

Monthly Catalogue

United States

Public Documents

(WITH PRICES)

No. 405

September, 1928

ISSUED BY THE
SUPERINTENDENT OF DOCUMENTS

WASHINGTON
1928

Abbreviations

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

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

* Document for sale by Superintendent of Documents.

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

‡ Printed for official use.

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

Explanation

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

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

HOW TO ORDER PUBLICATIONS—FOLLOWS CONTENTS

GENERAL INFORMATION

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

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

The accumulation of publications in this Office amounts to several millions, of which over two million are assorted, forming the sales stock. Many rare books are included, but under the law all must be sold regardless of their age or scarcity. Many of the books have been in stock some time, and are apt to be shop-worn. In filling orders the best copy available is sent.

PRICE LISTS

A general price list of public documents is not available, but numerous lists have been prepared on special subjects and any of these will be furnished free, on application, if the person interested will state the subject or subjects concerning which information is desired. It will also be noted that current publications which are for sale are listed in this catalogue.

WEEKLY LIST

In addition to the Price lists, the Documents Office issues a Weekly list of selected United States Government publications for sale by the Superintendent of Documents. Each list is arranged alphabetically by subjects, with annotations and prices, and may be obtained free upon application to the Superintendent of Documents.

HOW TO ORDER PUBLICATIONS

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

In ordering a publication from the Superintendent of Documents, give (if known) the name of the publishing Department, Bureau, or Division, and the title, together with the classification number which is added to the entry at the extreme right; order the Congressional documents and reports by the title, together with the document or report number and the Congress and session, e. g., H. doc. 56, 70-1.

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

HOW TO REMIT

Remittances for the documents marked with a star (*) should be made to the Superintendent of Documents, Washington, D. C., by coupons, postal money order, express order, or check. Currency may be sent at sender's risk. Foreign remittances should be made either by international money order or draft on an American bank.

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

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

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

TO LIBRARIANS

The number given at the extreme right of each entry (except for Congressional documents and reports) is the classification number by which the publication is arranged in the Library and in the Sales Stock of the Office of the Superintendent of Documents. It can be used as a classification number by such libraries as are using, for the Departmental publications, the arrangement of public documents advocated in the Checklist of United States public documents, 1789-1909. In using this number as a classification number in a library, it should be noted that the shilling mark (/) is used to separate what would ordinarily be a superior number or letter (the numbers or letters immediately following the line) from the main classification number, it not being practicable to print these numbers and letters as superiors in the Monthly catalogue, e. g., the number A 1.23/a: So 96/4 listed in the Monthly catalogue would be A 1.23^a: So 96⁴ in a library.

LIBRARY OF CONGRESS CARDS

Numbers to be used in ordering the printed catalogue cards of the Library of Congress are appended to entries for the more important publications. These are given at the left, with "L. C. card" prefixed. Do not confuse with the Documents Office classification number given at the right. Orders for these cards, remittances in payment for them, and requests for information about them should be addressed to the Librarian of Congress, *not* to the Superintendent of Documents.

MONTHLY CATALOGUE DISTRIBUTION

The Monthly catalogue is sent to public libraries free on application. Subscription price to individuals, 50c. a year, including index; foreign subscription, 75c. a year. Back numbers can not be supplied. Notify the Superintendent of Documents of any change of address.

INDEX

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

MONTHLY CATALOGUE

No. 405

SEPTEMBER

1928

AGRICULTURE DEPARTMENT

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

Crops and markets, Sept. 1928; v. 5, no. 9. [1928.] p. 321-360, il. 4* [Monthly.] * Paper, 60c. a yr.; foreign subscription, 85c.
L. C. card Agr 24-113

A 36.11/3:5/9

Linseed-meal. Comparative nutritive value of proteins of linseed meal and cottonseed meal for different animals [with list of literature cited]; by R. M. Bethke, G. Bohstedt, H. L. Sassaman, D. C. Kennard, and B. H. Edington. 1928. cover-title, p. 855-871, il. [From Journal of agricultural research, v. 36, no. 10, May 15, 1928.] †
A 1.23/a: M 462/4

Official record, Department of Agriculture, v. 7, no. 36-39; Sept. 5-26, 1928. [1928.] Each 8 p. 4° [Weekly.] * Paper, 50c. a yr.; foreign subscription, \$1.10.

L. C. card Agr 22-146

A 1.33:7/36-39

Quarantine. Modification of European corn borer quarantine, Amendment 2 to rules and regulations supplemental to Notice of quarantine 43 (6th revision), effective Aug. 7, 1928. Aug. 7, 1928. 4 p. (Plant Quarantine and Control Administration.) †
A 48.5:43/6th rev./amdt.2

Spraying. Apparatus for obtaining measured areas of sprayed foliage for chemical analyses; by Joseph M. Ginsburg. 1928. [2]+1007-9 p. il. [From Journal of agricultural research, v. 36, no. 12, June 15, 1928.] †
A 1.23/a: Sp 76/5

White-flies. Two new aleyrodid (citrus) pests from India and south Pacific; by H. L. Dozier. 1928. [2]+1001-5 p. il. [From Journal of agricultural research, v. 36, no. 12, June 15, 1928.] †
A 1.23/a: C 498/33

Witches' broom of potatoes and tomatoes [with list of literature cited]; by P. A. Young and H. E. Morris. 1928. cover-title, p. 835-854, il. 1 pl. [From Journal of agricultural research, v. 36, no. 10, May 15, 1928.] †
A 1.23/a: W 771

AGRICULTURAL ECONOMICS BUREAU

Agricultural products. Prices of farm products received by producers: 2, North Central States, monthly prices through 1925 and other data by States, with comparable data for earlier years. May, 1927, [reprint] 1928. cover-title, 204 p. il. (Agriculture Dept. Statistical bulletin 15.) [Text on p. 2 of cover.] * Paper, 30c.

L. C. card Agr 27-135

A 1.34:15/1-2

Agricultural situation, brief summary of economic conditions, Sept. 1, 1928; v. 12, no. 9. [1928.] 24 p. [Monthly.] * Paper, 25c. a yr.; foreign subscription, 40c.

L. C. card Agr 26-1797

A 36.15:12/9

How to order publications—See information following Contents

14718—28—No. 405.—2

137

- Agriculture.** Miscellaneous agricultural statistics; compiled by Joseph A. Becker, M. R. Cooper, Jeanne Cavanagh, Charlotte M. Ward, Ruth Griffith, L. H. Bean, C. M. Purves, Vivian M. Behenna, R. H. Elsworth, C. L. Luedtke, C. J. Galpin, E. L. Kirkpatrick, Florence C. Fitch, Viola E. Culbertson, Elma Anderson, E. H. Wiecking, H. S. Fairbanks, Preston C. Day, [and] Robert Reynolds. 1928. [1]+735-737+1131-1212 p. (Yearbook separate 979.) [Prepared in cooperation with Public Roads Bureau, Weather Bureau, and Forest Service. From Yearbook, 1927.] * Paper, 10c. A 1.10/a: 979
- Cattle.** Livestock review for 1927; by H. M. Conway. Aug. 1928. 45 p. il. (Agriculture Dept. Miscellaneous publication 28.) * Paper, 10c. L. C. card Agr 28-1118 A 1.38: 28
- Statistics of farm animals and animal products; compiled by Joseph A. Becker, C. L. Harlan, Ruth Griffith, Charlotte M. Ward, June A. Hodgkins, Florence C. Fitch, Lila Thompson, Vivian M. Behenna, Jeanne Cavanagh, Esther Johnson, Wm. Broxton, Edna M. Jordan, [and] John Roberts. 1928. [1]+735-737+980-1060 p. (Yearbook separate 976.) [Prepared in cooperation with Animal Industry Bureau. From Yearbook, 1927.] * Paper, 10c. A 1.10/a: 976
- Crops.** Crop and livestock reports [Aug. 1928; Price situation]. [1928.] 274-275+318-319 p. 4° [From Crops and markets, v. 5, no. 8.] † A 36.11/3a: C 883/10
- Dairy products** manufactured, 1927, by months [and by States]. [1928.] [4] leaves, oblong 12° [From Crops and markets, v. 5, no. 8.] † A 36.11/3a: D 147
- Fruit.** Car-lot shipments and unloads of important fruits and vegetables, calendar years 1924-26. Aug. 1928. cover-title, 146 p. (Agriculture Dept. Statistical bulletin 23.) * Paper, 25c. L. C. card Agr 25-641 A 1.34: 23
- Statistics of fruits and vegetables; compiled by Fred J. Blair, J. B. Shepherd, Lucille McKeever, Charlotte M. Ward, Ruth Griffith, Jeanne Cavanagh, Lila Thompson, Caroline G. Gries, Vivian M. Behenna, Wm. Broxton, Florence C. Fitch, and Ruth Tucker. 1928. [1]+735-737+831-905 p. (Yearbook separate 974.) [From Yearbook, 1927.] * Paper, 10c. A 1.10/a: 974
- Grain.** Statistics of grains; compiled by Charlotte M. Ward, Ruth Griffith, C. G. Carpenter, Lila Thompson, Vivian M. Behenna, Caroline G. Gries, June A. Hodgkins, Florence C. Fitch, John L. Wilson, H. E. Ratcliffe, Anna Sullivan, Florence Miles, Jeanne Cavanagh, P. F. Brookens, and T. A. Sommers. 1928. [1]+735-830 p. (Yearbook separate 973.) [From Yearbook, 1927.] * Paper, 10c. A 1.10/a: 973
- Service announcements.** Amendment 1 to Service and regulatory announcements no. 96, revised [Rules and regulations of Secretary of Agriculture governing grading and certification of butter, cheese, and eggs for class, quality, and condition under act approved Jan. 18, 1927]; May 28, 1928. Sept. 1928. 1 p. * Paper, 5c. A 36.5: 96/rev./amdt.1
- Service and regulatory announcement, no. 113: Official United States standards for grades of vealers and slaughter calves, effective July 16, 1928. Sept. 1928. 7 p. * Paper, 5c. L. C. card Agr 15-199 A 36.5: 113
- Same, no. 114: Official United States standards for grades of veal and calf carcasses, effective July 16, 1928. Sept. 1928. 7 p. * Paper, 5c. A 36.5: 114
- Soy-beans.** Handbook of United States standards for soybeans, effective Sept. 1, 1926. Sept. 1928. 20 p. il. narrow 24° * Paper, 5c. L. C. card Agr 28-1485 A 36.25: So9
- Tobacco** markets show cigarettes in growing favor; [by Charles E. Gagel]. [1928.] 4 p. il. (Yearbook separate 972.) [From Yearbook, 1926.] * Paper, 5c. A 1.10/a: 972

ANIMAL INDUSTRY BUREAU

Horseshoeing. Farm horseshoeing; [by Henry Asmus and J. O. Williams]. [July, 1927, reprint 1928.] ii+13 p. il. (Agriculture Dept. Farmers' bulletin 1535.) * Paper, 5c.
L. C. card Agr 27-483

A 1.9: 1535/1-2

Ice. Harvesting and storing ice on farm; [by John T. Bowen]. [Jan. 1920, revised Aug. 1922, reprint 1928.] 32 p. il. (Agriculture Dept. Farmers' bulletin 1078.) [The reprints of this revised edition of Farmers' bulletin 1078 which were dated 1925 and 1926 were issued by the Dairying Bureau.] * Paper, 5c.

A 1.9: 1078/2-5

Poultry-disease toll indicates necessity of control measures; [by J. R. Mohler]. [1928.] 2 p. (Yearbook separate 986.) [From Yearbook, 1927.] * Paper 5c.

A 1.10/a: 986

Service announcements. Service and regulatory announcements, July, 1928; [no.] 255. Aug. 1928. p. 57-66. [Monthly.] * Paper, 5c. single copy, 25c. a yr.; foreign subscription, 40c.
L. C. card Agr 7-1658

A 4.13: 255

— Same, Aug. 1928; [no.] 256. Sept. 1928. p. 67-74. [Monthly.]

A 4.13: 256

Trematodes. Host relationship of trematode genus *Zygocotyle* [with list of literature cited]; by Emmett W. Price. 1928. [2]+911-914 p. il. [From Journal of agricultural research, v. 36, no. 10, May 15, 1928.] †

A 1.23/a: T 72

BIOLOGICAL SURVEY BUREAU

Game laws for season 1928-29, summary of provisions of Federal, State, and provincial statutes; [by Frank L. Earnshaw]. [Sept. 1928.] ii+46 p. il. (Agriculture Dept. Farmers' bulletin 1575.) * Paper, 5c.
L. C. card Agr 6-384

A 1.9: 1575

Service announcements. Service and regulatory announcements, [no.] 70: Migratory-bird treaty-act regulations and text of Federal laws relating to game and birds. Sept. 1928. 16 p. * Paper, 5c.
L. C. card Agr 16-608

A 5.6: 70

CHEMISTRY AND SOILS BUREAU

NOTE.—For publications prepared by the Soils Bureau previous to its consolidation with the Chemistry Bureau, see p. 142.

Cherokee County, Ala. Soil survey of Cherokee County, Ala.; by J. F. Stroud, J. L. Andress, W. W. Strike, and B. H. Williams. 1928. iii+25-62 p. il. map. [Prepared in cooperation with Alabama Department of Agriculture and Industries. From Field operations, 1924.] * Paper, 20c.

A 47.5/a: C 424

Ogemaw County, Mich. Soil survey of Ogemaw County, Mich.; by J. O. Veatch, L. R. Schoenmann, and G. L. Fuller. 1928. iii+903-928 p. il. 2 p. of pl. map. [Prepared in cooperation with Michigan Agricultural Experiment Station. From Field operations, 1923.] * Paper, 20c.

A 47.5/a: Og 2

Pickles. Making fermented pickles; [by Edwin LeFevre]. [Aug. 1924, revised Apr. 1927, reprint 1928.] [1928.] ii+17 p. il. (Agriculture Dept. Farmers' bulletin 1438.) * Paper, 5c.
L. C. card Agr 24-743

A 1.9: 1438/3-2

DAIRY INDUSTRY BUREAU

Dairy-houses. Farm dairy houses; [by Ernest Kelly and K. E. Parks]. [Oct. 1921, revised July, 1928.] [1928.] 15 p. il. (Agriculture Dept. Farmers' bulletin 1214.) * Paper, 5c.
L. C. card Agr 21-1212

A 1.9: 1214/3

How to order publications—See information following Contents

ENTOMOLOGY BUREAU

Bees. Bees; [by E. F. Phillips]. [May 23, 1911, revised Oct. 1924, reprint 1928.] ii+38 p. il. (Agriculture Dept. Farmers' bulletin 447.) * Paper, 5c.
A 1.9: 447/4-4

— Transferring bees to modern hives; [by] E. L. Sechrist. [July, 1918, reprint] 1928. 16 p. il. (Agriculture Dept. Farmers' bulletin 961.) [Apr. 1925, on p. 2, is date of previous reprint. Includes lists of Agriculture Department publications relating to bees.] * Paper, 5c.
L. C. card Agr 18-570 A 1.9: 961/1-8

Corn earworm, its ravages on field corn and suggestions for control; [by W. J. Phillips and Kenneth M. King]. [Jan. 1923, reprint 1928.] ii+18 p. il. (Agriculture Dept. Farmers' bulletin 1310.) * Paper, 5c.
L. C. card Agr 23-425 A 1.9: 1310/1-4

Mosquito remedies and preventives; [by L. O. Howard and F. C. Bishopp]. [Aug. 1928.] ii+13 p. il. (Agriculture Dept. Farmers' bulletin 1570.) [This bulletin is a revision of Farmers' bulletin 444. Remedies and preventives against mosquitoes.] * Paper, 5c.
L. C. card Agr 28-1117 A 1.9: 1570

EXPERIMENT STATIONS OFFICE

Experiment station record. Experiment station record, v. 59, no. 3; Aug. 1928, abstract number. 1928. cover-title, ix+201-300 p. * Paper. 10c. single copy, 75c. per vol. (2 vols. a yr.); foreign subscription, \$1.25 per vol.
L. C. card Agr 9-832 A 10.6: 59/3

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

— Same, v. 59, no. 4; Sept. 1928. 1928. cover-title, viii+301-400 p.
A 10.6: 59/4

Fruit improvement work advanced at experiment stations; [by J. W. Wellington]. [1928.] 3 p. (Yearbook separate 1020.) [From Yearbook, 1927.] * Paper, 5c.
A 1.10/a: 1020

FEDERAL HORTICULTURAL BOARD

Service announcements. Service and regulatory announcements, [no.] 93 supplement: Annual letter of information no. 40, Pests collected from imported plants and plant products, Jan. 1-Dec. 31, 1927. Aug. 1928. p. 165-224. * Paper, 10c.
L. C. card Agr 14-383 A 35.9: 93/supp.

FOREST SERVICE

Mississippi River Valley. Protection forests of Mississippi River watershed and their part in flood prevention; by E. A. Sherman. Aug. 1928. cover-title, 50 p. il. 1 pl. (Agriculture Dept. Circular 37.) * Paper, 10c.
L. C. card Agr 28-1116 A 1.4/2: 37

HOME ECONOMICS BUREAU

Milk and its uses in the home. [July, 1923, revised Sept. 1926, reprint 1928.] ii+14 p. il. (Agriculture Dept. Farmers' bulletin 1359.) [Prepared in cooperation with Dairy Industry Bureau.] * Paper, 5c.
A 1.9: 1359/4-3

School lunches; [by Caroline L. Hunt]. [Mar. 1916, revised May, 1924, reprint 1928.] ii+22 p. il. (Agriculture Dept. Farmers' bulletin 712.) * Paper, 5c.
A 1.9: 712/4-4

How to order publications—See information following Contents

INFORMATION OFFICE

RADIO SERVICE

Radio records. Aunt Sammy's radio record. [Sept. 1928.] cover-title, 47 p.
[Most of the pages are blank.] † A 21.13/5: Au 5

NOTE.—Aunt Sammy's radio record is designed for use of home makers who will listen regularly to the "Housekeepers' chats" during 1928-29 and who want to keep the menus and recipes in convenient form.

— U. S. farm radio record, farm forum, farm flashes, agricultural situation review, farm science snapshots, Oct. 1, 1928-Apr. 27, 1929. [Sept. 1928.] [2]+53 p. il. [Most of the pages are blank.] † A 21.13/5: F 22

NOTE.—This U. S. farm radio record is the listener's schedule of farm broadcasts, a convenient place to set down for reference items of broadcast information, questions to be answered, and titles and numbers of Department of Agriculture publications which may be obtained without charge.

PLANT INDUSTRY BUREAU

Asepsis for plants from abroad; [by Walter T. Swingle and T. Ralph Robinson]. [1928.] 2 p. il. (Yearbook separate 969.) [From Yearbook, 1926.] *Paper, 5c. A 1.10/a: 969

Chrysanthemums for the home; [by B. Y. Morrison]. [Nov. 1923, reprint 1928.] ii+17 p. il. (Agriculture Dept. Farmers' bulletin 1311.) *Paper, 5c. L. C. card Agr 23-1483 A 1.9: 1311/1-4

Citranges and some related hybrid fruits; [by Walter T. Swingle and T. Ralph Robinson]. [1928.] 2 p. il. (Yearbook separate 970.) [From Yearbook, 1926.] *Paper, 5c. A 1.10/a: 970

Citrus canker under control and final eradication expected; [by K. F. Kellerman]. [1928.] 2 p. (Yearbook separate 1000.) [From Yearbook, 1927.] *Paper, 5c. A 1.10/a: 1000

Corn. Differences in resistance to bacterial wilt in inbred strains and crosses of dent corn [with list of literature cited]; by C. S. Reddy and J. R. Holbert. 1928. [2]+905-910 p. il. [From Journal of agricultural research, v. 36, no. 10, May 15, 1928.] † A 1.23/a: C 814/48

Cranberries used in trial forecasts as to keeping quality; [by Neil E. Stevens]. [1928.] 2 p. (Yearbook separate 1018.) [From Yearbook, 1927.] *Paper, 5c. A 1.10/a: 1018

Dahlias for the home; [by B. Y. Morrison]. [Nov. 1923, reprint 1928.] ii+17 p. il. (Agriculture Dept. Farmers' bulletin 1370.) [Apr. 1925, on p. ii, is date of previous reprint.] *Paper, 5c. L. C. card Agr 23-1499 A 1.9: 1370/1-5

Flax resistant to wilt and sown early helps to cut losses; [by E. C. Stakman]. [1928.] 2 p. (Yearbook separate 1008.) [From Yearbook, 1927.] *Paper, 5c. A 1.10/a: 1008

Fruit butters. Homemade fruit butters; [by C. P. Close]. [Sept. 1917, revised Sept. 1922, reprint 1928.] 8 p. il. (Agriculture Dept. Farmers' bulletin 900.) *Paper, 5c. L. C. card Agr. 23-12 A 1.9: 900/3-8

Fungicide as term commonly used has 3 definitions; [by M. B. Waite]. [1928.] 2 p. (Yearbook separate 1011.) [From Yearbook, 1927.] *Paper, 5c. A 1.10/a: 1011

Grape juice. Unfermented grape juice, how to make it in the home; [by Charles Dearing]. [Oct. 1919, revised Sept. 1925, reprint 1928.] 32 p. il. (Agriculture Dept. Farmers' bulletin 1075.) *Paper, 5c. A 1.9: 1075/2-3

Linequat, new hardy ade fruit; [by Walter T. Swingle and T. Ralph Robinson]. [1928.] 2 p. il. (Yearbook separate 971.) [From Yearbook, 1926.] *Paper, 5c. A 1.10/a: 971

How to order publications—See information following Contents

Plant-disease specimens should be properly packed and forwarded; [by C. L. Shear]. [1928.] 2 p. (Yearbook separate 1006.) [From Yearbook, 1927.] *Paper, 5c. A 1.10/a: 1006

Plant material introduced by Office of Foreign Plant Introduction, Jan. 1-Mar. 31, 1926; F. P. I. nos. 65708-66698. Aug. 1928. 52 p. (Inventory 86.) *Paper, 10c. A 19.12: 86
L. C. card Agr 7-1331

Rhizoctonia solani. Comparison of some strains of *Rhizoctonia solani* in culture [with list of literature cited]; by John Monteith, jr., and Arnold S. Dahl. 1928. [2]+897-903 p. il. [From Journal of agricultural research, v. 36, no. 10, May 15, 1928.] † A 1.23/a: R 345/10

Roses for the home; [by F. L. Mulford]. [Sept. 16, 1916, revised Jan. 1921, reprint with changes 1928.] 40 p. il. (Agriculture Dept. Farmers' bulletin 750.) [Apr. 1922, on p. 2, is date of previous reprint.] *Paper, 5c. A 1.9: 750/2-9

PUBLIC ROADS BUREAU

Public roads, journal of highway research, v. 9, no. 6; Aug. 1928. 1928. cover-title, p. 113-128, il. 4° [Monthly. Text on p. 2-4 of cover.] *Paper, 10c. single copy, \$1.00 a yr.; foreign subscription, \$1.50. A 22.6: 9/6
L. C. card Agr 18-322

SOILS BUREAU

NOTE.—For publications issued by the Chemistry and Soils Bureau after the Soils Bureau was merged with the Chemistry Bureau, see p. 139.

Texas. Soil survey (reconnaissance) of west-central Texas [with list of literature cited]; by W. T. Carter, M. W. Beck, W. W. Strike, B. H. Hendrickson, R. E. Devereux, H. W. Hawker, and H. V. Geib. 1928. iv+2041-2131 p. il. 1 pl. 6 p. of pl. map. [Prepared in cooperation with Texas Agricultural Experiment Station. From Field operations, 1922.] *Paper, 30c. A 26.5/a: T 312/8

WEATHER BUREAU

Climatological data for United States by sections, v. 15, no. 6; June, 1928. [1928.] cover-title, [200] p. il. 2 p. of maps, 4° *Paper, 35c. complete monthly number, \$4.00 a yr. A 29.29: 15/6
L. C. card Agr 14-566

NOTE.—Made up of separate Climatological data issued from 42 section centers of the United States. Printed at the several section centers and assembled and bound at the Washington Office. Issued principally for service use and exchange. Back numbers can not be supplied. The separate Climatological data are sold by the Superintendent of Documents, Washington, D. C., at the rate of 5c. single copy, 50c. a yr. for each section.

