Service Employees of the U.S. Government, 900 F Street NW., Washington, D.C.

D. (6) \$20,145.60. E. (9) \$10,495.81.

A. F. Marion Rhodes, 60 Beaver Street, New York, N.Y.

B. New York Cotton Exchange, 60 Beaver Street, New York, N.Y.

A. Theron J. Rice, 1615 H Street NW., Washington, D.C.

B. Chamber of Commerce of the United States of America.

A. James W. Richards, 1000 16th Street NW., Washington, D.C.

B. Standard Oil Co. (Indiana), 910 South Michigan Avenue, Chicago, Ill.

D. (6) \$1,060. E. (9) \$478.40.

A. Harry H. Richardson, 335 Austin Street, Bogalusa, La.

B. Louisiana railroads.

D. (6) \$74.10. E. (9) \$74.18.

A. James W. Riddell, 731 Washington Building, Washington, D.C.

B. Air Transport Association of America, 1000 Connecticut Avenue NW., Washington, D.C.

A. James W. Riddell, 731 Washington Building, Washington, D.C.
 B. C.I.T. Financial Corp., 650 Madison Avenue, New York, N.Y.

A. James W. Riddell, 731 Washington Building, Washington, D.C.
 B. Indian Sugar Mills Association (Export Agency Division), Calcutta, India.

A. James W. Riddell, 731 Washington Building, Washington, D.C.
 B. Mutual Benefit Health & Accident Association, Omaha, Nebr.

A. James W. Riddell, 731 Washington Building, Washington, D.C.
 B. State Farm Mutual Automobile Insurance Co., 112 East Washington Street, Bloomington, Ill.
 D. (6) \$2,000. E. (9) \$86.40.

A. Richard J. Riddick, 1012 14th Street NW., Washington, D.C.
 B. Freight Forwarders Institute, 1012 14th Street NW., Washington, D.C.
 D. (6) \$2,499.99. E. (9) \$283.88.

A. Siert F. Riepma, 1028 Munsey Building, Washington, D.C.
 B. National Association of Margarine Manufacturers.

A. C. E. Rightor, 3300 Rolling Road, Chevy Chase, Md.
 B. Committee for Study of Revenue Bond Financing, 149 Broadway, New York, N.Y.
 D. (6) \$450. E. (9) \$758.17.

A. George D. Riley, 815 16th Street NW., Washington, D.C.
 B. American Federation of Labor & Congress of Industrial Organizations, 815 16th Street NW., Washington, D.C.
 D. (6) \$3,419. E. (9) \$518.80.

A. James F. Rill, 1730 K Street NW., Washington, D.C.
 B. Steadman, Collier & Shannon, 1730 K Street NW., Washington, D.C.
 D. (6) \$285. E. (9) \$25.20.

A. William Neale Roach, 1616 P Street NW., Washington, D.C.
 B. American Trucking Association, Inc., 1616 P Street NW., Washington, D.C.
 D. (6) \$1,200. E. (9) \$191.60.

A. Charles A. Robinson, Jr., 2000 Florida Avenue NW., Washington, D.C.
 B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.
 D. (6) \$180.

A. Donald L. Rogers, 730 15th Street NW., Washington, D.C.
 B. Association of Registered Bank Holding Cos., 730 15th Street NW., Washington, D.C.
 D. (6) \$375.

A. Frank W. Rogers, 1700 K Street NW., Washington, D.C.
 B. Western Oil & Gas Association, 609 South Grand Avenue, Los Angeles, Calif.
 D. (6) \$526.

A. Watson Rogers, 1916 M Street NW., Washington, D.C.
 B. National Food Brokers Association, 1916 M Street NW., Washington, D.C.
 D. (6) \$1,000.

A. T. J. Ross & Associates, Inc., 405 Lexington Avenue, New York, N.Y.
 D. (6) \$7,500. E. (9) \$5,612.96.

A. Edmond F. Rovner, 1126 16th Street NW., Washington, D.C.
 B. International Union of Electrical, Radio & Machine Workers, 1126 16th Street NW., Washington, D.C.
 D. (6) \$1,250.

A. Albert R. Russell, 1918 North Parkway, Memphis, Tenn.
 B. National Cotton Council of America, Post Office Box 9905, Memphis, Tenn.
 D. (6) \$612. E. (9) \$233.25.

A. Edward C. Rustigan, 231 South La Salle Street, Chicago, Ill.
 B. United Air Lines, Inc., Box 8800, Chicago, Ill.
 E. (9) \$158.89.

A. Oswald Ryan, 528 Barr Building, Washington, D.C.
 B. Air Traffic Control Association, 528 Barr Building, Washington, D.C.
 D. (6) \$500. E. (9) \$23.20.

A. William H. Ryan, 400 First Street NW., Washington, D.C.
 B. District Lodge No. 44, International Association of Machinists, 400 First Street NW., Washington, D.C.
 D. (6) \$2,999.88. E. (9) \$60.

A. Kermit B. Rykken, 1712 G Street NW., Washington, D.C.
 B. American Automobile Association, 1712 G Street NW., Washington, D.C.

A. Robert A. Saltzstein, 508 Wyatt Building, Washington, D.C.
 B. The Associated Business Publications, 205 East 42d Street, New York, N.Y.
 D. (6) \$2,750. E. (9) \$503.72.

A. O. H. Saunders, 1616 I Street NW., Washington, D.C.
 B. Retired Officers Association, 1616 I Street NW., Washington, D.C.
 D. (6) \$1,950.

A. Hilliard Schulberg, 1346 Connecticut Avenue NW., Washington, D.C.
 B. Washington D.C. Retail Liquor Dealers Association, Inc., 1346 Connecticut Avenue NW., Washington, D.C.
 D. (6) \$3,375. E. (9) \$505.16.

A. Scribner, Hall & Casey, 1200 18th Street NW., Washington, D.C.
 B. Connecticut General Life Insurance Co., Hartford, Conn.
 D. (6) \$4,000. E. (9) \$893.17.

A. Durward Seals, 777 14th Street NW., Washington, D.C.
 B. United Fresh Fruit & Vegetable Association, 777 14th Street NW., Washington, D.C.

A. Hollis M. Seavey, 1771 N Street NW., Washington, D.C.
 B. National Association of Broadcasters, 1771 N Street NW., Washington, D.C.

A. Fred G. Selg, 944 Transportation Building, Washington, D.C.
 B. Association of American Railroads, Transportation Building, Washington, D.C.
 D. (6) \$74.92. E. (9) \$85.

A. Leo Seybold, 1000 Connecticut Avenue NW., Washington, D.C.
 B. Air Transport Association of America, 1000 Connecticut Avenue NW., Washington, D.C.
 D. (6) \$1,125. E. (9) \$79.90.

A. Alvin Shapiro, 919 18th Street NW., Washington, D.C.
 B. American Merchant Marine Institute, Inc., 919 18th Street NW., Washington, D.C., and 11 Broadway, New York, N.Y.
 D. (6) \$1,321.50. E. (9) \$159.91.