Cotton. Weekly cotton region bulletin, no. 22-25 [season of 1928]; Sept. 4-25, 1928. New Orleans, La., Sept. 5-26, 1928. Each [2] p. il. large 4° *Paper, 30c. per season (April-October). A 29.39: 928/22-25

Meteorology. Monthly meteorological summary, Washington, D. C., Aug. 1928. [Sept. 5, 1928.] [2] p. large 8° † A 29.30: 928/8

Monthly weather review, June, 1928; v. 56, no. 6. [Aug. 31] 1928. cover-title, p. 207-249, il. 2 pl. 10 p. of maps, 4° *Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.25. A 29.6/1: 56/6
L. C. card Agr 9-990

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

SPECIAL ARTICLES.—Waterspouts [with list of literature cited]; by Willis Edwin Hurd.—Colorado River situation; by James H. Gordon.—Ground markings by lightning; by F. F. Payne.—Franklin's kite experiment and energy of lightning; by Alexander McAdie.—Phenomena preceding lightning; by Alexander McAdie.—Temperature inversions at San Diego, as deduced from aerographical observations by airplane; by Dean Blake.—Measurement of sky coloring; by Franz Linke; [translated by W. W. Reed].—Heavy snowfall of Apr. 27 and 28, 1928, in upper Ohio Valley; by W. C. Devereaux.

Rivers. Daily river stages at river gage stations on principal rivers of United States, v. 25, [calendar] year 1927; by H. C. Frankenfield. 1928. ii+184 p. 4° ([Publication] 960.) * Paper, 35c.
L. C. card Agr 6-372 A 29.10: 25

Weather. Weekly weather and crop bulletin, Sept. 4-25, 1928; no. 36-39, 1928. Sept. 5-26, 1928. Each 4 p. il. 4° * Paper, 50c. a yr.
L. C. card Agr 24-260 A 29.7/2: 928/36-39

Weather map. Daily weather map [of United States, containing forecasts for all States east of Mississippi River except Illinois, Wisconsin, Indiana, upper Michigan, and lower Michigan], Sept. 1-29, 1928. 1st edition. [1928.] Each 16.4×22.7 in. [Not issued Sundays or holidays.] * Editions issued at Washington, D. C., 25c. a month, \$2.50 a yr.; editions issued at about 65 stations throughout the United States, 20c. a month, \$2.00 a yr. (maps can not be furnished in quantities unless the order is placed with the Superintendent of Documents, Washington, D. C., in advance of issue). A 29.18: 928

— Same [containing forecasts for United States], Sept. 1-30, 1928. 2d edition. [1928.] Each 16.4×22.7 in. [The Sunday edition does not contain as much information as the edition for week days.] * 30c. a month, \$3.00 a yr. (maps can not be furnished in quantities unless the order is placed with the Superintendent of Documents, Washington, D. C., in advance of issue). A 29.18: 928

Weather outlook, Sept. 3-Oct. 6 [1928]. Sept. 1-29, 1928. Each 1 p. [Weekly. The edition here catalogued is the one for Districts 1-3 issued from the forecast center at Washington, D. C.] † A 29.38: 928/35-39

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

ALIEN PROPERTY CUSTODIAN

Bruning, Mrs. Marion von. No. 4646, in Court of Appeals of District of Columbia, Marion von Bruning, by Chauncey Hackett, attorney in fact, v. Howard Sutherland, Alien Property Custodian, and Frank White, Treasurer of United States, appeal from Supreme Court of District of Columbia; brief on behalf of appellees. 1928. cover-title, i+15 p. † Y 3.A1 4/2: B 836

Furness, Withy & Co., Limited. No. 303, in Supreme Court, Oct. term, 1928, Furness, Withy & Company, Limited, v. Howard Sutherland, Alien Property Custodian [as trustee of assets of American Lumber Company and Gulf Shipbuilding Company] and Frank White, Treasurer of United States, on petition for writ of certiorari to Court of Appeals of District of Columbia; brief for Alien Property Custodian and Treasurer of United States in opposition. 1928. cover-title, i+19 p. † Y 3.A1 4/2: F 98/3

COMMERCE DEPARTMENT

AERONAUTICS BRANCH

Airway bulletin 402-403, 409-414; June 29-July 23, 1928. [1928.] Each 2 p. il. 12° † C 23.7: 402, etc.

Physical standards for airplane pilots. Revised Aug. 1, 1928. 1928. [1]+11 p. 4° † L. C. card 28-26604 C 23.2: P 64/rev.

CENSUS BUREAU

Alabama. United States census of agriculture, 1925: Alabama, statistics by counties, final figures. 1928. 66 p. il. * Paper, 10c.
L. C. card 28-26678 C 3.31/2: A1 1b

How to order publications—See information following Contents

Business. Survey of current business, Sept. 1928, no. 85; compiled by Bureau of Census in cooperation with Bureau of Foreign and Domestic Commerce and Bureau of Standards. 1928. cover-title, 48 p. il. 4° [Monthly. Contains practically complete data for July, 1928, and text covering early weeks of August, the date given above, Sept. 1928, being the date of issue. Text on p. 2-4 of cover.] * Paper, 10c. (single numbers usually 10c, semiannual numbers 25c), \$1.50 a yr. (including weekly supplement); foreign subscription, \$2.25.

L. C. card 21-26819.

C 3.33: 928/9

— Same, weekly supplement, Sept. 4-24, 1928. [1928.] Each 4 p. il. 4° [Included in price of monthly Survey of current business, which see above.]

C 3.34: 928/36-39

Christian Church. Census of religious bodies, 1926: Christian Church (general convention of Christian Church), statistics, denominational history, doctrine, and organization. 1928. 13 p. * Paper, 5c.

L. C. card 28-26628

C 3.35/a: C 462/5

Church of Armenia in America. Census of religious bodies, 1926: Church of Armenia in America, statistics, denominational history, doctrine, and organization. 1928. 13 p. * Paper, 5c.

L. C. card 28-26669

C 3.35/a: Ar 54

Church of God. Census of religious bodies, 1926: Church of God (headquarters, Anderson, Ind.), statistics, history, doctrine, and organization. 1928. 11 p. * Paper, 5c.

L. C. card 28-26644

C 3.35/a: C 475/5

Congregational Churches. Census of religious bodies, 1926: Congregational Churches, statistics, denominational history, doctrine, and organization. 1928. 20 p. * Paper, 5c.

L. C. card 28-26658

C 3.35/a: C 73

Connecticut. United States census of agriculture, 1925: Connecticut, statistics by counties, final figures. 1928. 19 p. il. * Paper, 5c.

L. C. card 28-26679

C 3.31/2: C 76

Cotton. August report of cotton consumed, on hand, imported, and exported, and active cotton spindles. Sept. 14, 1928. oblong 32° [Preliminary report. This publication is issued in postal card form.] †

C 3.21: 928-29/1

— Report on cotton ginning, number of bales of cotton ginned from growth of 1928 prior to Sept. 1, 1928, and comparative statistics to corresponding date of 1927 and 1926. Sept. 8, 1928. oblong 32° [Preliminary report. This publication is issued in postal card form.] †

C 3.20: 928-29/1

— Same prior to Sept. 16, 1928, and comparative statistics to corresponding date in 1927 and 1926. Sept. 14, 1928. oblong 32° [Preliminary report. This publication is issued in postal card form.] †

C 3.20: 928-29/2

Cottonseed received, crushed, and on hand, and cottonseed products manufactured, shipped out, on hand, and exported for 1 month ending Aug. 31, 1928 and 1927. Sept. 12, 1928. oblong 32° [Exports of cottonseed products are for 12 months ending July 31. Preliminary report. This publication is issued in postal card form.] †

C 3.25: 928-29/1

Evangelical Church. Census of religious bodies, 1926: Evangelical Church, statistics, denominational history, doctrine, and organization. 1928. 14 p. * Paper, 5c.

L. C. card 28-26617

C 3.35/a: Ev 14/3

Fats. Animal and vegetable fats and oils. production, consumption, imports, exports, and stock by quarters, calendar years 1926 and 1927. 1928. 18 p. [Prepared under supervision of Harvey J. Zimmerman, expert special agent.] * Paper, 5c.

L. C. card 22-26370

C 3.2: F 26/8

Florida. United States census of agriculture, 1925: Florida, statistics by counties, final figures. 1928. 61 p. il. * Paper, 10c.

L. C. card 28-26664

C 3.31/2: F 66

How to order publications—See information following Contents

Georgia. United States census of agriculture, 1925: Georgia, statistics by counties, final figures. 1928. 137 p. il. * Paper, 20c.

L. C. card 28-26680

C 3.31/2: G 29

Kentucky. United States census of agriculture, 1925: Kentucky, statistics by counties, final figures. 1928. 107 p. il. * Paper, 15c.

L. C. card 28-26665

C 3.31/2: K 41

Liberal Church of America. Census of religious bodies, 1926: Liberal Church of America, statistics, history, doctrine, and organization. 1928. 6 p. * Paper, 5c.

L. C. card 28-26629

C 3.35/a: L 615

Metropolitan Church Association. Census of religious bodies, 1926: Metropolitan Church Association, statistics, denominational history, doctrine, and organization. 1928. 9 p. * Paper, 5c.

L. C. card 28-26645

C 3.35/a: M 567

Ohio. United States census of agriculture, 1925: Ohio, statistics by counties, final figures. 1928. 84 p. il. * Paper, 15c.

L. C. card 28-26666

C 3.31/2: Oh 3

Protestant Episcopal Church. Census of religious bodies, 1926: Protestant Episcopal Church, statistics, history, doctrine, and organization. 1928. 23 p. * Paper, 5c.

L. C. card 28-26618

C 3.35/a: P 946

Rhode Island. United States census of agriculture, 1925: Rhode Island, statistics by counties, final figures. 1928. 17 p. il. * Paper, 5c.

L. C. card 28-26681

C 3.31/2: R 34

Schwenkfelders. Census of religious bodies, 1926: Schwenkfelders, statistics, denominational history, doctrine, and organization. 1928. 8 p. * Paper, 5c.

L. C. card 28-26659

C 3.35/a: Sch 98

Virginia. United States census of agriculture, 1925: Virginia, statistics by counties, final figures. 1928. 91 p. il. * Paper, 15c.

L. C. card 28-26682

C 3.31/2: V 81

West Virginia. United States census of agriculture, 1925: West Virginia, statistics by counties, final figures. 1928. 57 p. il. * Paper, 10c.

L. C. card 28-26667

C 3.31/2: W 52 v

COAST AND GEODETIC SURVEY

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

Coast and Geodetic Survey bulletin, Aug. 31, 1928; no. 159. [1928.] 10 p. [Monthly.] ‡

L. C. card 15-26512

C 4.20: 159

Publications. Catalogue of U. S. Coast and Geodetic Survey charts, coast pilots, tide tables, current tables (Philippine Islands charts catalogued separately). [Edition of] Oct. 1, 1928. 1928. 48 p. il. 4° (Serial 425.) ‡

L. C. card 7-6923

C 4.5: 928/3

Seismological report, July-Sept. 1926; by Frank Neumann. 1928. [1]+74 p. il. (Serial 424.) [Quarterly.] * Paper, 10c.

L. C. card 26-26163

C 4.25: 926/3

Texas. Magnetic declination in Texas in 1927 [with bibliographies]; by W. N. McFarland and Robert W. Knox. 1928. [1]+73 p. il. map. (Serial 417.) * Paper, 15c.

L. C. card 28-26596

C 4.24: T 31

Work. United States Coast and Geodetic Survey, its work, methods, and organization. 1928. vi+130 p. il. 4 maps. (Special publication 23, 1928, revised edition; serial 287.) ‡

L. C. card 28-26657

C 4.19: 23/5

How to order publications—See information following Contents

14718—28—No. 405—3

FISHERIES BUREAU

Bull-heads. Food of bullheads [with bibliography]; by Louella E. Cable. 1928. [1]+27-41 p. il. (Bureau of Fisheries doc. 1037.) [App. 2, report of commissioner of fisheries, 1928.] * Paper, 5c.

L. C. card F 28-19

C 6.1: 928/app. 2

Fisheries service bulletin, Sept. 1, 1928; no. 160. [1928.] 7 p. [Monthly.] †
L. C. card F 15-76

C 6.9: 160

Fishery products. Fishery products landed at Seattle, Wash., July, 1928, by American fishing vessels. [1928.] 1 p. large 8° (Statistical bulletin 797.) †

C 6.5: 797

— Landings by fishing vessels at principal New England ports, Aug. 1928 [with summary and comparisons Aug. 1928 and 1927]. [1928.] 2 leaves, large 8° (Statistical bulletin 799.) †

C 6.5: 799

Smoke-houses. Practical small smokehouse for fish, how to construct and operate it. [Reprint 1928.] 11 p. il. (Economic circular 27, 2d revision.) [Oct. 25, 1917, given on p. 1 as date of issue, is date of 1st revision.] * Paper, 5c.

L. C. card F 18-685

C 6.7: 27/3-2

FOREIGN AND DOMESTIC COMMERCE BUREAU

Commerce. Monthly summary of foreign commerce of United States, July, 1928. 1928. 2 pts. p. 1-75 and ii+77-96 p. 4° * Paper, pt. 1, 10c. single copy, * pt. 2, 5c. single copy, \$1.25 a yr.; foreign subscription, \$1.85.

L. C. card 14-21465

C 18.7: 929/1-1, 1-2

— Same. 1928. [2 pts. in 1], 96 p. 4° (H. doc. 392, 70th Cong. 2d sess.)

Commerce reports. Commerce reports, weekly survey of foreign trade, reports from American consular officers and representatives of Department of Commerce in foreign countries, no. 36-39; Sept. 3-24, 1928. 1928. cover-titles, p. 577-816, p. il. 4° [Text and illustrations on p. 2-4 of covers.] * Paper, 10c. single copy, \$4.00 a yr.; foreign subscription, \$6.00.

C 18.5/1: 928/36-39

— Same, nos. 14-26 [series 1928], v. 2, 31st year; Apr.-June, 1928 [title-page and index]. 1928. [2]+xxvi p. 4° [Quarterly.] * Paper, 5c. single copy, 20c. a yr.; foreign subscription, 30c.

C 18.5/1: 928/14-26/t. p. & ind.

Flash-lights. Electrical equipment: Market for flash lights and flash-light batteries in Africa. [1928.] 2 p. 4° [From Commerce reports, Sept. 24, 1928.] †

C 18.5/1a: E1 25/9

Mexico. Travel routes and costs in Mexico; [prepared in] Division of Regional Information, Latin American Section. 1928. [1]+22 p. il. narrow 12° †

L. C. card 28-26633

C 18.2: M 57/928

Retail profits through stock control; [by] G. E. Bittner. 1928. iv+11 p. il. (Distribution cost studies 3; Domestic Commerce Division.) †

L. C. card 28-26632

C 18.33: 3

Textiles: Importance of British clothing industry; [by] C. Grant Isaacs. [1928.] p. 294-295, 4° [From Commerce reports, July 30, 1928.] †

C 18.5/1a: T 314/6

LIGHTHOUSES BUREAU

Lighthouse service bulletin, v. 3, no. 57; Sept. 1, 1928. [1928.] p. 255-258 [Monthly.] †

L. C. card 12-35121

C 9.31: 3/57

Notices to mariners. Notice to mariners, Great Lakes, weekly, no. 28-31, 1928; Sept. 7-28 [1928]. Conover Press, Detroit [Sept. 7-27, 1928]. various paging. † Supt. of Lighthouses, Detroit, Mich.

C 9.41: 928/28-31

— Notice to mariners, weekly, no. 36-39; Sept. 7-28 [1928]. 1928. various paging. [Issued jointly with Coast and Geodetic Survey.] †

L. C. card 7-20609

C 9.26: 928/36-39

How to order publications—See information following Contents

Uniforms. Regulations for uniforms, 1928. 1928. ii+12 p. il. †
L. C. card 28-26636 C 9.25: Un 3/4/928

MINES BUREAU

Feldspar in 1927; by Jefferson Middleton. Oct. 2, 1928. ii+57-65 p. [From Mineral resources, 1927, pt. 2.] *Paper, 5c. C 22.8/a: F 333/927

Fuller's earth in 1927; by Jefferson Middleton. Sept. 5, 1928. ii+39-42 p. [From Mineral resources, 1927, pt. 2.] *Paper, 5c. C 22.8/a: F 95/927

Gold. Gold, silver, copper, lead, and zinc in Eastern States in 1927, mine report; by J. P. Dunlop. Oct. 2, 1928. ii+1-6 p. [From Mineral resources, 1927, pt. 1.] *Paper, 5c. C 22.8/a: G 563/5/927

— Gold, silver, copper, lead, and zinc in Nevada in 1926, mine report; by C. N. Gerry. Sept. 3, 1928. ii+511-558 p. [From Mineral resources, 1926, pt. 1.] *Paper, 10c. C 22.8/a: G 563/8/928

— Gold, silver, copper, lead, and zinc in Utah in 1926, mine report; by C. N. Gerry. Aug. 30, 1928. ii+471-510 p. [From Mineral resources, 1926, pt. 1.] *Paper, 10c. C 22.8/a: G 563/11/926

Prospecting. Geophysical prospecting, some electrical methods; by A. S. Eve and D. A. Keys. 1928. v+41 p. il. 1 pl. (Technical paper 434.) *Paper, 10c. L. C. card 28-26646 C 22.5: 434

Silica in 1927. 1928. ii+51-55 p. [From Mineral resources, 1927, pt. 2.] *Paper, 5c. C 22.8/a: Si 34/927

NAVIGATION BUREAU

Ships. American documented seagoing merchant vessels of 500 gross tons and over, Sept. 1, 1928. 1928. ii+72 p. 4° (Serial 130.) [Monthly.] *Paper, 10c. single copy, 75c. a yr.; foreign subscription, \$1.25. L. C. card 19-26597 C 11.8: 928/9

PATENT OFFICE

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

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

Decisions. [Decisions in patent and trade-mark cases, etc.] Sept. 4, 1928. p. 1-6, large 8° [From Official gazette, v. 374, no. 1.] *Paper, 5c. single copy, 50c. a yr. L. C. card 23-7315 C 21.5/a 2: 374/1

— Same. Sept. 11, 1928. p. 249-254, large 8° [From Official gazette, v. 374, no. 2.] C 21.5/a 2: 374/2

— Same. Sept. 18, 1928. p. 493-498, large 8° [From Official gazette, v. 374, no. 3.] C 21.5/a 2: 374/3

— Same. Sept. 25, 1928. p. 701-706, large 8° [From Official gazette, v. 374, no. 4.] C 21.5/a 2: 374/4

Lloyd, Marshall B. In Court of Appeals of District of Columbia, Oct. term, 1928, patent appeal no. 2106, *in re* Marshall B. Lloyd, method of producing stake and strand reed fabric; brief for commissioner of patents. 1928. cover-title, 6 p. † C 21.10: L 777

Mishawaka Rubber and Woolen Manufacturing Company. No. 4722, in Court of Appeals of District of Columbia, Oct. term, 1928, United States ex rel. *Mishawaka Rubber and Woolen Manufacturing Company v. Thomas E. Robertson*, commissioner of patents; brief for commissioner of patents. 1928. cover-title, 6 p. † C 21.10: M 687

Official gazette, Sept. 4-25, 1928; v. 374, no. 1-4. 1928. cover-titles, 922+[clx] p. il. large 8° [Weekly.] * Paper, 25c. single copy, \$10.00 a yr.; foreign subscription, \$16.00.
L. C. card 4-18256

C 21.5:374/1-4

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

The annual index of patents will hereafter be published in 2 parts, one on Patents, price, \$1.00, and the other on Trade-marks, price 50c. These indexes are not included in the regular subscription price for the *Official gazette* given above, but will be sent to those yearly subscribers who remit \$11.50; foreign subscription for the same, \$17.50.

— Same, weekly index, with title, Alphabetical list of registrants of trade-marks [etc., Sept. 4, 1928]. [1928.] xlii p. large 8° [From *Official gazette*, v. 374, no. 1.] † Paper, \$1.00 a yr.

C 21.5/a 4:374/1

— Same [Sept. 11, 1928]. [1928.] xl p. large 8° [From *Official gazette*, v. 374, no. 2.]

C 21.5/a 4:374/2

— Same [Sept. 18, 1928]. [1928.] xxxviii p. large 8° [From *Official gazette*, v. 374, no. 3.]

C 21.5/a 4:374/3

— Same [Sept. 25, 1928]. [1928.] xl p. large 8° [From *Official gazette*, v. 374, no. 4.]

C 21.5/a 4:374/4

Patents. Classification of patents issued Sept. 4-25, 1928. [1928.] Each 2 p. large 8° [Weekly. From *Official gazette*, v. 374, no. 1-4.] †

C 21.5/a 1:374/1-4

Trade-marks. Trade-marks [etc., from] *Official gazette*, Sept. 4, 1928. [1928.] 7-58+xvi p. il. large 8° [From *Official gazette*, v. 374, no. 1.] * Paper, 10c. single copy, \$2.50 a yr.

C 21.5/a 3:374/1

— Same, Sept. 11, 1928. [1928.] 255-311+xv p. il. large 8° [From *Official gazette*, v. 374, no. 2.]

C 21.5/a 3:374/2

— Same, Sept. 18, 1928. [1928.] 499-547+xv p. il. large 8° [From *Official gazette*, v. 374, no. 3.]

C 21.5/a 3:374/3

— Same, Sept. 25, 1928. [1928.] 707-760+xvi p. il. large 8° [From *Official gazette*, v. 374, no. 4.]

C 21.5/a 3:374/4

PUBLICATIONS DIVISION

Commerce Department. Supplement to annual List of publications [of Department of Commerce available for distribution], Aug. 31, 1928. [1928.] 4 p. [Monthly.] †

C 16.6:928/8

RADIO DIVISION

Radio service bulletin, Aug. 31, 1928; no. 137. [1928.] 24 p. [Monthly.]

* Paper, 5c. single copy, 25c. a yr.; foreign subscription, 40c.

L. C. card 15-26255

C 24.3:137

STANDARDS BUREAU

Bauxite. Analysis of bauxite and of refractories of high alumina content; by G. E. F. Lundell [and] J. I. Hoffman. 1928. cover-title, p. 91-104. (Research paper 5.) [From Bureau of Standards journal of research, July, 1928.] * Paper, 5c.
L. C. card 28-26627

C 13.22/a:5

Coatings. Accelerated tests of organic protective coatings; by Percy H. Walker [and] E. F. Hickson. 1928. cover-title, p. 1-17, 4 p. of pl. (Research paper 1.) [From Bureau of Standards journal of research, July, 1928.] * Paper, 5c.

L. C. card 28-26623

C 13.22/a:1

Concrete frames. Tests of effect of brackets in reinforced concrete rigid frames; by Frank E. Richart. 1928. cover-title, p. 189-253, il. 1 pl. 6 p. of pl. (Research paper 9.) [From Bureau of Standards journal of research, Aug. 1928.] * Paper, 25c.

L. C. card 28-26653

C 13.22/a:9

How to order publications—See information following Contents

Die-head chasers (for self-opening and adjustable die heads). 2d [edition]. July, 1928. v+14 p. il. (Simplified practice recommendation R51-28.) [Title on cover is: Die-head chasers (for self-opening and adjustable die heads), elimination of waste through simplified commercial practice. Recommendation became effective Apr. 1, 1928.] * Paper, 5c.
C 13.12/1: 51/2d ed.

Doors. Kalamein single-acting swing doors, frames, and trim. 1928. iv+12 p. il. (Simplified practice recommendation R83-28.) [Title on cover is: Kalamein single-acting swing doors, frames, and trim, elimination of waste through simplified commercial practice. Recommendation became effective for new production, Apr. 1, 1928.] * Paper, 5c.
C 13.12/1: 83

Hafnium. Wave-length measurements in arc and spark spectra of hafnium; by William F. Meggers. 1928. cover-title, p. 151-187, 3 p. of pl. (Research paper 8.) [From Bureau of Standards journal of research, Aug. 1928.] * Paper, 15c.
L. C. card 28-26652 C 13.22/a: 8

Journal of research. Bureau of Standards journal of research, Aug. 1928; v. 1, no. 2. 1928. [2]+105-295 p. il. 5 pl. 22 p. of pl. [Monthly.] * Paper, 25c. single copy, \$2.75 a yr.; foreign subscription, \$3.50.
L. C. card 28-26613 C 13.22: 1/2

CONTENTS.—RP6, Some measurements of transmission of ultra-violet radiation through various fabrics; by W. W. Coblentz, R. Stair, and C. W. Schoffstall.—RP7, Tinting strength of pigments; by H. D. Bruce.—RP8, Wave-length measurements in arc and spark spectra of hafnium; by W. F. Meggers.—RP9, Tests of effect of brackets in reinforced concrete rigid frames; by F. E. Richart.—RP10, Accelerated laboratory corrosion test methods for zinc-coated steel; by Edward C. Groesbeck and William A. Tucker.

NOTE.—The Bureau of Standards journal of research supersedes and continues the two series of research publications heretofore issued under the designations Scientific papers of Bureau of Standards and Technologic papers of Bureau of Standards. The 22 volumes of Scientific papers issued by the bureau (since 1904) contains some 572 research papers on fundamental science, and the 22 volumes of Technologic papers (issued since 1910) contain some 370 research papers on applied science. The new Bureau of Standards journal of research will publish the results of the bureau's researches (both theoretical and experimental). Shortly after each month's Journal is published, reprints of the separate articles contained will be listed in the Monthly catalogue and may be purchased from the Superintendent of Documents, Washington, D. C.

Paint. Supplement 3 to Miscellaneous publication 15. Some technical methods of testing miscellaneous supplies [including paints and paint materials, inks, lubricating oils, soaps] etc. [1928.] 4 p. ([Miscellaneous publications 15, supplement 3.]) [Supersedes Supplement 2.] † C 13.10: 15/supp. 3

Pigments. Tinting strength of pigments; by H. D. Bruce. 1928. cover-title, p. 125-150, il. 2 pl. (Research paper 7.) [From Bureau of Standards journal of research, Aug. 1928.] * Paper, 10c.
L. C. card 28-26651 C 13.22/a: 7

Publications. New publications for June, 1928, additions to Supplementary list of publications of Bureau of Standards, beginning July 1, 1927. [1928.] 2 p. † C 13.4: 24/27/June, 928

— New publications of Bureau of Standards, no. 43: Sept. 7, 1928. 1927 [1928]. oblong 48° [This publication is issued in postal card form. Imprint date incorrectly given as 1927.] † C 13.15: 43

Reflectometry. Absolute methods in reflectometry; by H. J. McNicholas. 1928. cover-title, p. 29-73, il. (Research paper 3.) [From Bureau of Standards journal of research, July, 1928.] * Paper, 10c.
L. C. card 28-26625 C 13.22/a: 3

Scouring powder. United States Government master specification for powder, scouring, for floors, Federal Specifications Board Specification 34a, revision promulgated May 22, 1928, officially promulgated by Federal Specifications Board, July 3, 1922, for use of Departments and independent establishments of Government in purchase of scouring powder for floors. Aug. 28, 1928. 6 p. (Circular 370.) [Supersedes Circular 131.] * Paper, 5c.
L. C. card 28-26660 C 13.4: 370

How to order publications—See information following Contents

Slate. Roofing slate. 2d [edition]. July, 1928. iv+12 p. il. (Simplified practice recommendation R14-28.) [Title on cover is: Roofing slate, elimination of waste through simplified commercial practice. Recommendation became effective Feb. 1, 1928.] * Paper, 5c. C 13.12/1: 14/2d ed.

Technical news bulletin of Bureau of Standards, Sept. 1928; no. 137. [1928.] p. 125-138. [Monthly.] * Paper, 5c. single copy, 25c. a yr.; foreign subscription, 40c.

L. C. card 25-26527

C 13.13: 137

Tires. Measurement of tread movement of pneumatic tires and discussion of probable relation to tread wear; by W. L. Holt [and] C. M. Cook. 1928. cover-title, p. 19-28, il. 1 pl. 2 p. of pl. (Research paper 2.) [From Bureau of Standards journal of research, July, 1928.] * Paper, 5c.

L. C. card 28-26624

C 13.22/a: 2

Titanium. Interferometer measurements of wave lengths in vacuum arc spectra of titanium and other elements; by C. C. Kiess. 1928. cover-title, p. 75-90, il. (Research paper 4.) [From Bureau of Standards journal of research, July, 1928.] * Paper, 5c.

L. C. card 28-26626

C 13.22/a: 4

Ultra-violet rays. Some measurements of transmission of ultra-violet radiation through various kinds of fabrics; by W. W. Coblentz, R. Stair, [and] C. W. Schoffstall. 1928. cover-title, p. 105-124, il. (Research paper 6.) [From Bureau of Standards journal of research, Aug. 1928.] * Paper, 5c.

L. C. card 28-26650

C 13.22/a: 6

Zinc-coated steel. Accelerated laboratory corrosion test methods for zinc coated steel; by Edward C. Groesbeck [and] William A. Tucker. 1928. cover-title, p. 255-295, il. 1 pl. 14 p. of pl. (Research paper 10.) [From Bureau of Standards journal of research, Aug. 1928.] * Paper, 35c.

L. C. card 28-26654

C 13.22/a: 10

STEAMBOAT INSPECTION SERVICE

Steamboat Inspection Service bulletin, Sept. 5, 1928; no. 155. [1928.] 5 p. [Monthly.] †

L. C. card 15-26679

C 15.10: 155

Steamboats. Great Lakes, general rules and regulations prescribed by board of supervising inspectors, as amended Jan. 1928. Edition, Apr. 10, 1928. 1928. ix+204 p. il. [Includes Amendments made by the executive committee through Nov. 10, 1927, and published in the 42d, 43d, and 44th supplements to General rules and regulations.] †

L. C. card 28-26661

C 15.9/1: 928-B

— Ocean and coastwise, general rules and regulations prescribed by board of supervising inspectors, as amended Jan. 1928. Edition, Apr. 10, 1928. 1928. viii+252 p. il. [Includes Amendments made by the executive committee through Nov. 10, 1927, and published in the 42d, 43d, and 44th supplements to General rules and regulations.] †

L. C. card 28-26643

C 15.9/1: 928-A

CONGRESS

Code of laws. Supplement 1 to Code of laws of United States embracing statutes, general and permanent in their nature, passed by 69th Congress (Dec. 7, 1925-Dec. 5, 1927), with perfecting amendments to Code itself, consolidated, codified, set forth, and published in 1928, in 152d year of the Republic, at its 1st session, by 70th Congress (with ancillaries and index). 1928. v+310+xlviil p. 4 * Cloth, \$1.25. S 7.9/2: 925/supp. 1

NOTE.—This first supplement to the Code of laws of United States was prepared by the West Publishing Co., of St. Paul, Minn., and the Edward Thompson Co., of Northport, Long Island, N. Y., under the direction of the Committee on Revision of Laws, House of Representatives.

How to order publications—See information following Contents

Congressional record. Congressional record, proceedings and debates of 1st session, 70th Congress, v. 69, pt. 10; May 26-29, 1928. [Permanent edition.] 1928. [i]+10047-890 p. 4° * Cloth, pts. 1-8, each \$2.00; * pts. 9 and 10, each \$1.75.

L. C. card 12-36438

X 651: 70/1

NOTE.—In this permanent bound edition, the paging differs from that of the daily numbers, the text being revised, rearranged, and printed without break. The bound volumes of the Record are sold by the Superintendent of Documents. Prices will be furnished on application for the proceedings and debates of the 69th Congress, 1st and 2d sessions, and prior Congresses. Send remittances for the bound volumes to the Superintendent of Documents, Washington, D. C. Stamps and foreign money will not be accepted.

— Same, index, with title, Congressional record, proceedings and debates of 1st session, 70th Congress, v. 69, pt. 11, Dec. 5, 1927-May 29, 1928 [index to v. 69, pts. 1-10, including History of bills and resolutions]. [Permanent edition.] 1928. 809 p. 4° * Cloth, \$1.75.

X 652: 70/1

HOUSE OF REPRESENTATIVES

Veterans' Bureau. Laws relating to Veterans' Bureau and war risk insurance; compiled by Elmer A. Lewis, superintendent Document Room, House of Representatives. 1928. 181 p. * Paper, 15c.

L. C. card 28-26687

Y 1.2: In 7/12

MILITARY AFFAIRS COMMITTEE, HOUSE

War. Universal draft, conscription of man power, wealth, and industrial resources in time of war, hearings, 70th Congress, 1st session, on H. R. 455, H. R. 8313, H. R. 8329, May 21, 1928. 1928. ii+55 p. * Paper, 10c.

Y 4.M 59/1: D 78

POST OFFICE AND POST ROADS COMMITTEE, HOUSE

Post Office Department. Compensation of post office laborers, watchmen, and messengers, hearings before subcommittee, 70th Congress, 1st session, on H. R. 390 and H. R. 9955, May 10-12, 1928. 1928. iii+50 p. il. * Paper, 10c.

Y 4.P 84/1: C 73/3

Postal service. Shorter workday on Saturday for postal employees, hearings before subcommittee, 70th Congress, 1st session, on H. R. 6505 and H. R. 9058, May 10-12, 1928. 1928. iii+27 p. * Paper, 5c.

Y 4.P 84/1: Em 7

WORLD WAR VETERANS' LEGISLATION COMMITTEE, HOUSE

Life insurance. Miscellaneous World War veterans' legislation, hearings before subcommittee on insurance, Feb. 14-28, 1927, hearings before subcommittee on hospitals on H. R. 5513, Edward Hines Junior Hospital, Mar. 2, 1927, and Apr. 30, 1928, hearings by Members of Congress before Committee on Veterans' Legislation on H. R. 10160, May 9 and 25, 1928, hearings before Committee on Veterans' Legislation on Jerry Tarbot claim, May 25, 1928, with report from Department of Justice. 1928. ii+157 p. * Paper, 15c.

Y 4.W 89: L 52/7

SENATE

TERRITORIES AND INSULAR POSSESSIONS COMMITTEE, SENATE

Porto Rico. Woman suffrage in Porto Rico, hearing, 70th Congress, 1st session, on S. 753, to amend sec. 35 of organic act, entitled act to provide civil government for Porto Rico, Apr. 25, 1928. 1928. iii+28 p. * Paper, 5c.

Y 4.T 27/2: P 83/4

COURT OF CLAIMS

Arrowhead Springs Company v. United States; evidence for plaintiff. [1928.] no. F-363, p. 45-76. ‡

Ju 3.8: Ar 69/2

How to order publications—See information following Contents

- Atlantic Refining Company v. United States*; report of commissioner. [1928.] no. C-978, p. 45-65. ‡ Ju 3.8:At 6/38
- Bickett Coal & Coke Company v. United States*; testimony for plaintiff. [1928.] no. D-1, p. 230-236. ‡ Ju 3.8:B 472/3
- Bussey, Arthur Bussey v. United States*; evidence for plaintiff. [1928.] no. E-343, p. 23-109. ‡ Ju 3.8:B 967/2
- Cases*. Monthly calendar, Oct. 1928. 1928. 21 p. [None issued during recess of court, May-Sept. 1928. Part of the pages are blank.] ‡ Ju 3.5: 928/5
- Term 1926-27; printed records, index [miscellaneous cases]. [1928.] 6 p. ‡ Ju 3.11/2: 926-927
- Cox, John F. Cox v. United States*; evidence [for plaintiff]. [1928.] no. H-346, p. 7-16. ‡ Ju 3.8:C 839/3
- Daniel, Tillett S. Daniel v. United States*; evidence [for plaintiff]. [1928.] no. H-320, p. 5-18. ‡ Ju 3.8:D 226
- Denver Dry Goods Company v. United States*; [evidence for claimant]. [1928.] no. H-23, p. 7-73. ‡ Ju 3.8:D 437/5
- Du Puy, Amy H. Du Puy v. United States*; Herbert Du Puy v. [same]; evidence for plaintiffs and defendant. [1928.] no. E-208, no. E-209, p. 95-291. ‡ Ju 3.8:D 929/4
- Enterprise Wire and Iron Works, Ferdinand H. Plack and John F. Deal, copartners trading under firm name and style of Enterprise Wire and Iron Works, v. United States*; report of commissioner. [1928.] no. E-487, p. 19-26. ‡ Ju 3.8:En 82
- Fort Berthold Reservation, Indians of Fort Berthold Indian Reservation, N. Dak., comprising tribes known as Arickarees, Gros Ventres, and Mandans, and individual members thereof, v. United States*; evidence for plaintiff. [1928.] no. B-449, p. 321-344. ‡ Ju 3.8:In 2/7
- Greeley Iron Works v. United States*; report of commissioner. [1928.] no. F-79, p. 15-18. ‡ Ju 3.8:G 819
- Greenfield Tap & Die Corporation v. United States*; evidence [for claimant]. [1928.] no. F-157, p. 33-52. ‡ Ju 3.8:G 837/3
- Maryland Dredging & Contracting Co. v. United States*; evidence for claimant and defendant. [1928.] no. F-289, p. 53-168. ‡ Ju 3.8:M 369/9
- Mcagher, S. A., Company, S. A. Mcagher Company v. United States*; evidence for defendant. [1928.] no. B-431, p. 195-213. ‡ Ju 3.8:M 462/4
- Same; evidence in support of commissioner's report. [1928.] no. B-431, p. 199-226. ‡ Ju 3.8:M 462/3
- Newman, Saunders & Co., Inc., v. United States*; agreed statement of facts. [1928.] no. J-194, p. 9-12. ‡ Ju 3.8:N 42 zm
- Overlander, Rufus M. Overlander et al. v. United States*; plaintiffs' testimony. [1928.] no. E-462, p. 11-66. ‡ Ju 3.8:Ov 2/9
- Seaboard Air Line Railway Co. v. United States*; evidence for plaintiff. [1928.] no. E-438, p. 11-34. ‡ Ju 3.8:Se 11/5
- Smith, Julian S. Smith, Chapman S. Clark, trustees [under will of Robert H. Smith] v. United States*; Nann'e M. Clark v. [same]; Chapman S. Clark v. [same]; Annie C. Vandiver, Dorothy C. Vandiver, and Robert M. Vandiver v. [same]; evidence for plaintiff [and defendant]. [1928.] no. C-1145, no. C-1084, no. C-1153, no. C-1081, p. 1-228. ‡ Ju 3.8:Sm 64/4
- Snyder, S., Corporation, S. Snyder Corporation v. United States*; report of commissioner. [1928.] no. E-286, p. 9-14. ‡ Ju 3.8:Sn 92
- Southern Pacific Company v. United States*; evidence for claimant and defendant. [1928.] no. E-352, p. 33-147. ‡ Ju 3.8:So 8/71

How to order publications—See information following Contents

Tidewater Coal Exchange, Incorporated, corporation of Delaware, in dissolution, by Charles A. Owen, Howard Adams and James E. Manter, receivers, v. United States; report of commissioner. [1928.] no. H-185, p. 25-30. ‡
Ju 3.8: T 439

COURT OF CUSTOMS APPEALS

Copper amalgams. No. 3133, United States v. David Perry Co., transcript of record on appeal from Customs Court. [1928.] cover-title, i+16 p. ‡
Ju 7.6: P 429

Flooring. No. 3137, United States v. Mitsui & Co. et al., transcript of record on appeal from Customs Court. [1928.] cover-title, i+13 p. ‡ Ju 7.6: M 697

Loving-cups. No. 3139, United States v. William A. Bird, transcript of record on appeal from Customs Court. [1928.] cover-title, i+8 p. ‡
Ju 7.6: B 532/3

Lumber. No. 3122, United States v. Hoyt, Shepston & Sciaroni et al., transcript of record on appeal from Customs Court. [1928.] cover-title, i+41 p. ‡
Ju 7.6: H 856

Periodicals. No. 3134, United States v. Silk Association of America, transcript of record on appeal from Customs Court. [1928.] cover-title, i+18 p. ‡
Ju 7.6: Si 34

Tapestry. No. 3142, United States v. H. B. Thomas & Co., transcript of record on appeal from Customs Court. [1928.] cover-title, i+18 p. ‡
Ju 7.6: T 363/2

DISTRICT OF COLUMBIA

Court of Appeals. No. 4720, George H. Bowman Company v. commissioner of internal revenue, on review of decision of Board of Tax Appeals; brief for appellee. 1928. cover-title, ii+32 p. ‡
DC 9.5: B 684

— No. 4750, Oct. term, 1928, George Wilcox v. United States; brief for appellee. 1928. cover-title, 13 p. ‡
DC 9.5: W 643

— No. 4753, Oct. term, 1928, Samuel Edward Killan v. United States; appellee's brief. 1928. cover-title, 6 p. ‡
DC 9.5: K 555

— No. 4759, Apr. term, 1928, Amanda D. Harrod v. United States; brief for appellee. 1928. cover-title, 13 p. ‡
DC 9.5: H 249

— No. 4764, Apr. term, 1928, J. R. McCarl, comptroller general, v. United States ex rel. Societa Ligure di Armamento and Smokeless Fuel Company; brief for appellant. 1928. cover-title, ii+33p. ‡
DC 9.5: So 13

EMPLOYEES' COMPENSATION COMMISSION

Medical facilities available to employees of Government injured in performance of duty under Federal compensation act of Sept. 7, 1916. 1928. [1]+46 p. ‡
L. C. card 28-26635 EC 1.2: M 46/7/928

FEDERAL BOARD FOR VOCATIONAL EDUCATION

National Congress of Vocational Agricultural Students. Announcement of 3d annual National Congress of Vocational Agricultural Students, American Royal Building, Kansas City, Mo., Stockyards, Nov. 17-23, 1928. 1928. ii+21 p. narrow 12° (Miscellaneous circular 2.) ‡
VE 1.12: 2

How to order publications—See information following Contents

14718—28—No. 405—4

FEDERAL RESERVE BOARD

Federal reserve bulletin, Sept. 1928; [v. 14, no. 9]. 1928. iv+613-677 p. il. map, 4° [Monthly.] † Paper, 20c. single copy, \$2.00 a yr.; foreign subscription, \$2.60.

L. C. card 15-26318

FR 1.3/1: 14/9

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

Federal reserve member banks. Federal reserve inter-district collection system, changes in list of banks upon which items will be received by Federal reserve banks for collection and credit, Sept. 1, 1928. 1928. 8 p. 4° †

L. C. card 16-26870

FR 1.9: 928/9

— Instructions for preparation of condition reports on Form 105 by State bank and trust company members of Federal reserve system. Aug. 1928. 4 p. 4° (Form 105a.) †

FR 1.8/2: R 29

— Member bank call report 40, condition of all member banks [of Federal reserve system], June 30, 1928. 1928. ii+30 p. il. 4° †

FR 1.11: 40

Report. 14th annual report of Federal Reserve Board, covering operations for [calendar] year 1927 [with statistical tables, etc.] 1928. ix+400 p. il.

*Paper, 50c.

L. C. card 15-26170

FR 1.1: 927

— Same. (H. doc. 205, 70th Cong. 1st sess.)

FEDERAL TRADE COMMISSION

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

Bardwil, N. B., & Co. In matter of N. B. Bardwil, T. B. Bardwil, M. Bardwil, partners doing business under trade name and style N. B. Bardwil & Company, complaint (synopsis) [report] findings, and order; docket 1272, Oct. 19, 1926. [1928.] p. 395-399. ([Decision] 595.) [From F. T. C. decisions, v. 10.]

*Paper, 5c.

FT 1.11/a 2: 595

Daisy Products, Incorporated. In matter of Daisy Products, Incorporated, complaint (synopsis) [report] findings, and order; docket 1663, Oct. 19, 1926. 1928. [1]+400-403-1 p. ([Decision] 596.) [From F. T. C. decisions, v. 10.]

*Paper, 5c.

FT 1.11/a 2: 596

Federal Trade Commission act, public 203, 63d Congress, H. R. 15613, act to create Federal Trade Commission, to define its powers and duties, and for other purposes. [1928.] 9 p. †

FT 1.2: Ac 8/3

Grand Rapids Sales Company. In matter of Jacob A. Miller and Harry Tobias, partners doing business under name and style Grand Rapids Sales Company, Grand Rapids Sales Company (a corporation), complaint (synopsis) [report] findings, and order; docket 1193, Nov. 24, 1926. 1928. [1]+28-36 p. ([Decision] 601.) [From F. T. C. decisions, v. 11.] *Paper, 5c.

FT 1.11/a 2: 601

Great Lakes Rubber Products Company. In matter of Great Lakes Rubber Products Company, complaint (synopsis) [report] findings, and order; docket 1376, Oct. 9, 1926. 1928. [1]+392-394-2 p. ([Decision] 594.) [From F. T. C. decisions, v. 10.] *Paper, 5c.

FT 1.11/a 2: 594

Keystone Furniture Company. In matter of Miles F. Goodman, doing business under trade name and style Keystone Furniture Company, complaint (synopsis) [report] findings, and order; docket 1357, Nov. 1, 1926. 1928. [1]+404-408 p. ([Decision] 597.) [From F. T. C. decisions, v. 10.] *Paper, 5c.