A. David C. Sharman, 1025 Connecticut Avenue NW., Washington, D.C.
 B. American Optometric Association, Inc., 21 Bank Street, Lebanon, N.H.
 D. (6) \$1,580.77. E. (9) \$124.81.

A. Sharp & Bogan, 1108 16th Street NW., Washington, D.C.
 B. Association National Des Tisseurs de Tapis, Velours et Tissus D'Ameublement 24, Rue Montoyer, Brussels, Belgium.
 D. (6) \$250. E. (9) \$1,003.67.

A. Sharp & Bogan, 1108 16th Street NW., Washington, D.C.
 B. Board of Scandinavian Fur Farm Organizations, 8 Sveasvej, Copenhagen V, Denmark.
 D. (6) \$250. E. (9) \$1,067.85.

A. Sharp & Bogan, 1108 16th Street NW., Washington, D.C.
 B. Imported Hardwood Plywood Association, Inc., World Trade Center, Ferry Building, San Francisco, Calif.
 D. (6) \$1,000. E. (9) \$2,031.76.

A. A. Manning Shaw, 1625 I Street NW., Washington, D.C.
 B. Brown & Lund, 1625 I Street NW., Washington, D.C.
 D. (6) \$968.

A. David A. Shepard, 30 Rockefeller Plaza, New York, N.Y.
 B. Standard Oil Co. (New Jersey), 30 Rockefeller Plaza, New York, N.Y.

A. Bruce E. Shepherd, 488 Madison Avenue, New York, N.Y.
 B. Life Insurance Association of America, 488 Madison Avenue, New York, N.Y.

A. Laurence P. Sherfy, 1625 K Street NW., Washington, D.C.
 B. Mid-Continent Oil & Gas Association, 300 Tulsa Building, Tulsa, Okla.

A. Robert H. Shields, 920 Tower Building, Washington, D.C.
 B. United States Beet Sugar Association, 920 Tower Building, Washington, D.C.
 D. (6) \$150.

A. Max Shine, 900 F Street NW., Washington, D.C.
 B. American Federation of Technical Engineers, 900 F Street NW., Washington, D.C.
 D. (6) \$992.50. E. (9) \$20.

A. Richard C. Shipman.
 B. The Farmers' Educational & Co-Operative Union of America, 1575 Sherman Street, Denver, Colo., and 1404 New York Avenue NW., Washington, D.C.
 D. (6) \$1,387. E. (9) \$89.40.

A. Robert L. Shortle, 801 International Building, New Orleans, La.
 B. Mississippi Valley Association, 1978 Railway Exchange Building, St. Louis, Mo.

A. Charles B. Shuman, Merchandise Mart Plaza, Chicago, Ill.
 B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.
 D. (6) \$700.

A. Silver Users Association, 1725 K Street NW., Washington, D.C.
D. (6) \$16. E. (9) \$1,022.04.

A. Six Agency Committee, 909 South Broadway, Los Angeles, Calif.
E. (9) \$3,109.75.

A. Harold S. Skinner, Post Office Box 2197, Houston, Tex.
B. Continental Oil Co., Post Office Box 2197, Houston, Tex.

A. Harold Slater, 1 Farragut Square South, Washington, D.C.
B. American Medical Association, 535 North Dearborn Street, Chicago, Ill.
D. (6) \$1,812.50. E. (9) \$136.50.

A. Stephen Slipher, 812 Pennsylvania Building, Washington, D.C.
B. United States Savings & Loan League, 221 North La Salle Street, Chicago, Ill.
D. (6) \$2,812.50. E. (9) \$21.60.

A. Walter A. Slowinski, 901 Barr Building, Washington, D.C.
B. Committee for Export Expansion Through Subsidiaries Abroad, 20 E Street NW., Washington, D.C.

A. Carleton D. Smith, Washington, D.C.
B. Radio Corporation of America, 30 Rockefeller Plaza, New York, N.Y.

A. Dudley Smith, 732 Shoreham Building, Washington, D.C.
B. Association of Sugar Producers of Puerto Rico, 732 Shoreham Building, Washington, D.C.

A. Harold Arden Smith, 605 West Olympic Boulevard, Los Angeles, Calif.
B. Standard Oil Co. of California, 225 Bush Street, San Francisco, Calif.
D. (6) \$200.

A. James R. Smith, 1060 Omaha National Bank Building, Omaha, Nebr.
B. Mississippi Valley Association, 1978 Railway Exchange Building, St. Louis, Mo.

A. Wallace M. Smith, 425 13th Street NW., Washington, D.C.
B. American Mutual Insurance Alliance, 20 North Wacker Drive, Chicago, Ill.

A. Wayne H. Smithey, 1200 Wyatt Building, Washington, D.C.
B. Ford Motor Co., Dearborn, Mich.
D. (6) \$798. E. (9) \$143.23.

A. Lyle O. Snader, 944 Transportation Building, Washington, D.C.
B. Association of American Railroads, Transportation Building, Washington, D.C.
D. (6) \$157.51.

A. Frank B. Snodgrass, 1025 Connecticut Avenue NW., Washington, D.C.
B. Burley and Dark Leaf Tobacco Export Association, Post Office Box 860, Lexington, Ky.
D. (6) \$275. E. (9) \$58.72.

A. Edward F. Snyder, 245 Second Street NE., Washington, D.C.
B. Friends Committee on National Legislation, 245 Second Street NE., Washington, D.C.
D. (6) \$1,307.69.

A. J. R. Snyder, 400 First Street NW., Washington, D.C.
B. Brotherhood of Railroad Trainmen.

A. Society for Animal Protective Legislation, 745 Fifth Avenue, New York, N.Y.
D. (6) \$1,481. E. (9) \$1,054.89.

A. Marvin J. Sonosky, 1700 K Street NW., Washington, D.C.

A. J. Taylor Soop, 400 First Street NW., Washington, D.C.
B. International Brotherhood of Electrical Workers, 330 South Wells Street, Chicago, Ill.
D. (6) \$829.66.

A. Southern States Industrial Council, 1103 Stahlman Building, Nashville, Tenn.
D. (6) \$21,155.84. E. (9) \$4,604.45.

A. William W. Spear, 214 Fremont National Bank Building, Fremont, Nebr.
B. Standard Oil Co. (Indiana), 910 South Michigan Avenue, Chicago, Ill.
D. (6) \$830. E. (9) \$153.16.

A. John F. Speer, 1105 Barr Building, Washington, D.C.
B. International Association of Ice Cream Manufacturers, 1105 Barr Building, Washington, D.C.

A. John M. Sprague, 1730 K Street NW., Washington, D.C.
B. Humble Oil & Refining Co. (a Delaware Corp.), Post Office Box 2180, Houston, Tex.
E. (9) \$25.50.

A. Chester S. Stackpole, 420 Lexington Avenue, New York, N.Y.
B. American Gas Association, Inc., 420 Lexington Avenue, New York, N.Y.

A. Howard M. Starling, 837 Washington Building, Washington, D.C.
B. Association of Casualty and Surety Companies, 110 William Street, New York, N.Y.
D. (6) \$150. E. (9) \$4.90.