FT 1.11/a 2: 597

How to order publications—See information following Contents

Nanyang Brothers, Incorporated. In matter of Nanyang Brothers, Incorporated, complaint (synopsis) [report] findings, and order; docket 1270, Sept. 25, 1926. [1928.] p. 349-352. ([Decision] 588.) [From F. T. C. decisions, v. 10.] * Paper, 5c. FT 1.11/a2: 588

P. and Q. Furniture Store. In matter of P. Perlmutter and C. W. Quigley, partners doing business under trade name and style of P. and Q. Furniture Store, complaint (synopsis) [report] findings, and order; docket 1143, Dec. 18, 1926. 1928. [1]+46-50-1 p. ([Decision] 604.) [From F. T. C. decisions, v. 11.] * Paper, 5c. FT 1.11/a2: 604

Powe, Thomas E., Lumber Company. Thomas E. Powe and F. C. Harrington, partners doing business under firm name and style Thomas E. Powe Lumber Company, complaint (synopsis) [report] findings, and order; docket 1281, July 15, 1926. 1928. [1]+280-299 p. ([Decision] 584.) [From F. T. C. decisions, v. 10.] * Paper, 5c. FT 1.11/a2: 584

Progress Paint Manufacturing Company. In matter of Progress Paint Manufacturing Company and Regulation Paint Company, complaint (synopsis) [report] findings, and order; docket 1293, Sept. 25, 1926. [1928.] p. 353-364. ([Decision] 589.) [From F. T. C. decisions, v. 10.] * Paper, 5c. FT 1.11/a2: 589

Reisman, H., & Co. In matter of H. Reisman & Company and Harry Reisman, individually and as president of respondent H. Reisman & Company, complaint (synopsis) [report] findings, and order; docket 1377, Sept. 25, 1926. 1928. [1]+372-380 p. ([Decision] 591.) [From F. T. C. decisions, v. 10.] * Paper, 5c. FT 1.11/a2: 591

Royal Soap Company. In matter of F. Burkhalter, doing business under trade name and style Royal Soap Company, complaint (synopsis) [report] findings, and order; docket 1289, Nov. 29, 1926. [1928.] p. 37-40. ([Decision] 602.) [From F. T. C. decisions, v. 11.] * Paper, 5c. FT 1.11/a2: 602

Siewin Company. In matter of Maud B. Clough and W. H. Siebrecht, jr., partners doing business under trade name and style Siewin Company, complaint (synopsis) [report] findings, and order; docket 1306, Sept. 25, 1926. [1928.] p. 365-371. ([Decision] 590.) [Also in F. T. C. decisions, v. 10.] * Paper, 5c. FT 1.11/a2: 590

Synthetic Products Company. In matter of Synthetic Products Company, complaint (synopsis) [report] findings, and order; docket 1372, Oct. 9, 1926. [1928.] p. 389-391. ([Decision] 593.) [From F. T. C. decisions, v. 10.] * Paper, 5c. FT 1.11/a2: 593

Thurston, W. Harris, & Co., Incorporated. In matter of W. Harris Thurston & Company, Incorporated, complaint (synopsis) [report] findings, and order; docket 1313, Jan. 15, 1927. 1928. [1]+62-67 p. ([Decision] 607.) [From F. T. C. decisions, v. 11.] * Paper, 5c. FT 1.11/a2: 607

Twinplex Sales Company. In matter of Twinplex Sales Company, complaint (synopsis) [report] findings, and order; docket 1282, Jan. 11, 1927. [1928.] p. 57-61. ([Decision] 606.) [From F. T. C. decisions, v. 11.] * Paper, 5c. FT 1.11/a2: 606

Wisconsin Wholesale Grocers' Association. In matter of Wisconsin Wholesale Grocers' Association et al., complaint (synopsis) [report] findings, and order; docket 1196, Nov. 3, 1926. [1928.] p. 409-420. ([Opinion] 598.) [From F. T. C. decisions, v. 10.] * Paper, 5c. FT 1.11/a2: 598

GENERAL ACCOUNTING OFFICE

Decisions of comptroller general, v. 8, July, 1928; J. R. McCarl, comptroller general, Lurtin R. Ginn, assistant comptroller general. 1928. [1]+1-53 p. [Monthly.] †
L. C. card 21-26777 GA 1.5/a: 8/1

How to order publications—See information following Contents

GEOGRAPHIC BOARD

Decisions of Geographic Board, July, 1920-June, 1923. Reprinted July, 1928.
 ii+32 p. †
 L. C. card 10-26561

GB 1.5: 116/2

GOVERNMENT PRINTING OFFICE

Report. German review of Annual report of Public Printer of United States for 1927: translation of article by Otto Säuberlich of Leipzig, Germany, printed in *Zeitschrift für Deutschlands buchdrucker*, Berlin, July 10, 1928. 1928.
 [1]+7 p. †

GP 1.2: R 32

DOCUMENTS OFFICE

Agricultural chemistry and soils and fertilizers, list of publications for sale by superintendent of documents. Aug. 1928. [2]+20+[2] p. (Price list 46, 23d edition.) [This new edition of Price list 46 contains the publications formerly published in Price list 40.] †
 L. C. card 25-27431

GP 3.9: 46/23

Fishes, including publications relating to shellfish, lobsters, sponges, list of publications for sale by superintendent of documents. July, 1928. [2]+11+[2] p. (Price list 21, 16th edition.) †
 L. C. card 26-26235

GP 3.9: 21/16

Interstate Commerce Commission. Publications of Interstate Commerce Commission, reports and regulations on interstate transportation for sale by superintendent of documents. July, 1928. [2]+18 p. (Price list 59, 15th edition.) †
 L. C. card 25-26812

GP 3.9: 59/15

Monthly catalogue, United States public documents (with prices), no. 404; Aug. 1928. 1928. v+63-134 p. *Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c.
 L. C. card 4-18088

GP 3.8/1: 929/2

National Museum. United States National Museum, Contributions from national herbarium. National Academy of Sciences, Smithsonian Institution, list of publications for sale by superintendent of documents. July, 1928. [2]+8+[2] p. (Price list 55, 10th edition.) †
 L. C. card 25-27429

GP 3.9: 55/10

Navy, Marine Corps, and Coast Guard, publications relating to above subjects for sale by superintendent of documents. July, 1928. [2]+12+[2] p. (Price list 63, 11th edition.) †
 L. C. card 26-26207

GP 3.9: 63/11

Political science, documents and debates relating to initiative, referendum, lynching, elections, prohibition, woman suffrage, political parties, District of Columbia, list of publications for sale by superintendent of documents. Aug. 1928. [2]+22 p. (Price list 54, 14th edition.) †
 L. C. card 25-26877

GP 3.9: 54/14

Transportation, railroad and shipping problems, postal service, telegraphs, telephones, list of publications for sale by superintendent of documents. June, 1928. [2]+16+[2] p. (Price list 25, 16th edition.) †
 L. C. card 26-26255

GP 3.9: 25/16

Weekly list of selected United States Government publications, Sept. 5-26, 1928. [1928.] Each 4 p. or 3 p. †
 L. C. card 28-26554

GP 3.17: 928/9-12

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

How to order publications—See information following Contents

INTERIOR DEPARTMENT

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

Alling, Jean. No. 4798, in Court of Appeals of District of Columbia, Oct. term, 1928, Roy O. West, Secretary of Interior, v. United States, ex rel. Mark N. Alling, next friend and guardian of Jean Alling; brief of appellant. 1928. cover-title, ii+18 p. ‡ I 1.55: A1 55

Pensions. Rules of practice in pension and bounty-land appeals. [Reprint 1928.] 5 p. ‡ I 24.15: 928

Public lands. Digest of decisions of Department of Interior in cases relating to public lands (Indian matters included), v. 41-51; edited by George A. Warren. 1928. pt. 1, [1]+374 p. [For tables of cases reported, cited, and overruled, acts of Congress and Revised statutes cited and construed, rules of practice cited and construed, and circulars of instructions, see pt. 2, which was entered in the Monthly catalogue for Apr. 1927, p. 778.] * Cloth, 80c. L. C. card 27-26422 I 21.6: 928

EDUCATION BUREAU

Children. The whole child; by Ellen C. Lombard. 1928. [1]+10 p. 12° (Reading course 32.) ‡ I 16.12: 32

Literature. World's great literary bibles. 1928. 8 p. 12° (Reading course 1 revised.) ‡ I 16.12: 1/9

Negroes. Survey of negro colleges and universities: chapter 10, Kentucky. 1928. [1]+16 p. [Section of Bulletin 7, 1928.] * Paper, 5c. L. C. card E 28-406 I 16.3/a: N 312/33/chap. 10

— Same: chapter 13, Missouri. 1928. [1]+12 p. [Section of Bulletin 7, 1928.] * Paper, 5c. I 16.3/a: N 312/33/chap. 13

— Same: chapter 19, Texas. 1928. [1]+87 p. [Section of Bulletin 7, 1928.] * Paper, 15c. I 16.3/a: N 312/33/chap. 19

Publications available Sept. 1928. [1928.] 26 p. ‡ I 16.14/1: 928/2
L. C. card E 15-1070

School life. School life, v. 13, Sept. 1927-June, 1928 [title-page and index]. 1928. [1]+5 p. 4° [Included in price of School life for subscribers.] L. C. card E 18-902 I 16.26/1: 13/t.p. & ind.

— Same, v. 14, no. 1; Sept. 1928. 1928. cover-title, p. 1-20, il. 4° [Monthly except July and August. Text on p. 2-4 of cover.] * Paper, 5c. single copy. 50c. a yr. (10 months); foreign subscription, 75c.; for 50 copies or more sent in bulk to one address, 35c. a yr. each. I 16.26/1: 14/1

GENERAL LAND OFFICE

NOTE.—The General Land Office publishes a large general map of the United States, which is sold at \$2.00; and also separate maps of the States and Territories in which public lands are to be found, which are sold at 25c. per sheet. The map of California is in 2 sheets. Address the Superintendent of Documents, Washington, D. C.

Alaska. Information, laws, and regulations relating to public lands in Alaska; approved Feb. 24, 1928. 1928. [1]+122 p. il. map. (Circular 491.) ‡ I 21.4: 491/4
L. C. card 28-26595

Maps

Minnesota. State of Minnesota, compiled from official records of General Land Office and other sources; revised by H. Ruh. Scale 12 m.=1 in. Columbia Planograph Co., Washington, D. C., 1928. 36.6×31 in. *35c. I 21.13: M 66/3

How to order publications—See information following Contents

GEOLOGICAL SURVEY

NOTE.—The publications of the United States Geological Survey consist of Annual reports, Monographs, Professional papers, Bulletins, Water-supply papers, topographic maps (some of which bear descriptive texts, base and contour) and other maps of the United States and of the States, folios of the Geologic atlas of the United States, and the World atlas of commercial geology. All publications (except Monographs, folios, and maps) are generally distributed free by the Survey until the end of the fiscal year following the year in which they were published. Copies are also sold by the Superintendent of Documents, Washington, D. C., at the prices indicated. The maps and folios and the World atlas are sold by the Director of the Geological Survey at Washington, D. C. A discount of 40 per cent is allowed on any order for maps or folios that amounts to \$5.00 at the retail price. This discount applies to an order for either maps or folios alone or for maps and folios together. Remittance for these publications should be made by money order payable to the Director of the Geological Survey, Washington, D. C. Orders for other publications that are for sale should be sent to the Superintendent of Documents, Washington, D. C. For topographic maps see below.

Muddy Mountains. Geology of Muddy Mountains, Nev., with section through Virgin Range to Grand Wash Cliffs, Ariz., by Chester R. Longwell. 1928. vi+152 p. il. 16 p. of pl. map. (Bulletin 798.) *Paper, 50c.
L. C. card G S 28-363 I 19.3: 798

— Same. (H. doc. 797, 69th Cong. 2d sess.)

Publications issued in Aug., 1928; list 246. [1928.] 4 p. [Monthly.] †
I 19.14/4: 246

Topographic maps

NOTE.—The Geological Survey is making a series of topographic maps that will eventually cover the whole United States, also Alaska and Hawaii. The individual maps are projected to represent quadrangle areas rather than political divisions, and each map is designated by the name of some prominent town or natural feature in the area mapped. The scales most commonly used are 1:31,680, 1:62,500, and 1:125,000, corresponding, approximately, to $\frac{1}{2}$ mile, 1 mile, and 2 miles to 1 inch. The area covered differs with the latitude, but the average area is 58, 230, or 920 square miles, respectively, for these three scales. Topographic maps are printed on uniform-sized paper, about 20 by 16 $\frac{1}{4}$ inches, and the maps of the quadrangle areas represented thereon are about 17 $\frac{1}{2}$ inches long and 12 to 15 inches wide, according to latitude. For some areas of particular importance special large-scale maps are published. A general description of topographic maps and a list of the symbols used are printed on the reverse of each sheet.

More than two-fifths of the area of the country, excluding Alaska, has been mapped, every State being represented. Connecticut, Delaware, the District of Columbia, Maryland, Massachusetts, New Jersey, New York, Ohio, Rhode Island, and West Virginia are completely mapped. Maps of the regular size are sold by the Geological Survey at 10c. each, but a discount of 40 per cent is allowed on any order which amounts to \$5.00 at the retail price. The discount is allowed on an order for either maps or folios alone, or for maps and folios together.

California. California, San Pedro hills quadrangle, lat. 33° 42'–33° 48', long. 118° 18'–118° 26'. Scale 1:24,000, contour interval 5 ft. [Washington, Geological Survey] edition of 1928. 18.2×20.3 in. †10c. I 19.12: 4 Sa 5 pe/2

— California, Tipton quadrangle, lat. 36°–36° 07' 30'', long. 119° 15'–119° 22' 30''. Scale 1:31,680, contour interval 5 ft. [Washington, Geological Survey] edition of 1928. 17.2×14 in. †10c. I 19.12: 4 T 499

— California, Woodville quadrangle, lat. 36°–36° 07' 30'', long. 119° 07' 30''–119° 15'. Scale 1:31,680, contour interval 5 ft. [Washington, Geological Survey] edition of 1928. 17.3×14 in. †10c. I 19.12: 4 W 869

Hawaii. Hawaii, Hoopuloa quadrangle, lat. 19°–19° 15', long. 155° 45'–155° 57' 30''. Scale 1:62,500, contour interval 50 ft. [Washington, Geological Survey] edition of 1928. 17.4×13.8 in. †10c. I 19.12: 54 H 766

— Hawaii, Mauna Loa quadrangle, lat. 19° 15'–19° 30', long. 155° 30'–155° 45'. Scale 1:62,500, contour interval 50 ft. [Washington, Geological Survey] edition of 1928. 17.5×16.6 in. †10c. I 19.12: 54 M 444

Idaho. Craters of the Moon National Monument, [lat. 43° 16'–43° 30', long. 113° 25'–113° 36']. Scale 1:31,680, contour interval 10 ft. [Washington, Geological Survey] edition of 1928. 25.5×18.1 in. †10c. I 19.12: 11 C 855

Illinois. Illinois, Brighton quadrangle, lat. 39°–39° 15', long. 90°–90° 15'. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1928. 17.5×13.7 in. †10c. I 19.12: 12 B 768

How to order publications—See information following Contents

Illinois—Continued.

— Illinois, Evanston quadrangle, lat. 42°-42° 07' 30'', long. 87° 37' 30''-87° 45'. Scale 1:24,000, contour interval 5 ft. [Washington, Geological Survey] edition of 1928. 22.8×17 in. †10c. I 19.12:12 Ev 17

Texas. Texas, Tankersly quadrangle, lat. 31° 15'-31° 30', long. 100° 30'-100° 45'. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1928. 17.5×15 in. [Map covers only a portion of the sheet, the actual measurement being 17.5×7.5 in. Tankersly not in portion given on map.] †10c. I 19.12:43 T 156

— Texas, Waldrip quadrangle, lat. 31° 15'-31° 30', long. 99° 15'-99° 30'. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1928. 17.5×15 in. [Map covers only a portion of the sheet, the actual measurement being 8.8×15 in.] †10c. I 19.12:43 W 147

West Virginia-Kentucky, Naugatuck quadrangle, lat. 37° 45'-38°, long. 82° 15'-82° 30'. Scale 1:62,500, contour interval 50 ft. [Washington, Geological Survey] edition of 1928. 17.5×13.9 in. †10c. I 19.12:49 N 22/3

INDIAN AFFAIRS OFFICE

Art. Indian art and industries [with bibliography]. Indian Print Shop, Chillicothe Indian Agricultural School, Chillicothe, Okla. [Sept. 12, 1928]. [1]+16 p. il. (Bulletin 4, [issue of] 1927.) [Text is an excerpt from Handbook of American Indians, Ethnology Bureau Bulletin 30, pt. 1.] † I 20.3/2:4/3

Indian schools. Routes to Indian agencies and schools, with post office and telegraphic addresses and nearest railroad stations; corrected to July 1, 1928. Native American Press, Phoenix, Ariz., 1928. [1]+45 p. † I 20.19:928
L. C. card 27-12477

RECLAMATION BUREAU

Irrigation projects. Federal irrigation reservoirs as pleasure resorts. 1928. iv+50 p. il. †
L. C. card 28-26631 I 27.2: F 31/4

New reclamation era, v. 19, no. 9; Sept. 1928. [1928.] cover-title, p. 129-144, il. 4° [Monthly. Text and illustration on p. 2-4 of cover.]
L. C. card 9-35252 I 27.5: 928/9

NOTE.—The New reclamation era is a magazine for the farmers and the personnel of the bureau. Its aim is to assist the settlers in the proper use of water, to help them in overcoming their agricultural difficulties, to instruct them in diversifying and marketing their crops, to inspire the employees of the bureau and chronicle engineering problems and achievements, and to promote a wholehearted spirit of cooperation, so that reclamation shall attain the greatest heights of success. The subscription price of the New reclamation era is 75c. a year, payable in advance. Subscriptions should be sent to the Chief Clerk, Bureau of Reclamation, Washington, D. C., and remittance in the form of postal money order or New York draft should be made payable to the Special Fiscal Agent, Bureau of Reclamation. Postage stamps are not acceptable in payment of subscription.

Owyhee irrigation project. Information concerning Owyhee irrigation project, Oreg.-Idaho. 1928. ii+14 p. il. †
L. C. card 28-26662 I 27.2: Ow 9

Reclamation of land. Supplement to 1927 edition of Federal reclamation laws, annotated, containing laws passed by 70th Congress, 1st session, with annotations applicable to previous legislation affecting reclamation, July, 1928; [by] Glenna F. Sinclair. 1928. [1]+29 p. † I 27.2: L 44/4/supp.

ST. ELIZABETHS HOSPITAL

Nurses. School of nursing, 1928-29, announcement and calendar. 1928. ii+17 p. small 4° † I 1.14/2: N 93/3/928

INTERSTATE COMMERCE COMMISSION

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

How to order publications—See information following Contents

Algers, Winslow and Western Railway. Finance docket no. 6518, construction and acquisition of lines by Algers, Winslow & Western Railway Company; decided July 13, 1928; report of commission. [1928.] p. 123-130. ([Finance decision] 3303.) [From I. C. C. reports, v. 145.] * Paper, 5c.

IC 1.6/1a: F-3303

Altoona Northern Railroad. Finance docket no. 6062, deficit status of Altoona Northern Railroad; decided Aug. 23, 1928; report of commission. [1928.] p. 317-318. ([Finance decision] 3345.) [From I. C. C. reports, v. 145.] * Paper, 5c.

IC 1.6/1a: F-3345

Antimony. No. 16516, Federated Metals Corporation v. Pennsylvania Railroad Company et al.; decided May 16, 1928; report of commission. [1928.] p. 683-686. ([Opinion] 13720.) [From I. C. C. reports, v. 146.] * Paper, 5c.

IC 1.6 1a: 13720

Atchison, Topeka and Santa Fe Railway. Finance docket no. 6965, bonds of Atchison, Topeka & Santa Fe Railway; [decided July 31, 1928; report of commission]. 1928. [1]+248-250 p. ([Finance decision] 3325.) [From I. C. C. reports, v. 145.] * Paper, 5c.

IC 1.6/1a: F-3325

Atlantic Coast Line Railroad. Finance docket no. 7047, construction of extension by Atlantic Coast Line Railroad; [decided Aug. 15, 1928; report of commission]. 1928. [1]+326-328 p. ([Finance decision] 3349.) [From I. C. C. reports, v. 145.] * Paper, 5c.

IC 1.6/1a: F-3349

Baltimore and Ohio Railroad. Before Interstate Commerce Commission, docket no. 21012, Interstate Commerce Commission v. Baltimore and Ohio Railroad Company; docket no. 21012, sub-no. 1. [same] v. New York Central Railroad Company; docket no. 21012, sub-no. 2, [same] v. New York, Chicago & St. Louis Railroad Company; brief on behalf of Interstate Commerce Commission. 1928. cover-title, i+47 p. ‡

IC 1.13/1: B 21/24

Bellefonte Central Railroad. Finance docket no. 6596, construction of extension by Bellefonte Central Railroad; decided Aug. 1, 1928; report of commission. [1928.] p. 253-260. ([Finance decision] 3327.) [From I. C. C. reports, v. 145.] * Paper, 5c.

IC 1.6/1a: F-3327

Big Sandy and Cumberland Railroad. Finance docket no. 6571, construction and operation of lines by Big Sandy & Cumberland Railroad; decided July 31, 1928; report of commission. [1928.] p. 207-210. ([Finance decision] 3314.) [From I. C. C. reports, v. 145.] * Paper, 5c.

IC 1.6/1a: F-3314

Block-signals. Tabulation of statistics pertaining to signals, automatic train control, and telegraph and telephone for transmission of train orders as used on railroads of United States, Jan. 1, 1928; compiled by Bureau of Signals and Train Control Devices. 1928. [1]+19 p. 4° * Paper, 10c.

L. C. card 17-26448

IC 1 blo.5: 928

Brooksville and Inverness Railway. Finance docket no. 5202, control of Brooksville & Inverness Railway by Seaboard Air Line Railway Company; [decided Aug. 20, 1928; supplemental report of commission]. 1928. [1]+334-336 p. ([Finance decision] 3352.) [From I. C. C. reports, v. 145.] * Paper, 5c.

IC 1.6/1a: F-3352

Building materials. No. 17468, Philip Carey Company et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; [decided Aug. 9, 1928; report of commission]. 1928. [1]+792-795 p. ([Opinion] 13752.) [From I. C. C. reports, v. 146.] * Paper, 5c.

IC 1.6/1a: 13752

Cans. No. 20013, C. H. Musselman Company v. Pennsylvania Railroad Company et al.; decided Aug. 3, 1928; report of commission. [1928.] p. 735-738. ([Opinion] 13733.) [From I. C. C. reports, v. 146.] * Paper, 5c.

IC 1.6/1a: 13733

Central Railroad of New Jersey. Finance docket no. 7005, acquisition of control by Central Railroad Company of New Jersey; decided Aug. 2, 1928; report of commission. [1928.] p. 279-281. ([Finance decision] 3332.) [From I. C. C. reports, v. 145.] * Paper, 5c.

IC 1.6/1a: F-3332

How to order publications—See information following Contents

- Central Railway of Arkansas.* Finance docket no. 6889, abandonment of part of line by Central Railway Company of Arkansas; decided July 28, 1928; report of commission. [1928.] p. 221-222. ([Finance decision] 3317.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3317
- Chesapeake Western Railway.* Finance docket no. 6894, abandonment of part of line by Chesapeake Western Railway; [decided July 12, 1928; report of commission]. 1928. [1]+120-122 p. ([Finance decision] 3302.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3302
- Chicago, Springfield and St. Louis Railway.* Finance docket no. 7081, notes of Chicago, Springfield & St. Louis Railway; decided Aug. 24, 1928; report of commission. [1928.] p. 329-331. ([Finance decision] 3350.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3350
- Christmas trees.* No. 20109, W. O. Anderson Commission Company et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided July 26, 1928; report [and order] of commission. [1928.] 645-646+ii p. ([Opinion] 13710.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13710
- Coal.* No. 15841, William Kelly Milling Company v. Atchison, Topeka & Santa Fe Railway Company; decided July 16, 1928; [report of commission]. [1928.] p. 479-487. ([Opinion] 13675.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13675
- No. 16323, Scott County Milling Company et al. v. Butler County Railroad Company et al.; decided July 10, 1928; report [and order] of commission on further hearing. [1928.] 559-566+iii p. ([Opinion] 13687.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13687
- No. 17485, Eagle Cotton Oil Company v. Southern Railway Company et al.; decided July 27, 1928; supplemental report of commission. [1928.] p. 687-688. ([Opinion] 13721.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13721
- No. 18047, Electric Service Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided July 21, 1928; report of commission. [1928.] p. 705-707. ([Opinion] 13727.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13727
- No. 19992, Cincinnati Builders Supply Company et al. v. Baltimore & Ohio Railroad Company et al.; decided July 24, 1928; report of commission. [1928.] p. 587-592. ([Opinion] 13692.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13692
- Coffee.* No. 19792, J. A. Folger & Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided July 26, 1928; report of commission. [1928.] p. 637-639. ([Opinion] 13707.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13707
- Coke-oven doors.* No. 19993, Straight Line Engine Company, Incorporated, v. Delaware, Lackawanna & Western Railroad Company et al.; [decided July 26, 1928; report of commission]. 1928. [1]+640-642 p. ([Opinion] 13708.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13708
- Contractors' outfits.* No. 20198, Cameron, Joyce & Company v. St. Louis & Hannibal Railroad Company et al.; decided Aug. 3, 1928; report of commission. [1928.] p. 751-752. ([Opinion] 13739.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13739
- Cotton-seed.* No. 20382, Sherman Oil Mill v. Chicago, Rock Island & Pacific Railway Company et al.; decided July 26, 1928; report of commission. [1928.] p. 659-660. ([Opinion] 13717.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13717
- Cowlitz, Chehalis and Cascade Railway.* Finance docket no. 4691, bonds of Cowlitz, Chehalis & Cascade Railway; decided Aug. 14, 1928; 2d supplemental report of commission. [1928.] p. 301-302. ([Finance decision] 3339.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3339

How to order publications—See information following Contents

14718-28—No. 405—5

Cullet. No. 19560, *Berney Bond Glass Company v. Boston & Albany Railroad et al.*; [decided July 25, 1928; report and order of commission]. 1928. [1]+780-784+ii p. ([Opinion] 13749.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13749

Decisions of Interstate Commerce Commission (valuation reports), Jan.-Mar. 1928. 1928. vi+912 p. 2 maps. (Interstate Commerce Commission reports, v. 137.) * Cloth, \$2.25.

L. C. card 8-30656

IC 1.3/1: 137

NOTE.—The Interstate Commerce Commission assigns a volume in the series of reports at various times which contains only valuation dockets. This is true regarding v. 137 here catalogued.

Delaware and Hudson Company. Finance docket no. 6473, proposed abandonment of branch line by Delaware & Hudson Company; decided July 30, 1928: report of commission. [1928.] p. 195-206. ([Finance decision] 3313.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3313

Demurrage. No. 18433, *Milne Lumber Company v. Detroit, Grand Haven & Milwaukee Railway Company et al.*; [decided July 23, 1928; report of commission]. 1928. [1]+514-522 p. ([Opinion] 13681.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13681

Detroit, Toledo and Ironton Railroad. Finance docket no. 7069, *Detroit, Toledo & Ironton bonds*; decided Aug. 17, 1928; report of commission. [1928.] p. 309-310. ([Finance decision] 3342.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3342

Fence-posts. No. 20153, *J. J. Kilpatrick v. Atchison, Topeka & Santa Fe Railway Company et al.*; [decided Aug. 3, 1928; report and order of commission]. 1928. [1]+746-748+ii p. ([Opinion] 13737.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13737

Fertilizers. No. 15230, *E. Rauh & Sons Fertilizer Company v. Akron, Canton & Youngstown Railway Company et al.*; decided Aug. 21, 1928; report [and order] of commission on reconsideration. [1928.] 799-800+ii p. ([Opinion] 13754.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13754

— No. 15912, *Ohio Farm Bureau Federation et al. v. Ahnapée & Western Railway Company et al.*; decided July 11, 1928; report [and order] of commission on further hearing. [1928.] 419-428+xi p. ([Opinion] 13662.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13662

Fiber board. No. 20344, *Mason Fibre Company v. New Orleans & Northeastern Railroad Company et al.*; decided July 25, 1928; report [and order] of commission. [1928.] 655-656+[1] p. ([Opinion] 13715.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13715

Fire-brick. No. 18915, *Westmoreland Brick Company et al. v. Pennsylvania Railroad Company et al.*; decided July 10, 1928; report of commission. [1928.] p. 577-582. ([Opinion] 13690.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13690

Flour. No. 20072, *Light Grain & Milling Company v. Atchison, Topeka & Santa Fe Railway Company et al.*; decided Aug. 3, 1928; report of commission. [1928.] p. 743-745. ([Opinion] 13736.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13736

Freight commodity statistics of class 1 steam railways in United States, 1st quarter; [prepared in] Bureau of Statistics. 1928. 10 p. oblong large 8° [Subject to revision.] † L. C. card A 25-724 IC 1 ste. 26: 928/1

Freight rates. Investigation and suspension docket no. 2838, class and commodity rates between New England and eastern trunk-line territories via *Boston (Mystic Wharf) and Merchants & Miners Transportation Company*; decided July 11, 1928; [report and order of commission]. [1928.] 429-437+[1] p. ([Opinion] 13663.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13663

How to order publications—See information following Contents

Freight rates—Continued.

- Investigation and suspension docket no. 3048, hay, straw, excelsior, and other commodities between official territory and southern points; [decided July 27, 1928; report and order of commission]. 1928. [1]+664-682+ii p. ([Opinion] 13719.) [Report from I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a : 13719
- No. 19, in Supreme Court, Oct. term, 1928, United States, Interstate Commerce Commission, and Fort Smith, Subiaco & Rock Island Railroad Company v. Missouri Pacific Railroad Company, appeal from district court for western district of Arkansas, Fort Smith division; supplemental brief for Interstate Commerce Commission. 1928. cover-title, v+81 p. ‡ IC 1.13/1: F 775/5
- No. 19031, B. E. Hurst et al. v. Boise Valley Traction Company et al.; decided July 25, 1928; report of commission. [1928.] p. 625-627. ([Opinion] 13703.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a : 13703
- Fuel.* Fuel for locomotives (charged to operating expenses), class 1 steam railways in United States, compiled from 158 reports representing 169 steam railways, switching and terminal companies not included, June, 1928 and 1927 [and] 6 months ended with June, 1928 and 1927; [prepared in] Bureau of Statistics. June, 1928. 1 p. oblong large 8° [Subject to revision.] †
IC 1 ste.30 : 928/6
- Same, July, 1928 and 1927 [and] 7 months ended with July, 1928 and 1927; [prepared in] Bureau of Statistics. July, 1928. 1 p. oblong large 8° [Subject to revision.] †
IC 1 ste.30 : 928/7
- Gas mantles.* No. 19659, Coleman Lamp & Stove Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided July 25, 1928; report of commission. [1928.] p. 769-772. ([Opinion] 13746.) [From I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a : 13746
- Gas oil.* No. 20111, Barnsdall Refineries, Incorporated, et al. v. Midland Valley Railroad Company et al.; decided Aug. 3, 1928; report of commission. [1928.] p. 741-742. ([Opinion] 13735.) [From I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a : 13735
- Gasoline.* No. 17623, Sterling Oil & Refining Company v. Midland Valley Railroad Company; decided July 25, 1928; report of commission. [1928.] p. 761-762. ([Opinion] 13743.) [From I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a : 13743
- No. 19504, Stoll Oil Refining Company v. St. Louis Southwestern Railway Company et al.; decided July 26, 1928; report of commission. [1928.] p. 623-624. ([Opinion] 13702.) [From I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a : 13702
- Georgia and Florida Railway.* Finance docket no. 6899, bonds of Georgia & Florida Railroad; [decided Aug. 2, 1928; supplemental report of commission]. 1928. [1]+266-268 p. ([Finance decision] 3329.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a : F-3329
- Valuation docket no. 330, Georgia and Florida Railway et al.; [decided June 22, 1928; report of commission]. 1928. [2]+303-374 p. il. (B-689.) [From I. C. C. reports, v. 143.] * Paper, 10c.
IC 1.6/1a : B-689
- Graham Independent Telephone Company.* Finance docket no. 7065, purchase of certain properties from Graham Independent Telephone Company by Southwestern Bell Telephone Company; decided Aug. 31, 1928; report of commission. [1928.] p. 365-366. ([Finance decision] 3358.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a : F-3358
- Grain.* Investigation and suspension docket no. 3077, grain and grain products from points in Indiana, Michigan, and Ohio to St. Louis, Mo., and East St. Louis, Ill.; [decided July 23, 1928; report and order of commission]. 1928. [1]+530-533+[1] p. ([Opinion] 13683.) [Report from I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a : 13683

How to order publications—See information following Contents

Grain—Continued.

— No. 16729, *Southwestern Milling Company, Incorporated. v. Atchison, Topeka & Santa Fe Railway Company et al.*; decided July 10, 1928; [report and order of commission on further hearing]. [1928.] 395-402+ii p. ([Opinion] 13658.) [Report from I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13658

— No. 17159, *Southern Kansas Grain & Grain Products Association v. Chicago, Rock Island & Pacific Railway Company*; [decided July 27, 1928; report and order of commission on further consideration]. 1928. [1]+700-702+iv p. ([Opinion] 13725.) [Report from I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13725

— No. 18598, *D. A. Stickell & Sons, Incorporated. v. Western Maryland Railway Company et al.*; decided July 26, 1928; report of commission. [1928.] p. 609-618. ([Opinion] 13699.) [From I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13699

Gravel. No. 20011, *Marshall-Jackson Company v. Atlantic Coast Line Railroad Company*; decided Aug. 3, 1928; report of commission. [1928.] p. 733-734. ([Opinion] 13732.) [From I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13732

Handles. No. 19936, *Hudson Manufacturing Company v. Chicago, Milwaukee & St. Paul Railway Company et al.*; decided July 26, 1928; report of commission. [1928.] p. 635-636. ([Opinion] 13706.) [From I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13706

Hollow tile. No. 19707, *Dann-Gerow Company, Incorporated. v. Atlantic Coast Line Railroad Company et al.*; decided July 25, 1928; report of commission. [1928.] p. 703-704. ([Opinion] 13726.) [From I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13726

Homestead Telephone Company. Finance docket no. 7006, purchase of properties of Homestead Telephone Company by Southern Bell Telephone & Telegraph Company; decided Aug. 15, 1928; report of commission. [1928.] p. 321-323. ([Finance decision] 3347.) [From I. C. C. reports, v. 145.] * Paper, 5c.
I C 1.6/1a: F-3347

Kansas City and Grandview Railway. Finance docket no. 6843, bonds of Kansas City & Grandview Railway; decided Aug. 3, 1928; supplemental report of commission. [1928.] p. 261-265. ([Finance decision] 3328.) [From I. C. C. reports, v. 145.] * Paper, 5c.
I C 1.6/1a: F-3328

Kansas City, Mexico and Orient Railway. Finance docket no. 4813, Kansas City, Mexico & Orient reorganization; decided Aug. 23, 1928; report of commission. [1928.] p. 339-349. ([Finance decision] 3354.) [From I. C. C. reports, v. 145.] * Paper, 5c.
I C 1.6/1a: F-3354

— Finance docket no. 6958, control of Kansas City, Mexico & Orient Railway Company by Atchison, Topeka & Santa Fe Railway Company; [decided Aug. 25, 1928; report of commission]. 1928. [1]+350-354 p. ([Finance decision] 3355.) [From I. C. C. reports, v. 145.] * Paper, 5c.
I C 1.6/1a: F-3355

Kaolin. No. 19192, *Frederichsen Floor & Wall Tile Company v. Atlantic Coast Line Railroad Company et al.*; [decided July 25, 1928; report of commission]. 1928. [1]+786-791 p. ([Opinion] 13751.) [From I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13751

Lathing. No. 20069, *Day Builders Supply Company, Incorporated. v. New York Central Railroad Company et al.*; decided Aug. 3, 1928; report of commission. [1928.] p. 739-740. ([Opinion] 13734.) [From I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13734

Logs. No. 18307, *Marvil Package Company v. Norfolk Southern Railroad Company et al.*; decided July 18, 1928; report [and order] of commission on reconsideration. [1928.] 689-690+ii p. ([Opinion] 13722.) [Report from I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a: 13722

How to order publications—See information following Contents

Logs—Continued.

- No. 18364, *Georgia Public Service Commission v. Atlantic Coast Line Railroad Company*; decided Aug. 2, 1918; [report and order of commission]. [1928.] 717-725+ii p. ([Opinion] 13730.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13730
- Long Island Railroad.* Finance docket no. 7018, stock of Long Island Railroad; decided Aug. 2, 1928; report of commission. [1928.] p. 277-278. ([Finance decision] 3331.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3331
- Los Angeles and Salt Lake Railroad.* Finance docket no. 6945, abandonment of part of branch line by Los Angeles & Salt Lake Railroad; decided July 28, 1928; report of commission. [1928.] p. 235-236. ([Finance decision] 3322.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3322
- Louisiana and Arkansas Railway.* Finance docket no. 6938, operation of lines by Louisiana & Arkansas Railway Company; [decided July 31, 1928; report of commission]. 1928. [1]+228-230 p. ([Finance decision] 3319.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3319
- Louisville and Jeffersonville Bridge and Railroad Company.* Finance docket no. 6764, control and operation of Louisville & Jeffersonville Bridge & Railroad Company; decided July 10, 1928; report of commission. [1928.] p. 131-140. ([Finance decision] 3304.) [From I. C. C. reports, v. 145.] * Paper 5c. IC 1.6/1a: F-3304
- Lumber.* Investigation and suspension docket no. 3068, lumber from Pacific Coast to destinations in Maryland on Hagerstown & Frederick Railway; decided July 26, 1928; report [and order] of commission. [1928.] 599-601+ [1] p. ([Opinion] 13695.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13695
- Investigation and suspension docket no. 3097, restriction of combination rule on lumber between Missouri River territory and points west thereof; decided July 25, 1928; report [and order] of commission. [1928.] 697-699+ [1] p. ([Opinion] 13724.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13724
- No. 18151, *California White & Sugar Pine Manufacturers Association v. Atchison, Topeka & Santa Fe Railway Company et al.*; [decided Aug. 2, 1928; report of commission]. 1928. [1]+726-732 p. ([Opinion] 13731.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13731
- No. 19567, *Boise Payette Lumber Company v. Abilene & Southern Railway Company et al.*; decided July 14, 1928; report of commission. [1928.] p. 457-462. ([Opinion] 13669.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13669
- No. 19663, *Magnolia Petroleum Company v. Atchison, Topeka & Santa Fe Railway Company et al.*; [decided July 23, 1928; report and order of commission]. 1928. [1]+592-595+ii p. ([Opinion] 13693.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13693
- No. 19746, *Muscle Shoals Traffic Bureau, for Florence Lumber Company, et al., v. Louisville & Nashville Railroad Company et al.*; decided July 14, 1928; report [and order] of commission. [1928.] 463-469+ii p. ([Opinion] 13670.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13670
- No. 20310, *Frost & Davis Lumber Company et al. v. Atlantic City Railroad Company et al.*; decided Aug. 3, 1928; report of commission. [1928.] p. 759-760. ([Opinion] 13742.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13742
- No. 20371, *George D. Kelley Lumber Company v. St. Louis Southwestern Railway Company et al.*; decided July 26, 1928; report of commission. [1928.] p. 657-658. ([Opinion] 13716.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13716

How to order publications—See information following Contents

- Marble.* No. 18608, Albert Weiblen Marble & Granite Company v. Illinois Central Railroad Company et al.; decided July 25, 1928; report of commission. [1928.] p. 763-766. ([Opinion] 13744.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13744
- Meat.* No. 15198, Powers-Begg & Company v. Wabash Railway Company; decided July 26, 1928; report of commission on further hearing. [1928.] p. 605-606. ([Opinion] 13697.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13697
- Meridian and Bigbee River Railway.* Finance docket no. 7033, notes of Meridian & Bigbee River Railway; decided Aug. 7, 1928; report of commission. [1928.] p. 281-282. ([Finance decision] 3333.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1 a: F-3333
- Minneapolis and St. Louis Railroad.* Finance docket no. 7001, Minneapolis & St. Louis receiver's certificates; decided July 23, 1928; report of commission. [1928.] p. 153-155. ([Finance decision] 3309.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1 a: F-3309
- Minneapolis Eastern Railway.* Valuation docket no. 986, Minneapolis Eastern Railway Company; [decided July 13, 1928; report of commission]. [1928.] [1]+ 440-457 p. (B-693.) [From I. C. C. reports, v. 143.] * Paper, 5c. IC 1.6/1 a: B-693
- Misrouting.* No. 18876, Henry Snyder v. Erie Railroad Company et al.; decided July 26, 1928; report of commission. [1928.] p. 619-620. ([Opinion] 13700.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13700
- No. 19916, Standard Lumber Company v. Cleveland, Cincinnati, Chicago & St. Louis Railway Company et al.; decided July 26, 1928; report of commission. [1928.] p. 631-634. ([Opinion] 13705.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13705
- No. 20127, Watters-Tonge Lumber Company v. Gulf & Ship Island Railroad Company et al.; decided July 26, 1928; report of commission. [1928.] p. 647-649. ([Opinion] 13711.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13711
- No. 20129, Prairie Oil & Gas Company v. Cleveland, Cincinnati, Chicago & St. Louis Railway Company et al.; decided July 26, 1928; report of commission. [1928.] p. 649-650. ([Opinion] 13712.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13712
- No. 20174, Wm. A. Ward Seed Company, Incorporated, v. Southern Pacific Company et al.; decided Aug. 3, 1928; report of commission. [1928.] p. 749-750. ([Opinion] 13738.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13738
- No. 20322, Robin Jones Phosphate Company v. Louisville & Nashville Railroad Company et al.; decided July 26, 1928; report of commission. [1928.] p. 653-654. ([Opinion] 13714.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13714
- Mississippi Eastern Railway.* Finance docket no. 6510, proposed operation by Mississippi Eastern Railway Company of line of railroad in Clarke and Lauderdale counties, Miss.; [decided July 31, 1928; report of commission]. [1928.] [1]+158-166 p. ([Finance decision] 3311.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1 a: F-3311
- Mobile and Ohio Railroad.* Valuation docket no. 149, Mobile & Ohio Railroad Company et al.; [decided July 10, 1928; report of commission]. [1928.] [2]+459-545 p. il. (B-694.) [From I. C. C. reports, v. 143.] * Paper, 10c. IC 1.6/1 a: B-694
- Molasses.* No. 16805, Cairo Syrup Company et al. v. Atlantic Coast Line Railroad Company et al.; decided July 23, 1928; report of commission. [1928.] p. 567-572. ([Opinion] 13688.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1 a: 13688

- Morgan and Fentress Railway.* Finance docket no. 5429, deficit status of Morgan & Fentress Railway; decided July 31, 1928; report of commission. [1928.] p. 231-232. ([Finance decision] 3320.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1a : F-3320
- Naples, Seaboard and Gulf Railway.* Finance docket no. 5838, control of Naples, Seaboard & Gulf Railway by Seaboard Air Line Railway Company; decided Aug. 20, 1928; supplemental report of commission. [1928.] p. 331-333. ([Finance decision] 3351.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1a : F-3351
- Nelson and Albemarle Railway.* Finance docket no. 6295, deficit status of Nelson & Albemarle Railway; decided Aug. 31, 1928; report of commission. [1928.] p. 367-368. ([Finance decision] 3359.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1a : F-3359
- New Mexico Central Railway.* Finance docket. no. 6475, abandonment of portions of line by New Mexico Central Railway and Atchison, Topeka & Santa Fe Railway; decided July 31, 1928; report of commission. [1928.] p. 241-247. ([Finance decision] 3324.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1a : F-3324
- North Louisiana and Gulf Railroad.* Finance docket no. 6890, acquisition and operation of line by North Louisiana & Gulf Railroad; decided July 31, 1928; report of commission. [1928.] p. 223-227. ([Finance decision] 3318.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1a : F-3318
- Old Colony Railroad.* Finance docket no. 7045, stock of Old Colony Railroad; decided Aug. 23, 1928; report of commission. [1928.] p. 337-338. ([Finance decision] 3353.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1a : F-3353
- Orion Telephone Company.* Finance docket no. 7072, purchase of properties of Orion Telephone Company by Michigan Bell Telephone Company; decided Aug. 30, 1928; report of commission. [1928.] p. 363-364. ([Finance decision] 3357.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1a : F-3357
- Paper.* No. 19328, Indianapolis Chamber of Commerce et al. v. Chicago & North Western Railway Company et al.; decided July 14, 1928; report [and order] of commission. [1928.] 507-513+ii p. ([Opinion] 13680.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a : 13680
- Pennsylvania, Ohio and Detroit Railroad.* Finance docket No. 6973, abandonment of line by Pennsylvania, Ohio & Detroit Railroad Company et al.; decided Aug. 14, 1928; report of commission. [1928.] p. 319-320. ([Finance decision] 3346.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a : F-3346
- Pennsylvania Railroad.* Finance docket no. 6968, acquisition of control by Pennsylvania Railroad; decided Aug. 4, 1928; report of commission. [1928.] p. 283-285. ([Finance decision] 3334.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a : F-3334
- Finance docket no. 6998, stock of Pennsylvania Railroad; decided July 31, 1928; report of commission. [1928.] p. 237-240. ([Finance decision] 3323.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a : F-3323
- Petroleum.* Investigation and suspension docket no. 3069, cancellation of routing on petroleum and petroleum products from points in Texas on Kansas City, Mexico & Orient of Texas to Illinois Terminal Company stations in Illinois when via Alton & Eastern Railroad Company; decided Aug. 15, 1928; report [and order] of commission. [1928.] p. 785, [1]. ([Opinion] 13750.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a : 13750
- Piedmont and Northern Railway.* In equity, no. 208, in district court for western district of South Carolina, Piedmont & Northern Railway Company v. United States and Interstate Commerce Commission et al.; brief for Interstate Commerce Commission. 1928. cover-title, 52 p. ‡ IC 1.13/1 : P 595

Pine Bluff and Northern Railway. Finance docket no. 4261, deficit status of Pine Bluff & Northern Railway; decided Aug. 11, 1928; report of commission. [1928.] p. 251-252. ([Finance decision] 3326.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1 a: F-3326

Pipe. No. 19613, Federated Metals Corporation v. Southern Railway Company et al.; [decided July 13, 1928; report and order of commission]. 1928. [1]+470-472+[1] p. ([Opinion] 13671.) [Report from I. C. C. reports, v. 146.] *Paper, 5c. IC 1.6/1 a: 13671

— No. 20173, Roswell, N. Mex., v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Aug. 3, 1928; report of commission. [1928.] p. 753-755. ([Opinion] 13740.) [From I. C. C. reports, v. 146.] *Paper, 5c. IC 1.6/1 a: 13740

Polcs. No. 18240, Midwest Refining Company et al. v. Butte, Anaconda & Pacific Railway Company et al.; decided July 26, 1928; report of commission. [1928.] p. 607-608. ([Opinion] 13698.) [From I. C. C. reports, v. 146.] *Paper, 5c. IC 1.6/1 a: 13698

— No. 20095, Page & Hill Company v. Chicago, Milwaukee & St. Paul Railway Company et al.; decided July 25, 1928; report of commission. [1928.] p. 643-644. ([Opinion] 13709.) [From I. C. C. reports, v. 146.] *Paper, 5c. IC 1.6/1 a: 13709

Port Angeles Western Railroad. Finance docket no. 4832, stock of Port Angeles Western Railroad; [decided July 16, 1928; supplemental report of commission]. 1928. [1]+144-146 p. ([Finance decision] 3306.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1 a: F-3306

Port Reading Railroad. Finance docket no. 6946, operation of line by Port Reading Railroad; [decided July 16, 1928; report of commission]. 1928. [1]+150-152 p. ([Finance decision] 3308.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1 a: F-3308

Portland and Ogdensburg Railway. Finance docket no. 7044, bonds of Portland & Ogdensburg Railway; [decided Aug. 15, 1928; report of commission]. 1928. [1]+298-300 p. ([Finance decision] 3338.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1 a: F-3338

Poultry. No. 19994, George M. Brooks & Company et al. v. Illinois Central Railroad Company et al.; [decided July 26, 1928; report and order of commission]. 1928. [1]+708-710+ii p. ([Opinion] 13728.) [Report from I. C. C. reports, v. 146.] *Paper, 5c. IC 1.6/1 a: 13728

Puyallup Valley Home Telephone Company. Finance docket no. 6683, purchase of properties of Puyallup Valley Home Telephone Company by Pacific Telephone & Telegraph Company; decided July 19, 1928; report of commission. [1928.] p. 147-149. ([Finance decision] 3307.) [From I. C. C. reports, v. 145.] *Paper, 5c. IC 1.6/1 a: F-3307

Radiators. No. 20228, I. E. Dunn et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; [decided Aug. 3, 1928; report of commission]. 1928. [1]+756-758 p. ([Opinion] 13741.) [From I. C. C. reports, v. 146.] *Paper, 5c. IC 1.6/1 a: 13741

Rugs. No. 18623, Waite Carpet Company v. Chicago & North Western Railway Company et al.; decided Aug. 3, 1928; report [and order] of commission. [1928.] 775-779+[1] p. ([Opinion] 13748.) [Report from I. C. C. reports, v. 146.] *Paper, 5c. IC 1.6/1 a: 13748