A. Steadman, Collier and Shannon, 1730 K Street NW., Washington, D.C.
B. National Shoe Manufacturers Association, 342 Madison Avenue, New York, N.Y.
E. (9) \$637.75.

A. Steadman, Collier and Shannon, 1730 K Street NW., Washington, D.C.
B. The Tool and Fine Steel Committee, c/o The Carpenter Steel Co., Reading, Pa.
D. (6) \$750. E. (9) \$258.50.

A. David J. Steinberg, 1025 Connecticut Avenue NW., Washington, D.C.
B. Legislative Committee of the Committee for a National Trade Policy, Inc., 1025 Connecticut Avenue NW., Washington, D.C.
D. (6) \$50.

A. Mrs. C. A. L. Stephens, Mrs. Nell F. Stephens, and George L. P. Hurse, Post Office Box 6234, Northwest Station, Washington, D.C.

A. Russell M. Stephens, 900 F Street NW., Washington, D.C.
B. American Federation of Technical Engineers, 900 F Street NW., Washington, D.C.
D. (6) \$240. E. (9) \$20.

A. Eugene L. Stewart, 1001 Connecticut Avenue, Washington, D.C.
B. Man-Made Fiber Producers Association, Inc., 350 Fifth Avenue, New York, N.Y.
D. (6) \$5,337.50. E. (9) \$3,886.64.

A. Sterling F. Stoudenmire, Jr., 61 Saint Joseph Street, Mobile, Ala.
B. Waterman Steamship Corp., 61 Saint Joseph Street, Mobile, Ala.

A. Francis W. Stover, 200 Maryland Avenue NE., Washington, D.C.
B. Veterans of Foreign Wars of the United States.
D. (6) \$2,500. E. (9) \$248.75.

A. O. R. Strackbein, 815 15th Street NW., Washington, D.C.
D. (6) \$1,615.39.

A. O. R. Strackbein, 815 15th Street NW., Washington, D.C.
D. (6) \$625.

A. O. R. Strackbein, 815 15th Street NW., Washington, D.C.
D. (6) \$6,250.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.
B. The Hualapai Tribe of the Hualapai Reservation, Peach Springs, Ariz.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.
B. Laguna Pueblo of New Mexico, Laguna, N. Mex.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.
B. The Nez Perce Tribe, Lapwai, Idaho.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.
B. The Oglala Sioux Tribe of the Pine Ridge Reservation, Pine Ridge, S. Dak.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.
B. Salt River Pima-Maricopa Indian Community, Scottsdale, Ariz.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.
B. The San Carlos Apache Tribe, San Carlos, Ariz.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.
B. The Seneca Nation of Indians, 25 Main Street, Salamanca, N.Y.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.
B. The Tuscarora Nation of Indians, Lewiston, N.Y.

A. Ronnie J. Straw, 2000 Florida Avenue NW., Washington, D.C.
B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

A. William A. Stringfellow, 6004 Roosevelt Street, Bethesda, Md.
B. National Association of Mutual Insurance Agents, 827 Investment Building, Washington, D.C.

A. Structural Clay Products Industry, 1032 Shoreham Building, Washington, D.C.
D. (6) \$2,085.04.

A. Norman Strunk, 221 North La Salle Street, Chicago, Ill.
B. United States Savings & Loan League, 221 North La Salle Street, Chicago, Ill.
D. (6) \$1,625. E. (9) \$722.84.

A. Walter B. Stults, 537 Washington Building, Washington, D.C.
B. National Association of Small Business Investment Companies, 537 Washington Building, Washington, D.C.
D. (6) \$600.

A. Arthur Sturgis, Jr., 1616 H Street NW., Washington, D.C.

B. American Retail Federation, 1616 H Street NW., Washington, D.C.

D. (6) \$68.

A. Verne R. Sullivan, 1615 H Street NW., Washington, D.C.

B. Chamber of Commerce of the United States of America.

A. Frank L. Sundstrom, 350 Fifth Avenue, New York, N.Y.

B. Schenley Industries, Inc., 350 Fifth Avenue, New York, N.Y.

A. Charles P. Taft, 1025 Connecticut Avenue, Washington, D.C.

B. Legislative Committee of the Committee for a National Trade Policy, Inc., 1025 Connecticut Avenue NW., Washington, D.C.

E. (9) \$264.59.

A. Glenn J. Talbott.

B. The Farmers' Educational & Co-Operative Union of America, 1575 Sherman Street, Denver, Colo., and 1404 New York Avenue NW., Washington, D.C.

A. Dwight D. Taylor, 918 16th Street NW., Washington, D.C.

B. American Airlines, Inc., 918 16th Street NW., Washington, D.C.

D. (6) \$206.24. E. (9) \$62.84.

A. John I. Taylor, 425 13th Street NW., Washington, D.C.

B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.

D. (6) \$958.33. E. (9) \$25.31.

A. Mrs. Margaret K. Taylor, 20 E Street NW., Washington, D.C.

B. American Parents Committee, Inc., 20 E Street NW., Washington, D.C.

A. J. B. Thayne, 425 13th Street NW., Washington, D.C.

B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.