Railroad accidents. Report of director of Bureau of Safety in re investigation of accident which occurred on Boston & Maine Railroad at Balloch, N. H., on Feb. 13, 1928 [accompanied by report of engineer-physicist]. [1928.] 16 p. il. *Paper, 5c. L. C. card A 28-496 IC 1 acci.5: B 21

Railroad-cars. Investigation and suspension docket no. 3061, railway car material between points in Illinois classification territory; decided July 25, 1928; report [and order] of commission. [1928.] 691-696+[1] p. ([Opinion] 13723.) [Report from I. C. C. reports, v. 146.] *Paper, 5c. IC 1.6/1 a: 13723

How to order publications—See information following Contents

Railroad employees. Wage statistics, class 1 steam roads in United States [including 16 switching and terminal companies] June, 1928; [prepared in] Bureau of Statistics. 1928. [4] p. il. oblong large 8° † IC 1 ste.25: 928/6

Railroads. Freight and passenger service operating statistics of class 1 steam railways in United States, compiled from 157 reports of freight service statistics representing 168 railways and from 151 reports of passenger service statistics representing 162 railways (switching and terminal companies not included), June, 1928 and 1927 [and 6 months ended with June, 1928 and 1927; prepared in] Bureau of Statistics. June, 1928. [2] p. oblong large 8° [Subject to revision.] † IC 1 ste.21: 928/6

— Operating revenues and operating expenses of class 1 steam railways in United States, compiled from monthly reports of revenues and expenses for 185 steam railways, including 16 switching and terminal companies, July, 1928 and 1927 [and] 7 months ended with July, 1928 and 1927; [prepared in] Bureau of Statistics. July, 1928. 1 p. oblong large 8° [Subject to revision.] † IC 1 ste.19: 928/7

— Operating revenues and operating expenses of large steam railways, selected items for roads with annual operating revenues above \$25,000,000, July, 1928 and 1927 [and] 7 months ended with July, 1928 and 1927; [prepared in] Bureau of Statistics. July, 1928. [2] p. oblong large 8° [Subject to revision.] † IC 1 ste.20: 928/7

— Operating statistics of large steam railways, selected items for July, 1928, compared with July, 1927, for roads with annual operating revenues above \$25,000,000; [prepared in] Bureau of Statistics. July, 1928. [2] p. oblong large 8° [Subject to revision.] † IC 1 ste.22: 928/7

— Revenue traffic statistics of class 1 steam railways in United States, including mixed-train service, compiled from 158 reports representing 169 steam railways, switching and terminal companies not included, June, 1928 and 1927 [and] 6 months ended with June, 1928 and 1927; [prepared in] Bureau of Statistics. June, 1928. 1 p. oblong large 8° [Subject to revision.] † IC 1 ste.24: 928/6

Reconsignment. No. 19812, Woodward & Son v. Southern Railway Company et al.; decided July 24, 1928; report [and order] of commission. [1928.] 583-586+[1] p. ([Opinion] 13691.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13691

Refrigeration. No. 19786, Arnold Fruit Company, Incorporated, et al. v. Chicago, Burlington & Quincy Railroad Company et al.; [decided July 26, 1928; report of commission]. 1928. [1]+628-630 p. ([Opinion] 13704.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13704

Rio Grande Southern Railroad. Valuation docket no. 1063, Rio Grande Southern Railroad Company; [decided July 13, 1928; report of commission]. 1928. [2]+399-425 p. il. (B-691.) [From I. C. C. reports, v. 143.] * Paper, 5c. IC 1.6/1a: B-691

Roofing. No. 16812, Decatur Cornice & Roofing Company et al. v. Louisville & Nashville Railroad Company et al.; decided July 12, 1928; report [and orders] of commission. [1928.] 441-444+ii p. ([Opinion] 13665.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13665

Safety appliances. Decisions under safety appliance acts, in circuit court of appeals, 5th circuit, no. 5152, United States v. New Orleans, Texas & Mexico Railway Company and Kansas City Southern Railway Company, appeal from district court for western district of Louisiana; opinion of court. [1928.] 2 p. [From I. C. C. reports, v. 144.] † IC 1.6/1a: N 420

St. Louis-San Francisco Railway. Finance docket no. 6798, St. Louis-San Francisco readjustment; [decided July 28, 1928; supplemental report of commission]. 1928. [1]+218-220 p. ([Finance decision] 3316.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3316

Salt. Investigation and suspension docket no. 3090, salt cake, import, from Portland to Howland, Me.; decided July 14, 1928; report [and order] of commission. [1928.] 475-477+[1] p. ([Opinion] 13673.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13673

- Sewer-pipe.* No. 18654, Shearman Concrete Pipe Company v. St. Louis Southwestern Railway Company et al.; [decided June 21, 1928; report and order of commission]. 1928. [1]+534-548+ii p. ([Opinion] 13684.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13684
- Skaneateles Railroad.* Valuation docket no. 1059, Skaneateles Railroad Company; [decided July 13, 1928; report of commission]. 1928. [1]+426-439 p. (B-692.) [From I. C. C. reports, v. 143.] * Paper, 5c. IC 1.6/1a: B-692
- Slag.* No. 18720, Federated Metals Corporation v. Central Railroad Company of New Jersey et al.; decided July 14, 1928; report [and order] of commission. [1928.] 455-456+[1] p. ([Opinion] 13668.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13668
- Southern Pacific Company.* Finance docket no. 7062, Southern Pacific equipment trust, series K; decided Aug. 14, 1928; report of commission. [1928.] p. 305-308. ([Finance decision] 3341.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3341
- Southern Pacific Railroad.* Finance docket no. 6970, construction and abandonment of lines by Southern Pacific Railroad Company et al.; decided Aug. 14, 1928; report of commission. [1928.] p. 323-325. ([Finance decision] 3348.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3348
- Southern Railway.* Finance docket no. 4360, abandonment of Morristown-Corryton line by Southern Railway; decided Aug. 25, 1928; report of commission on further hearing. [1928.] p. 355-362. ([Finance decision] 3356.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3356
- Spelter.* No. 18426, Federated Metals Corporation v. Illinois Central Railroad Company et al.; [decided July 18, 1928; report and order of commission]. 1928. [1]+596-598+ii p. ([Opinion] 13694.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13694
- No. 20079, Newport Rolling Mill Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided July 17, 1928; report [and order] of commission. [1928.] 495-503+iii p. ([Opinion] 13678.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13678
- Stone.* No. 18902, G. Ittenbach Company v. Cleveland, Cincinnati, Chicago & St. Louis Railway Company et al.; decided July 26, 1928; report of commission. [1928.] p. 621-622. ([Opinion] 13701.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13701
- Subway Railroad.* Finance docket no. 6971, operation of Subway Railroad by New York State Railways; decided Aug. 1, 1928; report of commission. [1928.] p. 269-276. ([Finance decision] 3330.) [From I. C. C. reports, v. 145.] * Paper, 5c. IC 1.6/1a: F-3330
- Sugar.* Investigation and suspension docket no. 3053, sugar stored in transit at Mississippi-Warrior Service ports; [decided July 13, 1928; report and order of commission]. 1928. [1]+382-390+[1] p. ([Opinion] 13656.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13656
- No. 19040, Texas Sugar Refining Company v. Alabama & Vicksburg Railway Company et al.; decided Aug. 2, 1928; report [and order] of commission. [1928.] 711-716+iv p. ([Opinion] 13729.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13729
- Sulphur.* No. 20176, York Haven Paper Company v. Pennsylvania Railroad Company; decided July 26, 1928; report of commission. [1928.] p. 661-663. ([Opinion] 13718.) [From I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13718
- Switching.* Investigation and suspension docket no. 3063, restriction in territorial limits of Kansas City, Mo.-Kans., switching district; [decided July 13, 1928; report and order of commission]. 1928. [1]+438-440+[1] p. ([Opinion] 13664.) [Report from I. C. C. reports, v. 146.] * Paper, 5c. IC 1.6/1a: 13664

Tampa and Gulf Coast Railroad. Finance docket no. 5950, control of Tampa & Gulf Coast Railroad by Seaboard Air Line Railway Company; [decided Aug. 17, 1928; supplemental report of commission]. 1928. [1]+314-316 p. ([Finance decision] 3344.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a: F-3344

Tampa Northern Railroad. Finance docket no. 5201, control of Tampa Northern Railroad Company by Seaboard Air Line Railway Company; decided Aug. 17, 1928; supplemental report of commission. [1928.] p. 311-313. ([Finance decision] 3343.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a: F-3343

Telephone. Regulations to govern destruction of records of telephone, telegraph, and cable companies (including wireless companies), prescribed by Interstate Commerce Commission in accordance with sec. 20 of act to regulate commerce, effective Jan. 1, 1920. [Reprint] 1928. 39 p. * Paper, 10c.
IC 1.9: R 24/7/928

Texas-New Mexico Railway. Finance docket no. 6605, proposed construction by Texas-New Mexico Railway Company; decided July 28, 1928; report of commission. [1928.] p. 211-218. ([Finance decision] 3315.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a: F-3315

Toilet paper. No. 18580, National Paper Products Company v. New York Central Railroad Company et al.; decided July 24, 1928; report [and order] of commission. [1928.] 573-576+ii p. ([Opinion] 13689.) [Report from I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a: 13689

Toledo Terminal Railroad. Finance docket no. 7020, bonds of Toledo Terminal Railroad; decided Aug. 17, 1928; report of commission. [1928.] p. 303-304. ([Finance decision] 3340.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a: F-3340

Tractors. No. 20301, Thomson-Reiber Implement Company, Limited, v. Chicago, Milwaukee & St. Paul Railway Company et al.; decided July 26, 1928; report of commission. [1928.] p. 651-652. ([Opinion] 13713.) [From I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a: 13713

Trinity and Brazos Valley Railway. Finance docket no. 7046, Trinity & Brazos Valley receiver's certificates; [decided Aug. 10, 1928; report of commission]. 1928. [1]+286-288 p. ([Finance decision] 3335.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a: F-3335

Twine. No. 16369, Portland Traffic & Transportation Association et al. v. Oregon-Washington Railroad & Navigation Company et al.; [decided July 25, 1928; report and order of commission on reconsideration]. 1928. [1]+602-604+[1] p. ([Opinion] 13696.) [Report from I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a: 13696

Western Maryland Railway. Finance docket no. 6941, abandonment of part of branch line by Western Maryland Railway Company; [decided July 28, 1928; report of commission]. 1928. [1]+232-234 p. ([Finance decision] 3321.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a: F-3321

Western Railway of Alabama. Finance docket no. 7054, bonds of Western Railway of Alabama; decided Aug. 10, 1928; report of commission. [1928.] p. 295-297. ([Finance decision] 3337.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a: F-3337

Wheat. No. 19968, Burdick Mercantile Company v. Gulf, Colorado & Santa Fe Railway Company et al.; [decided July 25, 1928; report and order of commission]. 1928. [1]+766-768+[1] p. ([Opinion] 13745.) [Report from I. C. C. reports, v. 146.] * Paper, 5c.
IC 1.6/1a: 13745

White River Railroad. Finance docket no. 7004, White River Railroad receiver's certificates; decided July 25, 1928; report of commission. [1928.] p. 155-157. ([Finance decision] 3310.) [From I. C. C. reports, v. 145.] * Paper, 5c.
IC 1.6/1a: F-3310

How to order publications—See information following Contents

Wire. No. 19863, *New York Wire Cloth Company v. Pennsylvania Railroad Company et al.*; decided July 25, 1928; report of commission. [1928.] p. 773-774. ([Opinion] 13747.) [From I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a : 13747

Zinc. No. 19449, *American Zinc Products Company v. Baltimore & Ohio Railroad Company et al.*; decided July 17, 1928; report of commission. [1928.] p. 555-558. ([Opinion] 13686.) [From I. C. C. reports, v. 146.] * Paper, 5c.
I C 1.6/1a : 13686

VALUATION BUREAU

Railroads. Instructions to govern preparation and filing of B. V. form 588 as prescribed by Interstate Commerce Commission in accordance with sec. 19a of interstate commerce act; effective July 1, 1928. 1928. [1]+18 p. 12 tab (Supplement 5 to Valuation order 3, 2d revised issue.) * Paper, 10c.

I C 1 val. 5 : 3/3/supp. 5

— Lists of units for use of carriers in preparation of completion reports and record of property changes as prescribed by Interstate Commerce Commission in accordance with sec. 19a of interstate commerce act; effective Jan. 1, 1928. 1928. [1]+37 p. (Supplement 4 to Valuation order 3, 2d revised issue.) * Paper, 10c.

I C 1 val. 5 : 3/3/supp. 4

— Regulations and instructions to govern reporting of data required to revise and extend to new valuation date or dates accounting reports made in several basic valuations under sec. 19a of interstate commerce act as prescribed by Interstate Commerce Commission in accordance with sec. 19a of act to regulate commerce, effective July 1, 1928. 1928. [1]+28 p. (Valuation order 25.) * Paper, 10c.

I C 1 val. 5 : 25

JUSTICE DEPARTMENT

Abbott, William M. In Court of Claims, no. F-167, *William M. Abbott v. United States*; defendant's brief. [1928.] p. 141-157. ‡ J 1.13 : Ab 29/4

— Same; defendant's objections to report of commissioner. [1928.] p. 135-140. ‡ J 1.13 : Ab 29/3

Alexander, A. J. A. Proceedings in circuit court of appeals for 6th circuit, [nos. 4973, 4974, *Robert H. Lucas, collector of internal revenue for district of Kentucky against A. J. A. Alexander*, error and cross error to district court for western district of Kentucky]. [1928.] p. 92-99. ‡ J 1.13 : Al 26/2

Amalgamated Sugar Company. No. 345, original, in circuit court of appeals for 8th circuit, *David H. Blair, commissioner of internal revenue, v. Amalgamated Sugar Company*, on petition to review decision of Board of Tax Appeals; brief for petitioner on motion to dismiss. 1928. cover-title, i+10 p. ‡

J 1.13 : Am 13

American Baptist Home Mission Society. No. 320, in Supreme Court, Oct. term, 1928, *American Baptist Home Mission Society v. Jackson Barnett*, a mental incompetent, by *Elmer S. Bailey*, his prochein ami, and *United States*, on petition for writ of certiorari to circuit court of appeals for 2d circuit; brief for *United States* in opposition. 1928. cover-title, i+17 p. ‡

J 1.13 : Am 3/121

Anchor Coal Company. Lake cargo coal rate case, no. 355, in Supreme Court, Oct. term, 1928, *United States and Interstate Commerce Commission v. Anchor Coal Company and 520 other coal companies, et al.*, appeal from district court for southern district of West Virginia; jurisdiction. 1928. cover-title, 3 p. ‡

J 1.13 : An 21/3

Atlantic Refining Company. No. C-978, in Court of Claims, *Atlantic Refining Company v. United States*; exceptions of defendant to report of commissioner. 1928. cover-title, p. 113-154. ‡

J 1.13 : At 63/44

Atwater, William C., & Co., Incorporated. No. 275, in Supreme Court, Oct. term, 1928, *William C. Atwater & Company, Inc., v. United States*, on petition for writ of certiorari to Court of Claims; brief for *United States* in opposition. 1928. cover-title, i+27 p. ‡

J 1.13 : At 94/9

How to order publications—See information following Contents

- Baker, Virgil.* Transcript of record, circuit court of appeals for 1st circuit, Oct. term, 1927, no. 2215, Virgil Baker et al. v. United States et al., appeal from district court for district of Porto Rico from final decree (del Toro, J.), Dec. 23, 1926. 1928. cover-title, p. 1575-1600, large 8° ‡ J 1.13: B 178/5
- Barnes, John.* Nos. 3910 and 3911, in circuit court of appeals for 3d circuit, commissioner of internal revenue v. Joseph Barnes, administrator of John Barnes; [same] v. Joseph Barnes, petition for review of decision of Board of Tax Appeals; brief for petitioner. 1928. cover-title, ii+20 p. large 8° ‡ J 1.13: B 262/2
- Barton, E. B.* No. 293, in Supreme Court, Oct. term, 1928, E. B. Barton v. United States, on petition for writ of certiorari to circuit court of appeals for 4th circuit; brief for United States in opposition. 1928. cover-title, i+14 p. ‡ J 1.13: B 285/4
- Bondurant, Kate R.* Nos. 348, 349, and 350, in Supreme Court, Oct. term, 1928, Kate R. Bondurant et al. v. Mutual Life Insurance Company of New York; [same] v. Massachusetts Mutual Life Insurance Company of Springfield, Mass.; [same] v. Lilburn Phelps, clerk, district court for western district of Kentucky, on petition for writs of certiorari to circuit court of appeals for 6th circuit; brief for Lilburn Phelps, clerk, district court for western district of Kentucky. 1928. cover-title, i+8 p. ‡ J 1.13: B 64/7
- Bosler, H. J.* No. 281, in Supreme Court, Oct. term, 1928, H. J. Bosler [et al.] v. United States, on petition for writ of certiorari to circuit court of appeals for 8th circuit; brief for United States in opposition. 1928. cover-title, i+12 p. ‡ J 1.13: B 652/2
- Brady, Murray G.* No. 298, in Supreme Court, Oct. term, 1928, Murray G. Brady v. United States, on petition for writ of certiorari to circuit court of appeals for 9th circuit; brief for United States in opposition. 1928. cover-title, i+7 p. ‡ J 1.13: B 729/6
- Brown, Edmund M.* No. E-262, in Court of Claims, Edmund M. Brown v. United States; defendant's brief. 1928. cover-title, p. 21-26. ‡ J 1.13: B 812/10
- Cambridge Loan and Building Company.* No. 46, in Supreme Court, Oct. term, 1928, United States v. Cambridge Loan and Building Company, on writ of certiorari to Court of Claims; motion to remand and brief in support thereof. 1928. cover-title, i+16 p. ‡ J 1.13: C 144/12
- Chicago and Eastern Illinois Railway.* No. F-94, in Court of Claims, Chicago & Eastern Illinois Railway Company v. United States; defendant's answer to plaintiff's motion for new trial. 1928. cover-title, p. 276-283. ‡ J 1.13: C 43/126
- Circuit Courts of Appeals.* Rules of circuit court of appeals for 9th circuit, adopted June 27, 1928, effective July 1, 1928; and Rules in admiralty. 1928. vi+27 p. ‡ J 1.8: C 49/928
- Collin, Harry E.* No. 5142, in circuit court of appeals for 6th circuit, Harry E. Collin v. commissioner of internal revenue, on petition to review decision of Board of Tax Appeals; brief for respondent. 1928. cover-title, i+20 p. ‡ J 1.13: C 691
- Consolidated Gas, Electric Light and Power Company of Baltimore.* No. 233, in Supreme Court, Oct. term, 1928, Consolidated Gas, Electric Light and Power Company of Baltimore v. United States, on petition for writ of certiorari to Court of Claims; brief for United States in opposition. 1928. cover-title, i+12 p. ‡ J 1.13: C 765/12
- Cracker Jack Company, Incorporated.* In Court of Claims, no. F-155, Cracker Jack Company, Inc., v. United States; defendant's brief. [1928.] p. 109-119. ‡ J 1.13: C 841/2
- Cronin, Thomas, Company.* No. 3880, in circuit court of appeals for 3d circuit, Oct. term, 1928, Thomas Cronin Company v. commissioner of internal revenue, on petition for review from Board of Tax Appeals; brief for respondent. 1928. cover-title, i+14 p. large 8° ‡ J 1.13: C 881/2

- Cummins, A. D., & Co., Incorporated.* No. H-236, in Court of Claims, *A. D. Cummins & Co., Inc., v. United States*; defendant's motion to dismiss. 1928. cover-title, p. 1-15. ‡ J 1.13: C 912/3
- Davenport, Mrs. Sarah A.* United States circuit court of appeals for 1st circuit, Oct. term, 1927, no. 2208, *United States v. Wilfred Bolster, executor [of Sarah A. Davenport]*, error to district court for district of Massachusetts, before Bingham, Johnson, and Hale, JJ; opinion of court, June 13, 1928. [1928.] p. 17-22. ‡ J 1.13: D 276
- De Ford, Henry.* No. 2252, in circuit court of appeals for 1st circuit, *Henry De Ford v. commissioner of internal revenue*, petition for review of order of Board of Tax Appeals; brief for respondent. 1928. cover-title, ii+16 p. large 8° ‡ J 1.13: D 362/4
- De Laval Steam Turbine Company.* No. 82-A, in Court of Claims, *De Laval Steam Turbine Company v. United States*; defendant's amended exceptions to report of commissioner and requests for findings of fact in lieu of findings of commissioner filed Apr. 7, 1928. 1928. cover-title, iii+229-401 p. ‡ J 1.13: D 376/27
- DeLoss, Harry H.* No. —, in circuit court of appeals for 2d circuit, *Harry H. DeLoss v. commissioner of internal revenue*, appeal from Board of Tax Appeals; brief for respondent. 1928. cover-title, i+16 p. large 8° ‡ J 1.13: D 384
- Denver Live Stock Commission Company.* No. 8163, in circuit court of appeals for 8th circuit, *Denver Live Stock Commission Company v. commissioner of internal revenue*, on petition to review decision of Board of Tax Appeals; brief for appellee. 1928. cover-title, i+14 p. ‡ J 1.13: D 437/12
- Dold, Jacob, Packing Company.* In Court of Claims, no. C-1163, *Jacob Dold Packing Company v. United States*; defendant's exceptions to report of commissioner filed June 29, 1928. [1928.] p. 51-61. ‡ J 1.13: D 687
- Dreifus & Co., Incorporated.* In court of Claims, no. E-203, *Dreifus & Company, Inc., v. United States*; defendant's brief. [1928.] p. 1-6. ‡ J 1.13: D 813
- Dustin, Mrs. Annie M.* Transcript of record, in circuit court of appeals, 2d circuit, *David H. Blair, commissioner of internal revenue, vs. estate of Annie M. Dustin, John F. Archbold, executor*, on petition to review decision of Board of Tax Appeals. 1928. cover-title, i+57 p. large 8° ‡ J 1.13: D 949
- Eldredge, Arch B.* In circuit court of appeals for 6th circuit, no. 5210, *Adda Eldredge, Albert E. Miller, and Peter W. Phelps, executors of Arch B. Eldredge, v. United States*; no. 5211, [same] *v. [same]*, appeal from district court for western district of Michigan, northern division; brief for respondent and appellee. 1928. cover-title, iii+31 p. ‡ J 1.13: E1 24
- Federal Motor Truck Company.* No. E-575, in Court of Claims, *Federal Motor Truck Co. v. United States*; defendant's brief. 1928. cover-title, p. 67-74. ‡ J 1.13: F 317/8
- Frenkel, L. & E., Incorporated.* In Court of Claims, no. F-374, *L. & E. Frenkel, Inc., v. United States*; defendant's request for findings of fact and brief. [1928.] p. 18-22. ‡ J 1.13: F 889/3
- Gokhale, Shanker L.* No. 361, in Supreme Court, Oct. term, 1928, *Shanker Laxman Gokhale v. United States*, on petition for writ of certiorari to circuit court of appeals for 2d circuit; brief for United States. 1928. cover-title, i+3 p. ‡ J 1.13: G 561
- Gordon, Max.* Nos. 271 and 301, in Supreme Court, Oct. term, 1928, *Max Gordon v. United States*; *Lefty Clayton, alias John Doucett, v. [same]*, on petitions for writs of certiorari to circuit court of appeals for 2d circuit; brief for United States in opposition. 1928. cover-title, i+8 p. ‡ J 1.13: G 657/2
- Great Lakes Hotel Company.* No. 4041, in circuit court of appeals for 7th circuit, *Great Lakes Hotel Company v. commissioner of internal revenue*, petition for review of order of Board of Tax Appeals; brief for respondent. 1928. cover-title, ii+29 p. large 8° ‡ J 1.13: G 798/20

- Grotness, John H.* In Court of Claims, no. J-579, *John H. Grotness v. United States*; demurrer [and brief in support of demurrer]. [1928.] p. 1-4. ‡
J 1.13: G 916
- Haar, William H.* No. 384, in Supreme Court, Oct. term, 1928, *William H. Haar v. United States*, on petition for writ of certiorari to circuit court of appeals for 5th circuit; brief for United States in opposition. 1928. cover-title, ii+17 p. ‡
J 1.13: H 111/2
- Heizman, George.* No. 402, in Supreme Court, Oct. term, 1928, *Lottie C. Conklin*, as administratrix of *George Heizman, v. United States and Sadie Mae Deavenport*, formerly and sometimes known as *Sadie Mae Moore, Sadie Mae Heizman, and Sadie Mae Davenport*, on petition for writ of certiorari to circuit court of appeals for 9th circuit; brief for United States in opposition. 1928. cover-title, i+8 p. ‡
J 1.13: H 366
- Hirsch, Adolph, & Co., Incorporated.* Transcript of record, circuit court of appeals, 2d circuit, commissioner of internal revenue *versus* *Adolph Hirsch & Company, Inc.*, on petition to review decision of Board of Tax Appeals. 1928. cover-title, 17 p. large 8° ‡
J 1.13: H 616
- Ice Service Company, Incorporated.* No. —, circuit court of appeals for 2d circuit, *Ice Service Company, Inc., and National Ice & Coal Co. v. commissioner of internal revenue*, appeal from Board of Tax Appeals; brief for respondent. 1928. cover-title, i+19 p. large 8° ‡
J 1.13: Ic 2
- Kraft, Henry P.* No. 405, in Supreme Court, Oct. term, 1928, *Edgar J. Phillips and Earl A. Darr*, as executors of *Henry P. Kraft, v. Edward E. Gnichtel*, as collector of internal revenue for 5th district of New Jersey, on petition for writ of certiorari to circuit court of appeals for 3d circuit; brief for respondent in opposition. 1928. cover-title, i+10 p. ‡
J 1.13: K 855
- Leong Duck.* No. 359, in Supreme Court, Oct. term, 1928, *Leong Duck v. United States*, on petition for writ of certiorari to circuit court of appeals for 9th circuit; brief for United States in opposition. 1928. cover-title, i+11 p. ‡
J 1.13: D 585/5
- Lindsay Lumber Company.* No. D-223, in Court of Claims, *George R. Lindsay*, doing business under name and style of *Lindsay Lumber Company, v. United States*; defendant's brief. 1928. cover-title, p. 53-68. ‡
J 1.13: L 645/6
- Looney, Frank J.* No. 5401, in circuit court of appeals, 5th circuit, *United States vs. Frank J. Looney and Mrs. Frank J. Looney*, appeal from district court for western district of Louisiana; [transcript of record]. [1928.] cover-title, iii+48 p. ‡
J 1.13: L 873
- McCandless, James S.* No. 300, in Supreme Court, Oct. term, 1928, *James S. McCandless v. Board of Tax Appeals*, on petition for writ of certiorari to Court of Appeals of District of Columbia; brief for respondent in opposition. 1928. cover-title, ii+17 p. ‡
J 1.13: M 126
- McCloskey, M. H., jr. (Incorporated).* In Court of Claims, no. C-975, *M. H. McCloskey, jr., Inc., to United States Fidelity and Guarantee Company v. United States*; defendant's motion for new trial. [1928.] p. 349-379. ‡
J 1.13: M 132/4
- McFarland, Earl.* No. H-260, in Court of Claims, *Earl McFarland v. United States*; defendant's brief. 1928. cover-title, p. 19-20. ‡
J 1.13: M 164
- Mettler, Charles G.* No. H-261, in Court of Claims, *Charles G. Mettler v. United States*; defendant's brief. 1928. cover-title, 1-3+1-3 p. ‡
J 1.13: M 568/2
- Missouri Southern Railroad.* No. 243, Supreme Court, Oct. term, 1928, *Missouri Southern Railroad Company v. United States*, on petition for writ of certiorari to Court of Claims; brief for United States in opposition. 1928. cover-title i+11 p. ‡
J 1.13: M 691/51
- Mistinguette, schooner.* Nos. 329 and 330, in Supreme Court, Oct. term, 1928, auxiliary schooner *Mistinguette*, her engine, tackle, apparel, furniture, etc., *Albert Flahaut, claimant, v. United States*; 416 cases *G. T. whiskey, etc., ex French schooner Mistinguette, Albert Flahaut, claimant, v. [same], on*

Mistinquette, schooner—Continued.

petitions for writs of certiorari to circuit court of appeals for 2d circuit; brief for United States in opposition. 1928. cover-title, ii+17 p. ‡

J 1.13: M 691/52

Moore, Warner, & Co. No. 374, in Supreme Court, Oct. term, 1928, Warner Moore and Thomas L. Moore, copartners doing business as Warner Moore & Company, v. steamship Milwaukee Bridge, United States, American Trading Company, et al., on petition for writ of certiorari to circuit court of appeals for 2d circuit; brief for respondent in opposition. 1928. cover-title, i+11 p. ‡

J 1.13: M 787/4

National Metal Moulding Company. In Court of Claims, no. B-415, National Metal Moulding Company v. United States; answer and counterclaim. [1928.] p. 27-30. ‡

J 1.13: N 213/53

New River Collieries Company. No. 237, in Supreme Court, Oct. term, 1928, New River Collieries Company and Chesapeake & Ohio Coal & Coke Company, to use of New River Collieries Company, v. United States, on petition for writ of certiorari to Court of Claims and on motion to remand for additional special findings of fact; brief for United States in opposition. 1928. cover-title, i+39 p. ‡

J 1.13: N 42r/10

Old Colony Railroad. No. —, in Supreme Court, Oct. term, 1928, commissioner of internal revenue v. Old Colony Railroad; petition for writ of certiorari to circuit court of appeals for 1st circuit and brief in support thereof. 1928. cover-title, ii+18 p. ‡

J 1.13: O1 1/6

Osage Indians. No. B-38, in Court of Claims, Osage tribe of Indians v. United States; defendant's brief in opposition to plaintiffs' motion for new trial and for amendment of findings. 1928. cover-title, p. 465-470. ‡

J 1.13: Os 1/9

Pittsburgh Knife and Forge Company. No. 3841, in circuit court of appeals for 3d circuit, commissioner of internal revenue v. Pittsburgh Knife & Forge Company, on petition for review from Board of Tax Appeals; brief for appellant. 1928. cover-title, ii+32 p. ‡

J 1.13: P 687/13

Racine Auto Tire Company. No. H-224, in Court of Claims, Racine Auto Tire Company, bankrupt, v. United States; defendant's request for findings of fact, conclusions of law, and brief. 1928. cover-title, i+57-72 p. ‡

J 1.13: R 115

Reinschmidt, J. L. No. 5305, in circuit court of appeals for 5th circuit, J. L. Reinschmidt v. commissioner of internal revenue, on petition to review decision of Board of Tax Appeals; brief for respondent. 1928. cover-title, i+16 p. ‡

J 1.13: R 276/2

Rhode Island. In Court of Claims, no. E-355, Rhode Island v. United States; defendant's motion for new trial [and] memorandum brief. [1928.] p. 1-7. ‡

J 1.13: R 346/9

Richards, Clifton L. No. 343, in Supreme Court, Oct. term, 1928, Clifton L. Richards v. United States, on petition for writ of certiorari to circuit court of appeals for 8th circuit; brief for United States in opposition. 1928. cover-title, i+10 p. ‡

J 1.13: R 39/3

Rivers, Frank H. No. F-300, in Court of Claims, Frank H. Rivers v. United States; defendant's brief. 1928. cover-title, p. 7-15. ‡

J 1.13: R 524/10

Riverside and Dan River Cotton Mills, Incorporated. No. II-2, in Court of Claims, Riverside and Dan River Cotton Mills, Inc., v. United States; defendant's request for findings of fact and brief. 1928. cover-title, ii+29-55 p. ‡

J 1.13: R 524/9

Rosemary, motorboat. No. 285, in Supreme Court, Oct. term, 1928, motorboat Rosemary (Sound Motorboat Service, Inc., claimant), v. United States, on petition for writ of certiorari to circuit court of appeals for 3d circuit; brief for United States in opposition. 1928. cover-title, i+8 p. ‡

J 1.13: R 722/5

How to order publications—See information following Contents

- Rosie M. B., schooner.* No. 331, in Supreme Court, Oct. term, 1928, 63 kegs of malt, containing approximately 16 gallons each, 5 tanks of malt containing approximately 64 gallons each, 20 empty kegs and 7 empty tanks, ex British auxiliary schooner *Rosie M. B.*, Stanley S. Shaw, claimant, *v.* United States, on petition for writ of certiorari to circuit court of appeals for 2d circuit; brief for United States in opposition. 1928. cover-title, i+15 p. ‡ J 1.13: R 73
- Shapiro, I., & Co.* In Court of Claims, no. D-871, I. Shapiro & Company *v.* United States; defendant's brief. [1928.] p. 21-33. ‡ J 1.13: Sh 22/6
- Shields, Daniel J.* No. 379, in Supreme Court, Oct. term, 1928, Daniel J. Shields *v.* United States, on petition for writ of certiorari to Court of Appeals of District of Columbia; brief for United States in opposition. 1928. cover-title, i+28 p. ‡ J 1.13: Sh 61/3
- Shotwell Manufacturing Company.* In Court of Claims, no. F-156, Shotwell Manufacturing Company *v.* United States; defendant's brief. [1928.] p. 111-121. ‡ J 1.13: Sh 82
- Spalding, Eudora H.* No. 4074, in circuit court of appeals for 7th circuit, Mabel G. Reinecke, collector of internal revenue for 1st district of Illinois *v.* Eudora Hull Spalding, appeal from district court for northern district of Illinois, eastern division; brief for appellant. 1928. cover-title, i+10 p. large 8° ‡ J 1.13: Sp 18/3
- Stewart, Edwin C.* No. 267, in Supreme Court, Oct. term, 1928, Ithaca Trust Company, sole surviving executor and trustee of Edwin C. Stewart, *v.* United States, on petition for writ of certiorari to Court of Claims; brief for United States. 1928. cover-title, i+18 p. ‡ J 1.13: St 49/12
- Supreme Court.* Records and briefs in United States cases decided by Supreme Court during Oct. term, 1927 [title-page and index]. 1928. [i]+10 p. ‡ J 1.2: In 2/27/927
- Tootal Broadhurst Lee Company, Limited.* No. —, circuit court of appeals for 2d circuit, Tootal Broadhurst Lee Company, Ltd., *v.* commissioner of internal revenue; brief on behalf of respondent. 1928. cover-title, i+18 p. large 8° ‡ J 1.13: T 619
- Tucker, W. C.* No. 283, in Supreme Court, Oct. term, 1928, W. C. Tucker *v.* Acel C. Alexander, as collector of internal revenue, on petition for writ of certiorari to circuit court of appeals for 8th circuit; brief for respondent in opposition. 1928. cover-title, i+16 p. ‡ J 1.13: T 799/6
- Vinces, schooner.* No. 397, in Supreme Court, Oct. term, 1928, Michael Gillam, as master and claimant of schooner *Vinces* and her cargo, *v.* United States, on petition for writ of certiorari to circuit of appeals for 4th circuit; brief for United States in opposition. 1928. cover-title, ii+28 p. ‡ J 1.13: V 745
- Walker Manufacturing Company.* No. 268, in Supreme Court, Oct. term, 1928, Walker Manufacturing Company *v.* United States, on petition for writ of certiorari to Court of Claims; brief for United States in opposition. 1928. cover-title, i+12 p. ‡ J 1.13: W 154/6
- War Claims Arbitrator.* Before arbitrator under settlement of war claims act of 1928; brief of United States on queries submitted by arbitrator concerning ship claims, for hearing Sept. 17, 1928. 1928. cover-title, vii+103 p. ‡ J 1.13: W 195/2
- Before War Claims Arbitrator functioning under settlement of war claims act of 1928; brief of United States on queries submitted by arbitrator concerning patent claims, for argument Sept. 10, 1928. 1928. cover-title, iii+127 p. ‡ J 1.13: W 195
- Same; brief of United States on queries submitted by arbitrator concerning patent claims, for argument Sept. 25, 1928. 1928. cover-title, i+43 p. ‡ J 1.13: W 195/3

How to order publications—See information following Contents

- Watson, Charles P.* Interference no. 52708, boosters, in Patent Office, Charles P. Watson v. John H. Woodberry, on appeal to Board of Appeals; brief for Woodberry. 1928. cover-title, ii+44 p. ‡ J 1.13: W 851/6
- Wiener, J. Harry.* Proceedings in circuit court of appeals for 6th circuit [nos. 4930, 4931, J. Harry Wiener vs. Harry H. Weiss and C. F. Routzahn, as collectors of internal revenue, error to district court, northern district of Ohio, eastern division]. [1928.] p. 84-92. ‡ J 1.13: W 636/2

LABOR DEPARTMENT

CHILDREN'S BUREAU

- Maternity.* Promotion of welfare and hygiene of maternity and infancy, administration of act of Nov. 23, 1921, fiscal year 1927. 1928. vi+150 p. il. 1 pl. (Bureau publication 186.) [Includes list of Children's Bureau publications and exhibits on maternal, infant, and child welfare and hygiene.] * Paper, 25c.
L. C. card L 24-145 L 5.20: 186
- Vocational guidance.* From school to work, least a State and community should do to protect young workers. [Reprint] 1928. 8 p. il. narrow 8" (Folder 6.) ‡ L 5.22: 6/2
- Work.* Children's Bureau [what it is, what it has done, and what it is doing for children of United States]. [1928.] [1]+14 p. il. * Paper, 5c.
L. C. card L 28-183 L 5.2: C 43/7

EMPLOYMENT SERVICE

- Employment agencies.* Monthly report of activities of State and municipal employment services cooperating with U. S. Employment Service, July, 1928. 1928. ii+6 p. ‡
L. C. card L 24-62 L 7.11: 928/7
- Industrial employment information bulletin,* Aug. 1928; v. 8, no. 8. [1928.] 24 p. 4" [Monthly.] ‡
L. C. card L 21-17 L 7.8: 928/8

LABOR STATISTICS BUREAU

- Employment in selected manufacturing industries and in wholesale and retail trade establishments,* Aug. 1928. 1928. [1]+24 p. il. [Monthly.] ‡
L. C. card L 23-234 L 2.9: 928/8
- International Association of Public Employment Services.* Proceedings of 15th annual meeting of International Association of Public Employment Services, held at Detroit, Mich., Oct. 25-28, 1927. Aug. 1928. vi+36+v p. (Bulletin 478; Employment and unemployment series.) * Paper, 10c.
L. C. card L 16-28 L 2.3: 478
- Same. (H. doc. 427, 70th Cong. 2d sess.)
- Monthly labor review.* Monthly labor review, [title-page and] index, v. 26; Jan.-June, 1928. 1928. [3]+1283-98 p. * Paper, 5c.
L. C. card 15-26485 L 2.6: 26/t. p. & ind.
- Same, v. 27, no. 3; Sept. 1928. 1928. vi+226 p. il. [This publication bears also the volume pagination 431-656.] * Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.25. L 2.6: 27/3

SPECIAL ARTICLES.—Time and labor cost of production in woolen and worsted industry, United States, England, France, Germany; by Charles E. Baldwin.—Mule-spinners' cancer; by Frederick L. Hoffman.—Conciliation work of Department of Labor, July, 1928; by Hugh L. Kerwin.—Statistics of immigration, June, 1928; by J. J. Kenna.—Injunctions in labor disputes, select list of recent references; compiled by Laura A. Thompson.

NOTE.—The Monthly labor review is the medium through which the Bureau publishes its regular monthly reports on such subjects as prices, wages, industrial disputes, and employment conditions, as also the results of original investigations too brief for bulletin

How to order publications—See information following Contents

Monthly labor review—Continued.

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

- Prices.* Prices, wholesale and retail, July, 1928. 1928. [1]+23 p. il. [Monthly.] †
L. C. card L 22-229 L 2.6/a2: 928/7
- Revised index numbers of wholesale prices, Jan. 1913-June, 1928. [1928.] 33 p. †
L. C. card L 28-184 L 2.2: W 62/3
- Wholesale prices of commodities for Aug. 1928. 1928. [1]+14 p. [Monthly.] † L 2.8: 928/8

WOMEN'S BUREAU

- Employment* of women at night [with Suggested readings]; by Mary D. Hopkins. 1928. v+86 p. (Bulletin 64.) * Paper, 15c.
L. C. card L 28-181 L 13.3: 64
- Work.* La Oficina de la Mujer, Departamento de Trabajo de los Estados Unidos, lo que es, lo que hace, lo que publica. 1928. [8] p. il. narrow 8° [The English edition of this publication was entered as Folder 5 in the Monthly catalogue for Dec. 1927, p. 373.] † L 13.2: P 96

LIBRARY OF CONGRESS

COPYRIGHT OFFICE

- Copyright.* [Catalogue of copyright entries, new series, pt. 1, group 1, Books, v. 25] no. 73-82; Sept. 1928. Sept. 4-28, 1928. p. 1065-1184. [Issued several times a week.]
L. C. card 6-35347 LC 3.6/1: 25/1-73 to 1-82

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

Subscriptions for the Catalogue of copyright entries should be made to the Superintendent of Documents, Washington, D. C., instead of to the Register of Copyrights. Prices are as follows: Paper, \$10.00 a yr. (4 pts. unbound), foreign subscription, \$12.00; pt. 1, groups 1 and 2, and pt. 3, each \$3.00 a yr., foreign subscription, pt. 1, group 1, \$3.65, pt. 1, group 2, \$3.60, pt. 3, \$3.50; pt. 1, group 3, pt. 2, and pt. 4, each \$2.00 a yr., foreign subscription, pt. 1, group 3, \$2.25, pts. 2 and 4, each \$2.20; single numbers (except Book leaflets which are 5c. each), 50c.; annual indexes, each, for complete calendar year, \$2.00.

- Same, pt. 1, group 2. Pamphlets, leaflets, contributions to newspapers or periodicals, etc., lectures, sermons, addresses for oral delivery, maps, v. 25, no. 4. 1928. vi+567-719 p. [Monthly.] LC 3.6/1: 25/2-4
- Same, pt. 3, Musical compositions, v. 23, no. 5. 1928. v+523-648 p. [Monthly.] LC 3.6/3: 23/5
- Copyright law of Philippine Islands, Mar. 6, 1924. 1928. 11 p. (Bulletin 21.) [From Report of librarian of Congress, 1925.] * Paper, 5c.
L. C. card 28-26672 LC 3.3: 21
- International Copyright Union.* Convention creating an international union for protection of literary and artistic works, signed Berlin, Nov. 13, 1908; revised and signed, Rome, June 2, 1928. [Aug. 1928.] 14 p. 4° ([Information circular] 4 C [and 4 C appendix].) [English translation with official French text.] * Paper 5c.
L. C. card 28-26676 LC 3.4: 4 C

How to order publications—See information following Contents

DOCUMENTS DIVISION

State publications. Monthly check-list of State publications received during May, 1928; v. 19, no. 5. 1928. p. 213-268. * Paper, 10c. single copy, \$1.00 a yr.; foreign subscription, \$1.25.
L. C. card 10-8924

LC 7.6: 928/5

— Same received during June, 1928; v. 19, no. 6. 1928. p. 269-321.

LC 7.6: 928/6

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

Aircraft accidents, method of analysis; report prepared by Special Committee on Nomenclature, Subdivision, and Classification of Aircraft Accidents. 1928. cover-title, 18 p. il. 4° (Report 308.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 10c.
L. C. card 28-26686

Y 3.N 21/5: 5/308

Fluids. Theories of flow similitude [with list of references]; by A. F. Zahm. 1928. cover-title, 10 p. il. 4° (Report 287.) [Prepared by Construction and Repair Bureau. Text and illustration on p. 2 and 3 of cover.] * Paper, 5c.
L. C. card 28-26685

Y 3.N 21/5: 5/287

NAVY DEPARTMENT

Court-martial order 6 and 7, 1928; June 30 and July 31, 1928. [1928.] 12 p. and 16 p. 12° [Monthly.] ‡

N 1.14: 928/6. 7

Laws. Acts and resolutions relating chiefly to Navy, Navy Department, and Marine Corps, passed at 1st session, 70th Congress, 1927-28. 1928. v+220 p. ‡
L. C. card 8-35631

N 1.7: 928

Orders. General order 178 [6th series]; July 17, 1928. 1928. 1 p. 4° ‡

N 1.13/6: 178

Telephone directory, Navy Department; compiled in Office of Director of Naval Communications. 1928. 31 p. [Quarterly. Title on cover is: Navy Department, telephone directory, Aug. 1928.] ‡

N 1.23: 928/3

Wages. Schedule of wages for civil employees under naval establishment, calendar year 1928. 1928. v+48 p. ‡
L. C. card 23-27408

N 1.2: W 12/7

MARINE CORPS

Orders. Marine Corps order 16 [1928]; Aug. 7, 1928. [1928.] 2 p. 4° ‡

N 9.9/3: 16

NAVAL OPERATIONS OFFICE

Firing. Summary of changes in Small arms firing regulations, Navy, 1923. Mar. 28, 1928. 5 leaves, 24° [Small arms firing regulations issued by Navigation Bureau, Navy Department.] ‡

N 17.12/3: F 51

NAVAL WAR COLLEGE

International law situations, with solutions and notes, 1926; [by George Grafton Wilson]. 1928. vii+124 p. * Cloth, 50c.
L. C. card 28-26649

N 15.7/1: 926

NAVIGATION BUREAU

Circular letters. Bureau of Navigation circular letter 37-28; June 9, 1928. 1928. 1 p. 4° [Usually the circular letters of the Navigation Bureau are mimeographed and are not entered in this catalogue.] ‡

N 17.20: 928/37

How to order publications—See information following Contents

HYDROGRAPHIC OFFICE

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

Altitude, azimuth, and line of position, comprising tables for working sight of heavenly body for line of position by cosine-haversine formula, Marcq St. Hilaire method, and also Aquino's altitude and azimuth tables for line of position, Marcq St. Hilaire method. 5th reprint [with changes] 1928. cover-title, p. 3-327, il. 1 pl. large 8° ([Publication] 200.) [Page of text pasted on inside of cover.] † Cloth, 90c.
L. C. card 28-26616 N 6.8: 200/928

Hydrographic bulletin, weekly, no. 2035-38; Sept. 5-26, 1928. 1928. Each 1 p. f° and large 4° †
N 6.3: 2035-38

Lights. List of lights, with fog signals [including uniform time system]: v. 6, Baltic Sea, with Kattegat, Belts and Sound, and Gulf of Bothnia; corrected to Mar. 15, 1928. 1928. ii+442 p. map. ([Publication] 35.) † Paper, 75c.
N 6.8: 35/928

Notice to aviators 9, 1928; Sept. 1 [1928]. [1928.] 6 p. 12° [Monthly.] †
L. C. card 20-26958 N 6.25: 928/9

Notice to mariners. Index to Notices to mariners, nos. 1-26, 1928. 1928. [1]+35 p. †
N 6.11: 928/1-26/ind.