D. (6) \$1,406.25. E. (9) \$28.80.

A. Christy Thomas and Barry Sullivan, 536 Washington Building, Washington, D.C.

B. The National Association of River & Harbor Contractors, 15 Park Row, New York, N.Y.

D. (6) \$750. E. (9) \$113.13.

A. J. Woodrow Thomas, 1000 16th Street NW., Washington, D.C.

B. Trans World Airlines, Inc., 10 Richards Road, Kansas City, Mo.

E. (9) \$162.70.

A. Oliver A. Thomas, 125 North Center Street, Reno, Nev.

B. Nevada Railroad Association, 125 North Center Street, Reno, Nev.

A. Julia C. Thompson, 711 14th Street NW., Washington, D.C.

B. American Nurses' Association, Inc., 10 Columbus Circle, New York, N.Y.

D. (6) \$2,397.71.

A. John N. Thurman, 1625 K Street NW., Washington, D.C.

B. Pacific American Steamship Association, 16 California Street, San Francisco, Calif.

D. (6) \$703.12. E. (9) \$853.54.

A. William H. Tinney, 1223 Pennsylvania Building, Washington, D.C.

B. The Pennsylvania Railroad Co., 6 Penn Center Plaza, Philadelphia, Pa.

A. M. S. Tisdale, 4200 Cathedral Avenue, Washington, D.C.

B. Armed Services Committee Chamber of Commerce, Vallejo, Calif.

D. (6) \$147.50. E. (9) \$120.89.

A. H. Willis Tobler, 30 F Street NW., Washington, D.C.

B. National Milk Producers Federation, 30 F Street NW., Washington, D.C.

D. (6) \$2,756.25. E. (9) \$306.69.

A. Dwight D. Townsend, 1012 14th Street NW., Washington, D.C.

B. Cooperative League of USA, 343 South Dearborn Street, Chicago, Ill.

A. F. Gerald Toye, 777 14th Street NW., Washington, D.C.

B. General Electric Co., 570 Lexington Avenue, New York, N.Y.

D. (6) \$500. E. (9) \$93.20.

A. Trades Relations Council of the U.S., Inc., 122 East 42d Street, New York, N.Y.

A. Transportation Association of America, 1710 H Street NW., Washington, D.C.

A. Richard S. Tribbe, 1508 Merchants Bank Building, Indianapolis, Ind.

B. Associated Railways of Indiana, 1508 Merchants Bank Building, Indianapolis, Ind.

A. Matt Triggs, 425 13th Street NW., Washington, D.C.

B. American Farm Bureau Federation, Merchandise Mart Plaza, Chicago, Ill.

D. (6) \$1,750. E. (9) \$28.18.

A. Glenwood S. Troop, Jr., 812 Pennsylvania Building, Washington, D.C.

B. United States Savings and Loan League, 221 North La Salle Street, Chicago, Ill.

D. (6) \$1,625. E. (9) \$96.

A. Paul T. Truitt, 1700 K Street NW., Washington, D.C.

B. National Plant Food Institute, 1700 K Street NW., Washington, D.C.

E. (9) \$4.89.

A. Dick Tullis, 307 Maple Terrace, Dallas, Tex.

B. Superior Oil Co., Houston, Tex., and Los Angeles, Calif.

D. (6) \$1,500. E. (9) \$1,400.

A. John W. Turner, 400 1st Street NW., Washington, D.C.

B. Brotherhood of Locomotive Engineers, B. of L.E. Building, Cleveland, Ohio.

A. William S. Tyson, 821 15th Street NW., Washington, D.C.

B. Local No. 30, Canal Zone Pilots Association, I.O.M.M. & P., Post Office Box 111, Coco Solo, Canal Zone.

E. (9) \$183.86.

A. William S. Tyson, 821 15th Street NW., Washington, D.C.

B. Western Range Association, 375 North Fulton Street, Fresno, Calif.

E. (9) \$7.50.

A. Union Producing Co., 1525 Fairfield Avenue, Shreveport, La., and United Gas Pipe Line Co., 1525 Fairfield Avenue, Shreveport, La.

E. (9) \$720.

A. United Federation of Postal Clerks, 817 14th Street NW., Washington, D.C.

D. (6) \$243,103.73. E. (9) \$23,609.05.

A. United States Savings and Loan League, 221 North La Salle Street, Chicago, Ill.

E. (9) \$22,271.90.

A. United States Trust Co. of New York, 45 Wall Street, New York, N.Y.

A. United World Federalists, Inc., 820 13th Street NW., Washington, D.C.

D. (6) \$2,909.84. E. (9) \$2,909.84.

A. Theodore A. Vanderzyde, 400 First Street NW., Washington, D.C.

B. District Lodge No. 44, International Association of Machinists, 400 First Street NW., Washington, D.C.

D. (6) \$2,249.91. E. (9) \$15.

A. Thomas M. Venables, 2000 Florida Avenue NW., Washington, D.C.

B. National Rural Electric Cooperative Association, 2000 Florida Avenue NW., Washington, D.C.

A. L. T. Vice, 1700 K Street NW., Washington, D.C.

B. Standard Oil Co. of California, 1700 K Street NW., Washington, D.C.

D. (6) \$180. E. (9) \$65.

A. R. K. Vinson, 1346 Connecticut Avenue NW., Washington, D.C.

B. Machinery Dealers National Association, 1346 Connecticut Avenue NW., Washington, D.C.

A. Paul F. Wagner, 400 Waynewood Boulevard, Alexandria, Va.

B. Samuel B. Bledsoe, 1625 I Street NW., Washington, D.C.

D. (6) \$465. E. (9) \$42.10.

A. Harold S. Walker, Jr., 420 Lexington Avenue, New York, N.Y.

B. American Gas Association, Inc., 420 Lexington Avenue, New York, N.Y.

E. (9) \$246.66.

A. Paul H. Walker, 1701 K Street NW., Washington, D.C.

B. Life Insurance Association of America, 488 Madison Avenue, New York, N.Y.

D. (6) \$990.25. E. (9) \$12.39.

A. Stephen M. Walter, 1200 18th Street NW., Washington, D.C.

B. National Association of Electric Companies, 1200 18th Street NW., Washington, D.C.

D. (6) \$418.25. E. (9) \$2.25.

A. William A. Walton, 920 Jackson Street, Topeka, Kans.

B. Kansas Railroad Committee, 920 Jackson Street, Topeka, Kans.

A. Washington Committee, Association of Sugar Producers of Puerto Rico, 732 Shoreham Building, Washington, D.C.

A. Washington Home Rule Committee, Inc., 924 14th Street NW., Washington, D.C.

D. (6) \$1,273.87. E. (9) \$2,276.89.

A. Jeremiah C. Waterman, 205 Transportation Building, Washington, D.C.

B. Southern Pacific Co., 205 Transportation Building, Washington, D.C.

D. (6) \$500.

A. Waterways Bulk Transportation Council, Inc., 21 West Street, New York, N.Y.

D. (6) \$50.

A. Watters & Donovan, 161 William Street, New York, N.Y.

B. New York & New Jersey Dry Dock Association, 161 William Street, New York, N.Y.

A. Weaver and Glassie, 1225 19th Street NW., Washington, D.C.
 B. The Atlantic Refining Co., 260 South Broad Street, Philadelphia, Pa.
 D. (6) \$300.

A. Weaver and Glassie, 1225 19th Street NW., Washington, D.C.
 B. Eastern Meat Packers Association, Inc., 740 11th Street NW., Washington, D.C.
 E. (9) \$2.93.

A. Weaver and Glassie, 1225 19th Street NW., Washington, D.C.
 B. The National Independent Meat Packers Association, 740 11th Street NW., Washington, D.C.
 D. (6) \$150. E. (9) \$47.11.

A. William H. Webb, La Salle Building, Washington, D.C.
 B. National Rivers and Harbors Congress, 1028 Connecticut Avenue, Washington, D.C.
 D. (6) \$2,813.03. E. (9) \$361.

A. E. E. Webster, 400 First Street NW., Washington, D.C.
 B. Brotherhood of Maintenance of Way Employees, 12050 Woodward Avenue, Detroit, Mich.
 D. (6) \$4,010.56.

A. West Coast Inland Navigation District, Court House, Bradenton, Fla.
 E. (9) \$601.08.

A. Don White, 1201 Spring Street, Fairfax, Va.
 B. National Audio-Visual Association, Inc., 1201 Spring Street, Fairfax, Va.
 D. (6) \$6,957.35. E. (9) \$1,291.63.

A. Donald Francis White, 1616 H Street NW., Washington, D.C.
 B. American Retail Federation, 1616 H Street NW., Washington, D.C.
 D. (6) \$2,137.47. E. (9) \$179.50.

A. John C. White, 838 Transportation Building, Washington, D.C.
 D. (6) \$1,125. E. (9) \$63.59.

A. H. Leigh Whitelaw, 734 15th Street NW., Washington, D.C.
 B. Gas Appliance Manufacturers Association, 60 East 42d Street, New York, N.Y.

A. Scott C. Whitney, 918 16th Street NW., Washington, D.C.
 B. American Airlines, Inc., 918 16th Street NW., Washington, D.C.
 D. (6) \$770. E. (9) \$176.58.

A. Claude C. Wild, Jr., 1120 Connecticut Avenue, N.W., Washington, D.C.
 B. Gulf Oil Corp., Gulf Building, Pittsburgh, Pa.
 D. (6) \$700. E. (9) \$150.

A. Albert E. Wilkinson, Investment Building, Washington, D.C.
 B. The Anaconda Co., Hennessy Building, Butte, Mont.
 D. (6) \$2,250. E. (9) \$723.30.

A. Wilkinson, Cragun & Barker, 1616 H Street NW., Washington, D.C.
 B. American Society of Travel Agents, Inc., 501 Fifth Avenue, New York, N.Y.
 E. (9) \$3.90.

A. Wilkinson, Cragun & Barker, 1616 H Street NW., Washington, D.C.
 B. Arapaho Indian Tribe, Fort Washakie, Wyo.

A. Wilkinson, Cragun & Barker, 1616 H Street NW., Washington, D.C.
 B. Confederated Salish and Kootenai Tribes of the Flathead Reservation, Mont.
 E. (9) \$17.03.

A. Wilkinson, Cragun & Barker, 1616 H Street NW., Washington, D.C.
 B. Quinalt Tribe of Indians, Taholah, Wash.
 E. (9) \$1.20.

A. Wilkinson, Cragun & Barker, 1616 H Street NW., Washington, D.C.
 B. Spokane Indian Tribe, Wellpinit, Wash.

A. Wilkinson, Cragun & Barker, 1616 H Street NW., Washington, D.C.
 B. Sugar Producers Association of El Salvador, San Salvador.
 E. (9) \$14.25.

A. John Willard, Box 1172, Helena, Mont.
 B. Montana Railroad Association, Helena, Mont.
 D. (6) \$62. E. (9) \$27.09.

A. Franz O. Willenbacher, 1616 I Street NW., Washington, D.C.
 B. Retired Officers Association, 1616 I Street NW., Washington, D.C.
 D. (6) \$3,000.

A. Harding deC. Williams, Washington, D.C.
 B. National Association of Real Estate Boards, 36 South Wabash Avenue, Chicago, Ill., and 1300 Connecticut Avenue, Washington, D.C.
 D. (6) \$1,583.50. E. (9) \$52.95.

A. Harold M. Williams, 67 East Madison Street, Chicago, Ill.
 B. Institute of American Poultry Industries, 67 East Madison Street, Chicago, Ill.
 D. (6) \$200. E. (9) \$52.56.

A. Robert E. Williams, 1000 Connecticut Avenue NW., Washington, D.C.
 B. Air Transport Association of America, 1000 Connecticut Avenue NW., Washington, D.C.
 D. (6) \$950. E. (9) \$101.85.

A. John C. Williamson, 1300 Connecticut Avenue NW., Washington, D.C.
 B. National Association of Real Estate Boards, 36 South Wabash Avenue, Chicago, Ill., and 1300 Connecticut Avenue NW., Washington, D.C.
 D. (6) \$3,833. E. (9) \$486.22.

A. Kenneth Williamson, 1 Farragut Square South, Washington, D.C.
 B. American Hospital Association, 840 North Lake Shore Drive, Chicago, Ill.
 D. (6) \$1,939.01. E. (9) \$148.56.

A. Wilmer, Cutler & Pickering, 616 Transportation Building, Washington, D.C.
 B. Columbia Gas System Service Corp., 120 East 41st Street, New York, N.Y.

A. Clark L. Wilson, 1145 19th Street NW., Washington, D.C.
 B. Consultant to Emergency Lead-Zinc Committee.
 D. (6) \$2,000. E. (9) \$859.99.

A. E. Raymond Wilson, 245 Second Street NE., Washington, D.C.
 B. Friends Committee on National Legislation, 245 Second Street NE., Washington, D.C.
 D. (6) \$1,713.46.

A. Everett B. Wilson, Jr., 732 Shoreham Building, Washington, D.C.
 B. Association of Sugar Producers of Puerto Rico, 732 Shoreham Building, Washington, D.C.

A. Henry B. Wilson, 1612 K Street NW., Washington, D.C.
 B. Standard Oil Co. (New Jersey), 30 Rockefeller Plaza, New York, N.Y.

A. W. E. Wilson, 1525 Fairfield Avenue, Shreveport, La.
 B. Union Producing Co., 1525 Fairfield Avenue, Shreveport, La., and United Gas Pipe Line Co., 1525 Fairfield Avenue, Shreveport, La.
 D. (6) \$600. E. (9) \$120.

A. Everett T. Winter, 1978 Railway Exchange Building, St. Louis, Mo.
 B. Mississippi Valley Association, 1978 Railway Exchange Building, St. Louis, Mo.

A. Venlo Wolfsohn, 1729 H Street NW., Washington, D.C.
 B. Institute of Scrap Iron & Steel, Inc., 1729 H Street NW., Washington, D.C.
 D. (6) \$300.

A. Frank G. Wollney, 67 East Madison Street, Chicago, Ill.
 B. Institute of American Poultry Industries, 67 East Main Street, Chicago, Ill.

A. Russell J. Woodman, 400 First Street NW., Washington, D.C.
 B. The Order of Railroad Telegraphers, 3860 Lindell Boulevard, St. Louis, Mo.
 D. (6) \$50.

A. Albert Y. Woodward, 1625 I Street NW., Washington, D.C.
 B. The Flying Tiger Line Inc., Lockheed Air Terminal, Burbank, Calif.

A. Albert Young Woodward, 1625 I Street NW., Washington, D.C.
 B. Signal Oil and Gas Co., 1010 Wilshire Boulevard, Los Angeles, Calif.

A. Edward W. Wootton, 1100 National Press Building, Washington, D.C.
 B. Wine Institute, 717 Market Street, San Francisco, Calif.

A. Alexander W. Wuerker, 1025 Connecticut Avenue, Washington, D.C.
 B. The American Waterways Operators, Inc., 1025 Connecticut Avenue, Washington, D.C.
 D. (6) \$542. E. (9) \$93.60.

A. Donald S. Whyte, 1102 Ring Building, Washington, D.C.
 B. American Mining Congress, Ring Building, Washington, D.C.
 D. (6) \$450. E. (9) \$43.40.

A. Louis E. Whyte, 918 Sixteenth Street NW., Washington, D.C.
 B. Independent Natural Gas Association of America, 918 Sixteenth Street NW., Washington, D.C.

A. Donald A. Young, 1615 H Street NW., Washington, D.C.
 B. Chamber of Commerce of the United States.

A. J. Banks Young, 502 Ring Building, Washington, D.C.
 B. National Cotton Council of America, Post Office Box 9905, Memphis, Tenn.
 D. (6) \$480.

A. Sidney Zagri, 25 Louisiana Avenue NW., Washington, D.C.
 B. International Brotherhood of Teamsters, Chauffeurs, Warehousemen & Helpers, 25 Louisiana Avenue NW., Washington, D.C.
 D. (6) \$5,403.39.

A. Zantop Air Transport, Inc., Detroit-Metropolitan Airport, Inkster, Mich.

A. Zimring, Gromfine & Sternstein, 1001 Connecticut Avenue, Washington, D.C., and 11 South La Salle Street, Chicago, Ill.

REGISTRATIONS

The following registrations were submitted for the third calendar quarter 1962:

(NOTE.—The form used for registration is reproduced below. In the interest of economy in the RECORD, questions are not repeated, only the essential answers are printed, and are indicated by their respective letter and number.)

FILE TWO COPIES WITH THE SECRETARY OF THE SENATE AND FILE THREE COPIES WITH THE CLERK OF THE HOUSE OF REPRESENTATIVES:

This page (page 1) is designed to supply identifying data; and page 2 (on the back of this page) deals with financial data.

PLACE AN "X" BELOW THE APPROPRIATE LETTER OR FIGURE IN THE BOX AT THE RIGHT OF THE "REPORT" HEADING BELOW:

"PRELIMINARY" REPORT ("Registration"): To "register," place an "X" below the letter "P" and fill out page 1 only.

"QUARTERLY" REPORT: To indicate which one of the four calendar quarters is covered by this Report, place an "X" below the appropriate figure. Fill out both page 1 and page 2 and as many additional pages as may be required. The first additional page should be numbered as page "3," and the rest of such pages should be "4," "5," "6," etc. Preparation and filing in accordance with instructions will accomplish compliance with all quarterly reporting requirements of the Act.

REPORT

Year: 19_____

PURSUANT TO FEDERAL REGULATION OF LOBBYING ACT

P	QUARTER			
	1st	2d	3d	4th

(Mark one square only)

NOTE ON ITEM "A".—(a) IN GENERAL. This "Report" form may be used by either an organization or an individual, as follows:

- (1) "Employee".—To file as an "employee", state (in Item "B") the name, address, and nature of business of the "employer". (If the "employee" is a firm [such as a law firm or public relations firm], partners and salaried staff members of such firm may join in filing a Report as an "employee".)
- (2) "Employer".—To file as an "employer", write "None" in answer to Item "B".
- (b) SEPARATE REPORTS. An agent or employee should not attempt to combine his Report with the employer's Report:
 - (1) Employers subject to the Act must file separate Reports and are not relieved of this requirement merely because Reports are filed by their agents or employees.
 - (2) Employees subject to the Act must file separate Reports and are not relieved of this requirement merely because Reports are filed by their employers.

A. ORGANIZATION OR INDIVIDUAL FILING:

1. State name, address, and nature of business.

2. If this Report is for an Employer, list names or agents or employees who will file Reports for this Quarter.

NOTE ON ITEM "B".—Reports by Agents or Employees. An employee is to file, each quarter, as many Reports as he has employers, except that: (a) If a particular undertaking is jointly financed by a group of employers, the group is to be considered as one employer, but all members of the group are to be named, and the contribution of each member is to be specified; (b) If the work is done in the interest of one person but payment therefor is made by another, a single Report—naming both persons as "employers"—is to be filed each quarter.

B. EMPLOYER.—State name, address, and nature of business. If there is no employer, write "None."

NOTE ON ITEM "C".—(a) The expression "in connection with legislative interests," as used in this Report, means "in connection with attempting, directly or indirectly, to influence the passage or defeat of legislation." "The term 'legislation' means bills, resolutions, amendments, nominations, and other matters pending or proposed in either House of Congress, and includes any other matter which may be the subject of action by either House"—§ 302(e).

(b) Before undertaking any activities in connection with legislative interests, organizations and individuals subject to the Lobbying Act are required to file a "Preliminary" Report (Registration).

(c) After beginning such activities, they must file a "Quarterly" Report at the end of each calendar quarter in which they have either received or expended anything of value in connection with legislative interests.

C. LEGISLATIVE INTERESTS, AND PUBLICATIONS in connection therewith:

1. State approximately how long legislative interests are to continue. If receipts and expenditures in connection with legislative interests have terminated, place an "X" in the box at the left, so that this Office will no longer expect to receive Reports.

2. State the general legislative interests of the person filing and set forth the specific legislative interests by reciting: (a) Short titles of statutes and bills; (b) House and Senate numbers of bills, where known; (c) citations of statutes, where known; (d) whether for or against such statutes and bills.

3. In the case of those publications which the person filing has caused to be issued or distributed in connection with legislative interests, set forth: (a) Description, (b) quantity distributed; (c) date of distribution, (d) name of printer or publisher (if publications were paid for by person filing) or name of donor (if publications were received as a gift).

(Answer items 1, 2, and 3 in the space below. Attach additional pages if more space is needed)

4. If this is a "Preliminary" Report (Registration) rather than a "Quarterly" Report, state below what the nature and amount of anticipated expenses will be; and if for an agent or employee, state also what the daily, monthly, or annual rate of compensation is to be. If this is a "Quarterly" Report, disregard this item "C4" and fill out item "D" and "E" on the back of this page. Do not attempt to combine a "Preliminary" Report (Registration) with a "Quarterly" Report.

AFFIDAVIT

[Omitted in printing]

PAGE 1 <

A. American Feed Manufacturers Association, Inc., 53 West Jackson Boulevard, Chicago, Ill.

A. American Surveys, 2000 P Street NW., Washington, D.C.

A. Larry Andrews, 1411 Pennsylvania Avenue NW., Washington, D.C.

B. National Anti-Vivisection Society, 1411 Pennsylvania Avenue NW., Washington, D.C.

A. Gibbs L. Baker, Esq., 917 15th Street NW., Washington, D.C.

B. American Tunaboat Association, 1 Tuna Lane, San Diego, Calif.

A. Robert C. Bernard, 224 Southern Building, Washington, D.C.

B. Cleary, Gottlieb & Steen, 224 Southern Building, Washington, D.C.

A. Wm. J. Barnhard, 1001 Pennsylvania Building, Washington, D.C.

B. American Association of Apparel & Textile Importers, 17 East 54th Street, New York, N.Y.

A. William J. Barnhard, 1001 Pennsylvania Building, Washington, D.C.

B. Association of Chilean Fruit & Produce Importers, 309 Washington Street, New York, N.Y.

A. Osmero L. Bartelli, 1126 16th Street NW., Washington, D.C.

B. International Union of Electrical, Radio & Machine Workers, 1126 16th Street NW., Washington, D.C.

A. Becker & Greenwald, 839 17th Street NW., Washington, D.C.

B. American Bulk Carriers, Inc., 80 Broad Street, New York, N.Y.

A. Michael E. Bress, 2400 First National Bank Building, Minneapolis, Minn.

B. Supersweet Feeds, Division of International Milling Co., 1200 Investors Building, Minneapolis, Minn.

A. Fred T. Bridges, 1701 K Street NW., Washington, D.C.

B. Cooperage Producers of America, Inc., 705 Woodruff Building, Springfield, Mo.

A. J. Robert Brouse, 1717 Pennsylvania Avenue NW., Washington, D.C.

B. The Proprietary Association, 1717 Pennsylvania Avenue, Washington, D.C.

A. Brown & Lund, Cafritz Building, 1625 I Street NW., Washington, D.C.

B. Montana Power Co., Butte, Mont.

A. Brown & Lund, Cafritz Building, 1625 I Street NW., Washington, D.C.

B. Washington Water Power Co., Spokane, Wash.

A. C-E-I-R, Inc., 1 Farragut Square South, Washington, D.C.

A. James R. Carnes, 1825 Connecticut Avenue NW., Washington, D.C.

B. Manufacturing Chemists' Association, Inc., 1825 Connecticut Avenue NW., Washington, D.C.

A. Joseph E. Casey, Ring Building, Washington, D.C.

B. Jerry Malatico, 806 Connecticut Avenue NW., Washington, D.C.

A. Cleary, Gottlieb & Steen, 224 Southern Building, Washington, D.C.

B. Savage Arms Co., Westfield, Mass.

A. Joseph Cohen, National Press Building, Washington, D.C.

B. The National Association of Retail Drug-gists, 205 West Wacker Drive, Chicago, Ill.

A. Paul B. Comstock, 1771 N Street NW., Washington, D.C.

B. National Association of Broadcasters, 1771 N Street NW., Washington, D.C.

A. Council of Profit Sharing Industries, Munsey Building, Washington, D.C.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Numerous cement companies.

A. Covington & Burling, 701 Union Trust Building, Washington, D.C.

B. Dyestuffs and Chemicals, Inc., 2307 North 11th Street, St. Louis, Mo.

A. Harry Crane, 303 New England Building, Topeka, Kans.

B. Southern Railway System, Washington, D.C.

A. Clarence A. Davis, 525 Stuart Building, Lincoln, Neb.

B. Montana State Water Conservation Commission, Helena, Mont.

A. Donald S. Dawson, 731 Washington Building, Washington, D.C.

B. Transportation Corp. of America, 375 Park Avenue, New York, N.Y.

A. Dawson, Griffin, Pickens & Riddell, 731 Washington Building, Washington, D.C.

B. Transportation Corp. of America, 375 Park Avenue, New York, N.Y.

A. Dawson, Griffin, Pickens & Riddell, 731 Washington Building, Washington, D.C.

B. Variable Annuity Life Insurance Co., Washington, D.C.

A. Michael B. Deane, 1411 K Street NW., Washington, D.C.

B. Cummins-American Corp., 1825 Glenview Road, Glenview, Ill.

A. Michael B. Deane, 1411 K Street NW., Washington, D.C.

B. Glenview State Bank, 1825 Glenview Road, Glenview, Ill.

A. Wesley A. D'Ewart, Wilsall, Mont.

B. Montana Reclamation Association, Sidney, Mont.

A. Ernest J. Baton, Washington Building, Washington, D.C.

B. Saint John's Home Owners' Protective Association, 1330 New Hampshire Avenue NW., Washington, D.C.

A. Federation of Regular Taxpayers, Box 11, Hastings, Mich.

A. Elizabeth S. Freret, 1 Farragut Square South, Washington, D.C.

B. C-E-I-R, Inc., 1 Farragut Square South, Washington, D.C.

A. Jay W. Glasmann, 306 Southern Building, Washington, D.C.

B. Burnham Enersen, 351 California Street, San Francisco, Calif.

A. Glen Alden Corp., 1740 Broadway, New York, N.Y.

A. W. E. Glennon, 53 W. Jackson Boulevard, Chicago, Ill.

B. American Feed Manufacturers Association Inc., 53 West Jackson Boulevard, Chicago, Ill.

A. Jerry N. Griffin, 731 Washington Building, Washington, D.C.

B. Variable Annuity Life Insurance Co., Washington, D.C.

A. Robert H. Haines, 1 Chase Manhattan Plaza, New York, N.Y.

B. Wabash Chemical Corp., 333 North Michigan Avenue, Chicago, Ill.

A. Hamel, Morgan, Park & Saunders, 808 17th Street NW., Washington, D.C.

B. Standard Oil Co. (Indiana), 910 South Michigan Avenue, Chicago, Ill.

A. Ruth S. Hatch, Burke, Va.

A. James L. Hatcher, 900 F Street NW., Washington, D.C.

B. American Federation of Government Employees, 900 F Street NW., Washington, D.C.

A. Harrold B. Jones, 2772 Natchez Lane, Memphis, Tenn.

B. Animal Health Institute, 512 Shops Building, Des Moines, Iowa.

A. Jan M. Z. Kaczmarek, 224 Southern Building, Washington, D.C.

B. Cleary, Gottlieb & Steen, 224 Southern Building, Washington, D.C.

A. Karelson & Karelson, 230 Park Avenue, New York, N.Y.

A. Allan M. Kearney, 222 Levergood Street, Johnstown, Pa.

B. Pennsylvania Electric Co., 222 Levergood Street, Johnstown, Pa.

A. Kominers & Fort, 529 Tower Building, Washington, D.C.

B. Wall Street Traders, Inc., 60 East 42d Street, New York, N.Y.

A. Lawrence S. Lesser, 1625 K Street NW., Washington, D.C.

B. Alfred Hiebler, 654 Oakley Place, Oradell, N.J., et al.

A. Paul H. Long, Post Office Box 2180, Houston, Tex.

B. Humble Oil & Refining Co., Post Office Box 2180, Houston, Tex.

A. Lord, Day & Lord, 25 Broadway, New York, N.Y.

B. Encyclopedia Britannica, 425 North Michigan Avenue, Chicago, Ill.

A. Patrick H. McLaughlin, 1741 DeSales Street NW., Washington, D.C.

B. Glen Alden Corp., 1740 Broadway, New York, N.Y.

A. George E. Meagher, 900 F Street NW., Washington, D.C.

B. American Federation of Government Employees.

A. Mermey Organization, 10 East 40th Street, New York, N.Y.

B. Bureau of Education on Fair Trade, 205 West Wacker Drive, Chicago, Ill.

A. Edward L. Merrigan, 425 13th Street NW., Washington, D.C.

B. Textile Fibres Institute, 291 Madison Avenue, New York, N.Y.

A. National Life & Accident Insurance Co., Nashville, Tenn.

A. Stanley D. Noble, Munsey Building, Washington, D.C.

B. Council of Profit Sharing Industries, Munsey Building, Washington, D.C.

A. Julia J. Norrell, 1332 Connecticut Avenue NW., Washington, D.C.

B. Gerald G. Wagner, G.M.I. Associates, 1332 Connecticut Avenue NW., Washington, D.C.

A. William B. O'Connell, 400 First Street NW., Washington, D.C.

B. Brotherhood of Railroad Signalmen, 2247 West Lawrence Avenue, Chicago, Ill.

A. Joseph O. Parker, 531 Washington Building, Washington, D.C.

B. American Feed Manufacturers Association, Inc., 53 West Jackson Boulevard, Chicago, Ill.

A. Hart Perry, 10 MacDougal Alley, New York, N.Y.

B. International Telephone & Telegraph Corp. and International Telephone & Telegraph Credit Corp., 320 Park Avenue, New York, N.Y.

A. Howard A. Prentice, 1717 Pennsylvania Avenue NW., Washington, D.C.

B. The Proprietary Association, 1717 Pennsylvania Avenue, Washington, D.C.

A. L. C. Pyle, 1410 L Street NW., Washington, D.C.

B. Pitney-Bowes, Inc., Stamford, Conn.

A. Robert H. Reiter, 1311 G Street NW., Washington, D.C.

B. Standard Kollsman Industries, Inc., 2085 North Hawthorne Avenue, Mcrose Park, Ill.

A. C. C. Rouse, Jr., 1410 L Street NW., Washington, D.C.

B. Pitney-Bowes, Inc., Stamford, Conn.

A. Edmond F. Rovner, 1126 16th Street NW., Washington, D.C.

B. International Union of Electrical, Radio & Machine Workers, 1126 16th Street NW., Washington, D.C.

A. Daniel I. Sargent, 200 Madison Avenue, New York, N.Y.

B. Houston Chemical Corp., 200 Madison Avenue, New York, N.Y.

A. Steptoe & Johnson, 1100 Shoreham Building, Washington, D.C.

B. International Telephone & Telegraph Corp., 320 Park Avenue, New York, N.Y.

A. Steptoe & Johnson, 1100 Shoreham Building, Washington, D.C.

B. National Association of Motor Bus Owners, 830 17th Street NW., Washington, D.C.

A. Steptoe & Johnson, 1100 Shoreham Building, Washington, D.C.

B. Royal Globe Insurance Cos., 150 William Street, New York, N.Y.

A. Stitt & Hemmendinger, 1000 Connecticut Avenue, Washington, D.C.

B. National Council of American Importers, 111 Fifth Avenue, New York, N.Y.; Japanese Chamber of Commerce of New York, Inc., 30 Church Street, New York, N.Y., and Japan Rubber Footwear Manufacturers' Association, Tokyo, Japan.

A. Strasser, Spiegelberg, Fried, Frank & Kampelman, 1700 K Street NW., Washington, D.C.

B. Metlakatla Indian Community, Post Office Box 142, Metlakatla, Alaska.

A. Supersweet Feeds, Division of International Milling Co., 1200 Investors Building, Minneapolis, Minn.

A. Richard E. Vernor, 213 Slade Run Drive, Falls Church, Va.

B. Known heirs of Levi B. Gritts.

A. T. M. Walters, 400 First Street, Washington, D.C.

B. Order of Railway Conductors & Brakeman, O.R.C. & B. Building, Cedar Rapids, Iowa.

A. F. S. Wardwell, 130 Holmes Avenue, Darien, Conn.

B. Pitney-Bowes, Inc., Stamford, Conn.

A. Dr. Frank J. Welch, 3724 Manor Road, Chevy Chase, Md.

B. The Tobacco Institute, Inc., 808 17th Street NW., Washington, D.C.

HOUSE OF REPRESENTATIVES

THURSDAY, JANUARY 10, 1963

The House met at 12 o'clock noon.

The Chaplain, Rev. Bernard Braskamp, D.D., offered the following prayer:

Colossians 3: 15: *Let the peace of God rule in your hearts.*

Almighty God, constrained by divine love, we are approaching Thy throne of grace and mercy where none has ever been repelled or sent away empty hearted.

Inspire us, during this year, with the rapture of the upward look and the joy of seeing our highest aspirations brought to fulfillment and fruition.

May we feel the thrill and throb of lofty promises and purposes as we daily confront unknown events and unforeseen experiences.

Show us how to cultivate our faculties of confidence and courage, of effort and enthusiasm and at the close of each day may we merit and receive the blessings of Thy praise and peace.

Hear us in Christ's name. Amen.

THE JOURNAL

The Journal of the proceedings of yesterday was read and approved.

COMMUNICATION FROM THE CLERK OF THE HOUSE

The SPEAKER laid before the House the following communication from the Clerk of the House of Representatives:

JANUARY 9, 1963.

The Honorable the SPEAKER, House of Representatives.

SIR: I have the honor to transmit herewith a sealed envelope addressed to the Speaker of the House of Representatives from the President of the United States, received in the Clerk's office at 4:21 p.m. on January 9, 1963, and said to contain a message from the President accompanied by copies of trade agreements negotiated with the United Kingdom and Japan.

Respectfully yours,

RALPH R. ROBERTS,
Clerk, U.S. House of Representatives.

TRADE AGREEMENTS—MESSAGE FROM THE PRESIDENT OF THE UNITED STATES (H. DOC. NO. 34)

The SPEAKER laid before the House the following message from the Presi-

dent of the United States, which was read and, together with the accompanying papers, referred to the Committee on Ways and Means and ordered to be printed:

To the Congress of the United States:

I transmit herewith to the Congress copies of a trade agreement negotiated with the United Kingdom to compensate for the increased import duties placed on certain carpets and glass in an escape clause action which affected concessions previously granted by the United States on these products. I am also transmitting an agreement negotiated with Japan to correct the inadvertent omission of part of one concession previously negotiated. The agreement with the United Kingdom was signed on behalf of the United States on December 10, 1962, and that with Japan on December 18, 1962.

The agreements are submitted in accordance with section 4(a) of the Trade Agreements Extension Act of 1951 which requires that the President report to the Congress his reason for breaching any peril point findings of the Tariff Commission. Annex A, attached to this message, lists those instances in which I decided to accord tariff concessions at levels below those found by the Tariff Commission, together with reasons for my decision.

In the agreement with the United Kingdom, the United States granted tariff concessions to compensate for the increases in United States tariffs on certain carpets and glass. The action to increase the carpets and glass tariffs was taken under section 7 (the escape clause) of the Trade Agreements Extension Act of 1951. Under the commitments in the General Agreement on Tariffs and Trade the United States is obligated to consult with contracting parties adversely affected by the escape clause action and to accord compensation for impairment of such country's trade as a result of the action.

The consultations with the United Kingdom began shortly after the United States had completed large-scale, multilateral negotiations in the 1960-61 tariff conference, in which it had nearly exhausted the authority for reducing tariffs contained in the Trade Agreements Extension Act of 1958 on the products on which public notice had been issued, except for a number of products on which the Tariff Commission had found that rates could not be reduced without in its judgment causing or threatening serious injury to the domestic industry concerned. These consultations began against the background of unsatisfactory consultations concerning the carpets and glass action with the European Economic Community which decided to make compensatory withdrawal of concessions against imports from the United States rather than to continue negotiations to obtain new compensatory concessions from the United States.

An agreement with the United Kingdom is clearly desirable not only to sustain our record as a country recognizing its obligations but also to avoid a possible "snowballing" of withdrawal actions.