— Notice to mariners 35-39, 1928; Sept. 1-29 [1928]. [1928.] [xlii]+939-1055 leaves. [Weekly.] †
N 6.11: 928/35-39

Tide calendars. Tide calendar [for Baltimore (Fort McHenry) and Cape Henry], Oct. 1928. 1928. 1 p. 4° [Monthly.] †
N 6.22/2: 928/10

— Tide calendar [for Norfolk and Newport News, Va.], Oct. 1928. [1928.] [2] p. 4° [Monthly.] †
N 6.22/1: 928/10

Charts

Aguadulce, Panama. Approaches to Puerto Aguadulce, Panita Bay, south coast of Panama, from survey by John G. Claybourn, engineer, in 1925; chart 5264. Scale naut. m.=3.6 in., natural scale 1:20,000. Washington, Hydrographic Office, Sept. 1928. 22.5×27 in. † 30c.
N 6.18: 5264

Batabano, Gulf of. Gulf of Batabano, south coast of Cuba, W. I., from surveys by U. S. S. Hannibal between 1923 and 1927 and U. S. S. Paducah in 1921; chart 2619. Natural scale 1:144,558 at lat. 22° 10'. Washington, Hydrographic Office, published May, 1926, 2d edition, July, 1928. 33.3×49.7 in. † 60c.
N 6.18: 2619

Caroline Islands. Caroline Islands, north Pacific Ocean, Faraulep Is. to Palau Is., from latest information to 1927; chart 5418. Natural scale 1:959,215 at lat. 10°. Washington, Hydrographic Office, published Apr. 1925, 2d edition, Aug. 1928. 33×49.7 in. † 60c.
N 6.18: 5418

— Caroline Islands, north Pacific Ocean, Olol Is. to Faraulep Is., from latest information to 1927; chart 5417. Natural scale 1:962,047 at lat. 9°. Washington, Hydrographic Office, published Apr. 1925, 2d edition, Aug. 1928. 42.5×30.4 in. † 60c.
N 6.18: 5417

— Islands of Caroline Group, north Pacific Ocean; chart 5426. Washington, Hydrographic Office, published Apr. 1927, 2d edition, Aug. 1928. 30.3×44.1 in. † 60c.
N 6.18: 5426

Kauripik (Kama) Islands, from Japanese sketch survey in 1921.
Elato and Lamotrek Islands, from Japanese sketch survey in 1920.
Fais (Tromelin) Island, from Japanese sketch survey in 1918.
Faraulep Islands, from Japanese sketch survey in 1920.
Gaterut (Grimes) Island, from Japanese sketch survey in 1920.

How to order publications—See information following Contents

Caroline Islands—Continued.

Helen Reef, from Japanese sketches to 1926.
 Ifalik Islands, from Japanese sketch survey in 1921.
 Mapia (St. David) Islands.
 Merir Island, from Japanese sketch survey in 1918.
 Mogmog Anchorage, Ulithi Islands, from German chart of 1911.
 Ngulu Islands, from Japanese sketch survey in 1923.
 Olimarao Islands, from Japanese sketch survey in 1926.
 Pulo Anna Island, from Japanese sketch survey in 1918.
 Satawal (Tucker) Island, from Japanese sketch survey in 1920.
 Sonsorol (St. Andrew) Islands, from Japanese sketch survey in 1918.
 Sorol Islands, from Japanese sketch survey in 1920.
 Tobi Island (Lord North I.) from Japanese sketch survey in 1918.
 Ulithi (Mackenzie) Islands, from Japanese sketch surveys in 1917 and 1924.
 West Fayu (Faiu) Island, from Japanese sketch survey in 1921.
 Woleai (Anangai) Islands, from Russian, German, and Japanese sketch surveys.

Chosen. Coasts of Chosen (Korea) and Japan, including Tsushima Kaikyo (Korea Strait), compiled from latest information; chart 1302. Natural scale 1:808,294 at lat. 34°. Washington, Hydrographic Office, published Nov. 1891, 33d edition, Aug. 1928. 43.4×29.8 in. † 60c. N 6.18:1302

Corentyn River, Surinam (Dutch Guiana) and British Guiana, from entrance to Tropica, from Netherland Government survey in 1927; with inset, Entrance to Nickerle River; chart 1513. Scale naut.m.=1 in., natural scale 1:75,000. Washington, Hydrographic Office, published Sept. 1895, 10th edition, Aug. 1928. 29.9×30.9 in. [Map is in 2 sections.] † 40c. N 6.18:1513

Dutch Guiana. Entrances to rivers in Surinam (Dutch Guiana), from Netherland Government surveys in 1927; chart 1238. Washington, Hydrographic Office, published Nov. 1890, 13th edition, Aug. 1928. 25.9×34.1 in. † 40c. N 6.18:1238

Maroni River, from entrance to Albina.
 Saramacca and Coppename rivers, Approaches to.
 Saramacca and Coppename rivers, Entrances to.

Earth. Chart of the world showing great circle distances and azimuths from San Francisco, Cal., to all points on the earth's surface; chart 5199a. Scale 1,200 stat. m.=1 in., 1,000 naut. m.=1 in. Washington, Hydrographic Office, Sept. 1928. 26.5×24.5 in. [Vessels should not use this chart for navigational purposes.] † 40c. N 6.18:5199a

Hwangpoo River (Woosung River) China, east coast, Kaokiao Creek to Yangtzeppoo Creek, from surveys by Hwangpoo Conservancy Board between 1914 and 1925 with additions from municipal plans; chart 5391. Scale naut. m.=7 in., natural scale 1:10,392. Washington, Hydrographic Office, published Dec., 1923, 2d edition, Sept. 1928. 39.3×27.3 in. † 50c. N 6.18:5391

Matruh, Mersa. Mersa Matruh (ancient Paraetonium), Egypt, Mediterranean Sea, from British survey in 1916, with additions from Ports and Lighthouses Administration in 1926; chart 4256. Scale 1,000 yds.=7 in., natural scale 1:5,143. Washington, Hydrographic Office, published May, 1919, 2d edition, Aug. 1928. 20.3×29.3 in. † 30c. N 6.18:4256

North Sea, middle sheet, compiled from latest information; chart 4842. Natural scale 1:686,557 at lat. 57°. Washington, Hydrographic Office, published Jan. 1922, 3d edition, Aug. 1928. 26.3×46.3 in. † 50c. N 6.18:4842

Pilot charts. Pilot chart of Central American waters, Oct. 1928; chart 3500. Scale 1° long.=0.7 in. Washington, Hydrographic Office, Sept. 17, 1928. 23.4×35.1 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] † 10c. N 6.24:928/10

NOTE.—Contains on reverse: Current chart of eastern north Pacific Ocean, June, July, and August.

— Pilot chart of Indian Ocean, Nov., 1928; chart 2603. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Sept. 17, 1928. 22.6×31 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] † 10c. N 6.17:928/11

NOTE.—Contains on reverse: Route chart illustrating steamer routes described in H. O. pub. 171.

How to order publications—See information following Contents

Pilot charts—Continued.

— Pilot chart of north Atlantic Ocean, Oct. 1928; chart 1400. Scale 1° long.=0.27 in. Washington, Hydrographic Office, Sept. 17, 1928. 23.2×31.8 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c.
L. C. card 14-16339 N 6.15/1: 928/10

NOTE.—Contains on reverse: Current chart of north Atlantic Ocean, October, covering track of low-powered steamers between Straits of Florida and English Channel.

— Pilot chart of north Pacific Ocean, Nov., 1928; chart 1401. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Sept. 17, 1928. 23.7×35.3 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.16: 928/11

NOTE.—Contains on reverse: Current chart of eastern north Pacific Ocean, June, July, and August.

— Pilot chart of upper air, north Atlantic Ocean, Oct. 1928; chart 1400a. Scale 1° long.=0.27 in. Washington, Hydrographic Office, Sept. 24, 1928. 23×31.8 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.28: 928/10

NOTE.—Contains on reverse: General analyses.

Puntarenas Anchorage, Gulf of Nicoya, west coast of Costa Rica, from survey by John G. Claybourn, engineer, in 1925; chart 1060. Scale naut. m.=3.7 in., natural scale 1:20,000. Washington, Hydrographic Office, published Mar. 1888, 16th edition, Aug. 1928. 24.5×33.2 in. †40c. N 6.18: 1060

Santa Elena Bay, Ecuador, topography from survey by Anglo-Ecuadorian Oil-fields Limited in 1925, hydrography from British survey in 1847 with additions from A.-E. O. Ltd. to 1926; chart 1123. Scale naut. m.=2 in., natural scale 1:36,481. Washington, Hydrographic Office, published Feb. 1889, 13th edition, Sept. 1928. 19×27.1 in. †20c. N 6.18: 1123

Seychelles Group, Indian Ocean, with Amirante and other outlying islands, from British surveys between 1825 and 1891; chart 2809. Natural scale 1: 646,334 at lat. 5° 30'. Washington, Hydrographic Office, published Mar. 1912, 3d edition, Aug. 1928. 26.6 x 39.8 in. †50c. N 6.18: 2809

Tourane Bay, Anam, French Indo-China, from French Government chart of 1927, scale naut. m.=1.8 in., natural scale 1:41,693; Port Tourane, from French Government chart of 1927, scale 2,000 yds.=4.9 in., natural scale 1:14,592; chart 2520. Washington, Hydrographic Office, published June, 1918, 3d edition, Aug. 1928. 23.8 x 32.9 in. †30c. N 6.18: 2520

Yangtze River. Approaches to Yangtze River, China, from surveys by Chinese Maritime Customs between 1916 and 1927; chart 3218. Natural scale 1:121,192. Washington, Hydrographic Office, published May [Mar.], 1916, 11th edition, Aug. 1928. 28.5 x 40.3 in. †50c. N 6.18: 3218

— Plans in Yangtze River, China; chart 3193. Washington, Hydrographic Office, published Dec. 1913, 2d edition, Sept. 1928. 18.3 x 25.2 in. †20c. N 6.18: 3193

Chenglin Reach, Hunan Province, from survey by Chinese Imperial Maritime Customs in 1900.

Itu Reach, Hupeh Province, from British and Chinese Imperial Maritime Customs survey in 1901.

NAVY YARD DIVISION

Safety of life. United States navy yards and naval stations, general safety rules (revised): sec. 1, Navy yards and naval stations, 1928. 1928. iv+16 p. 16" *Paper, 5c. N 1.19: Sa1 2/sec. 1

SUPPLIES AND ACCOUNTS BUREAU

Provisions. General specifications and conditions of delivery applying to provisions contracts, Sept. 1, 1928. 1928. [1]+9 p. 12" † N 20.6/1: P 94/2/928

How to order publications—See information following Contents

Supply Corps, Navy. Index [to Memorandum for information of officers of Supply Corps, commanding officers, and commandants] Memoranda 270-292 (Jan. 1, 1925-Dec. 31, 1926). [1928.] 30 p. 12" ‡ N 20.7/2: 925-926

— Memorandum for information of officers of Supply Corps, commanding officers, and commandants 313; Sept. 1, 1928. [1928.] p. 10513-529+leaves 10529a-c, 12" [Monthly. Includes Advance notice of changes in Manual of Supply Corps, Navy, 1922.] ‡ N 20.7/1: 313

PAN AMERICAN UNION

NOTE.—The Pan American Union sells its own monthly bulletins, handbooks, etc., at prices usually ranging from 5c. to \$2.50. The price of any edition of the bulletin is 25c. a single copy, the English edition is \$2.50 a year, the Spanish edition \$2.00 a year, the Portuguese edition \$1.50 a year; there is an additional charge of 75c. a year on each edition for countries outside the Pan American Union. Beginning with Jan. 1925, the Pan American Union began the publication of 4 series, in Spanish and Portuguese, on the following subjects: Agriculture; Education; Finance, industry, and commerce; Public health and child welfare. The Spanish series is issued monthly and the Portuguese bimonthly. They are not published in English. The subscription price is 50c. for 12 issues of each series; single copies of any series, 5c. Address the Pan American Union, Washington, D. C.

Alcoholism. O lugar do mestre no movimento contra o alcool; [por Cora Frances Stoddard]. [1928.] ii+10 p. (Educação no. 21, Agosto de 1928.) [Do Boletim da União Pan-Americana, Agosto, 1928. Extrahido do Scientific temperance journal.] †Paper, 5c.; subscription price for 12 issues of series, 50c. AR 1.13: p 21

Bulletin (English edition). Bulletin of Pan American Union, Sept. 1928; [v. 62, no. 9]. [1928.] iv+871-978 p. il. [Monthly. For price, see note above under center head.]

L. C. card 8-30967

AR 1.6: e 62/9

— Same. (II. doc. 60, pt. 9, 70th Cong. 1st sess.)

— (*Portuguese edition*). Boletim da União Pan-Americana, Setembro, 1928. edição portuguesa; [v. 30, no. 9]. [1928.] iv+641-716 p. il. [Monthly. For price, see note above under center head.]

L. C. card 11-27014

AR 1.6: p 30/9

— (*Spanish edition*). Boletín de la Unión Panamericana, Septiembre, 1928. sección española; [v. 62, no. 9]. [1928.] iv+893-1008 p. il. [Monthly. For price, see note above under center head.]

L. C. card 12-12555

AR 1.6: s 62/9

Chile [foreign trade of Chile for 1926] latest reports from Chilean official sources. [1928.] [1]+12+[1] p. (Foreign trade series no. 43, 1928.) †

L. C. card 20-15504

AR 1.19: 43

Dominican Republic [foreign trade of Dominican Republic for 1927] latest reports from Dominican official sources. [1928.] [1]+14 p. (Foreign trade series no. 42, 1928.) †

L. C. card 13-7275

AR 1.19: 42

Gorgas Memorial Laboratory. Laboratorio Conmemorativo Gorgas de medicina trópica; [por Maurice H. Thatcher]. 1928. cover-title, 12 p. il. [Del Boletín de la Unión Panamericana, Septiembre, 1928.] †

AR 1.6/a: G 67

Harvesting machinery. Recolección mecánica del algodón; [por W. N. Hurst]. [1928.] ii+10 p. il. (Agricultura no. 44, Septiembre de 1928.) [Del Boletín de la Unión Panamericana, Septiembre, 1928.] †Paper, 5c.; subscription price for 12 issues of series, 50c.

AR 1.12: s 44

Libraries. Educational rôle of library in Republic of Mexico; [by Esperanza Velázquez Bringas]. [1928.] [1]+20+[1] p. il. (Pan American culture no. 13.) [From Bulletin, Aug. 1928.] †Paper, 5c.

AR 1.21: 13

Milk. La leche y la salud; [por James A. Tobey]. [1928.] ii+14 p. il. (Salud pública y puericultura no. 44, Septiembre de 1928.) [Del Boletín de la Unión Panamericana, Septiembre, 1928.] †Paper, 5c.; subscription price for 12 issues of series, 50c.

AR 1.15: s 44

How to order publications—See information following Contents

Motor-trucks. A economia do transporte de carga por autocaminhão; [por Roy T. Wells]. [1928.] ii+14 p. il. (Finanças, indústria, comércio no. 22, Setembro de 1928.) [Do Boletim da União Pan-Americana, Setembro, 1928.] † Paper, 5c.; subscription price for 12 issues of series, 50c.

AR 1.14: p 22

Nicaragua. Commerce of Nicaragua, latest reports from Nicaraguan official sources. [1928.] [1]+12+[1] p. (Foreign trade series no. 44, 1928.) † L. C. card 20-21429

AR 1.19: 44

Rice. Arroz para a America Latina; [por Charles E. Chambliss]. [1928.] ii+18 p. il. (Agricultura no. 22, Setembro de 1928.) [Do Boletim da União Pan-Americana, Setembro, 1928.] † Paper, 5c.; subscription price for 12 issues of series, 50c.

AR 1.12: p 22

Volcanoes. Los volcanes como elemento [práctico] de trabajo; [por Uthai Vincent Wilcox]. [1928.] ii+10 p. il. (Finanzas, industria, comercio no. 42, Septiembre de 1928.) [Del Boletín de la Unión Panamericana, Septiembre, 1928. Tomado de la Revista internacional de Dun, Enero de 1928.] † Paper, 5c.; subscription price for 12 issues of series, 50c.

AR 1.14: s 42

PANAMA CANAL

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

Panama Canal record, v. 22, no. 5-8; Sept. 5-26, 1928. Balboa Heights, C. Z. [1928]. p. 57-108, il. [Weekly.]

L. C. card 7-35328

W 79.5: 22/5-8

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

POST OFFICE DEPARTMENT

Air mail. Air mail service [on route C. A. M. 22, effective Oct. 1, 1928; issued by] 2d assistant Postmaster General. Sept. 8, 1928. 1 p. 4° † P 3.2: Ai 7/13

— Same, amended; [issued by] 2d assistant Postmaster General. Sept. 20, 1928. 1 p. 4° † P 3.2: Ai 7/14

Air-mail stamps for postage and fees on air mail; [issued by] 3d assistant Postmaster General. Sept. 24, 1928. 1 p. oblong 32° † P 4.2: St 2/22

Appropriations for Post Office Department and postal service, fiscal year 1929. 1928. iv+90 p. † L. C. card 10-35974

P 1.20: 929/2

Business reply cards and letters in business reply envelopes [regulations issued by Postmaster General, with accompanying instructions by 3d assistant Postmaster General]. Sept. 8, 1928. 1 p. il. narrow f° (Order 8228.) † P 1.19: 8228

Envelopes. Requisitions for unprinted precanceled stamped envelopes; [issued by] 3d assistant Postmaster General. Sept. 19, 1928. 1 p. small 4° † P 4.2: En 8/24

Game and furs not to be accepted for mailing in violation of law; [issued by] 3d assistant Postmaster General. Sept. 17, 1928. 1 p. oblong 32° † P 4.2: G 14/2

How to order publications—See information following Contents

- Mail matter.* Notices on Form 3547 regarding 3d and 4th class matter; [issued by] 3d assistant Postmaster General. Sept. 14, 1928. 1 p. oblong 48° †
P 4.2: F 76/3
- Undeliverable 2d-class matter returned to publishers under label Form 3579; [issued by] 3d assistant Postmaster General. Sept. 26, 1928. 1 p. oblong 32° †
P 4.2: Se 2/19
- Money-orders.* Correction, Stolen money-order forms; [issued by] 3d assistant Postmaster General. Sept. 12, 1928. 1 p. oblong 32° [This correction is for the list of Stolen money-order forms dated Aug. 24, 1928, which appeared in the Postal bulletin for Aug. 25, 1928. The numbers of money-order forms stolen from Penokee, Kans., are corrected to read 20260 to 20400.] †
P 4.2: M 74/205
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Sept. 11, 1928. 1 p. narrow large 8° †
P 4.2: M 74/206
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Sept. 18, 1928. 1 p. narrow large 8° †
P 4.2: M 74/207
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Sept. 19, 1928. 1 p. narrow large 8° †
P 4.2: M 79/208
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Sept. 24, 1928. 1 p. narrow large 8° †
P 4.2: M 74/209
- Newspaper* and periodical statements for quarter ending Sept. 30 to be submitted on new Form 3551; [issued by] 3d assistant Postmaster General. Sept. 21, 1928. 1 p. oblong 48° †
P 4.: F 76/4
- Parcel post.* Increase in time limit from 15 days to 20 days for holding C. O. D. parcels for which notice of nondelivery is transmitted to senders' designated agent; [issued by] 3d assistant Postmaster General. Sept. 15, 1928. 1 p. oblong 32° †
P 4.2: C 68/9
- Treatment of C. O. D. parcels containing nursery stock; [issued by] 3d assistant Postmaster General. Sept. 26, 1928. 1 p. 4° †
P 4.2: C 68/10
- Physicians' prescription books* filled out in writing subject to postage at 1st-class rate; [issued by] 3d assistant Postmaster General. Sept. 12, 1928. 1 p. oblong 48° †
P 4.2: P 56/3
- Plants* and plant products addressed to places in Florida; [issued by] 3d assistant Postmaster General. Aug. 28, 1928. 1 p. oblong 24° †
P 4.2: P 69/9
- Post-cards.* Improper return of undeliverable double post cards; [issued by] 3d assistant Postmaster General. Aug. 29, 1928. 1 p. oblong 32° †
P 4.2: Un 2/20
- Postage.* Old freight bills subject to postage at 1st-class rate; [issued by] 3d assistant Postmaster General. Aug. 29, 1928. 1 p. oblong 48° †
P 4.2: F 88/2
- Postal bulletin*, v. 49, no. 14782-805; Sept. 1-29, 1928. [1928.] various paging. il. f° [Daily except Sundays and holidays.] * Paper, 5c. single copy, \$2.00 a yr.
L. C. card 6-5810
P 1.3: 48
- Postal guide.* United States official postal guide, 4th series, v. 8, no. 3; Sept. 1928, monthly supplement. 1928. cover-title, 56 p. il. [Includes Changes 7-22 affecting United States official postal guide for July, 1928, and Inserts 415-421 to Postal laws and regulations of United States, edition of 1924. Text and illustration on p. 2-4 of cover.] * Official postal guide, with supplements, \$1.25, foreign subscription, \$1.75; July issue, \$1.00; supplements published monthly (11 pamphlets), 50c., foreign subscription, 75c.
L. C. card 4-18254
P 1.10/1: 928/3
- Railway mail pay.* Before Interstate Commerce Commission, docket 9200, *in re* railway mail pay, application for reexamination as to facts and circumstances surrounding transportation of mails and services connected therewith by Denver and Salt Lake Railway Company; brief for Postmaster General. 1928. cover-title, ii+32 p. †
P 1.2: R 13/27

Railway mail pay—Continued.

— Before Interstate Commerce Commission, docket no. 9200, *in re* railway mail pay, pt. 1, application of Postmaster General for reconsideration and reexamination of facts and circumstances surrounding transportation of mails by certain intermountain and Pacific Coast States short line railroads, pt. 2, petition of Postmaster General for rehearing and for revised finding as to fair and reasonable rates for transportation of mails (123 I. C. C. 33) and for permission to submit certain material evidence; brief for Postmaster General. 1928. cover-title, vii+215 p. ‡ P 1.2: R 13/28

Salaries. Night work differential tables, effective July 1, 1928. 1928. cover-title, 16 p. 4° ‡ P 1.2: N 56

Treasury checks. Stoppage of payment on Treasury checks; [issued by] 3d assistant Postmaster General. Sept. 19, 1928. 1 p. oblong 24° ‡ P 4.2: T 71/5

War savings stamps; [issued by] 3d assistant Postmaster General. Sept. 14, 1928. 1 p. oblong 32° ‡ P 4.2: W 19/11

FOREIGN MAILS DIVISION

Steamboats. Schedule of steamers appointed to convey mails from United States to foreign countries, Oct. 1928. [Sept. 21, 1928.] 8 p. f° [Monthly.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c. P 8.5: 928/10
L. C. card 25-26231

TOPOGRAPHY DIVISION

NOTE.—Since February, 1908, the division of Topography has been preparing rural-delivery maps of counties in which rural delivery is completely established. They are published in two forms, one giving simply the rural free delivery routes, starting from a single given post office, and sold at 75 cents each; the other, the rural free delivery routes in an entire county, sold at 50 cents each. A uniform scale of 1 inch to 1 mile is used. Editions are not issued, but blue line print copies are produced in response to special calls addressed to the Disbursing Clerk, Post Office Department, Washington, D. C. These maps should not be confused with the post route maps, for which see Monthly catalogue for February, 1928, page 630.

PRESIDENT OF UNITED STATES

Birds. Proclamation [further amending migratory bird treaty act regulations proclaimed July 31, 1918]. Aug. 16, 1928. 1 p. f° (No. 1848.) ‡ Pr 30.7: B 532/12

Colorado. Executive order, Colorado [withdrawing certain public lands in Colorado from settlement, etc., pending resurvey of said township]. Sept. 3, 1928. 1 p. f° (No. 4957.) ‡ Pr 30.5: C 719/28

— Executive order, Colorado [withdrawing certain other public lands in Colorado from settlement, etc., pending resurvey of said township]. Sept. 7, 1928. 1 p. f° (No. 4958.) ‡ Pr 30.5: C 719/29

Customs Service. Executive order [creating Longview, Wash., as port of entry in customs collection district no. 29 (Oregon), with headquarters at Portland, Oreg., effective 30 days from date of this order]. Aug. 31, 1928. 1 p. f° (No. 4956.) ‡ Pr 30.5: Or 3/22

Evert, Mrs. Gladys. Executive order [authorizing appointment of Mrs. Gladys Evert to appropriate position in classified service]. Aug. 20, 1928. 1 p. f° (No. 4952.) ‡ Pr 30.5: Ev 27

Fire prevention week. National fire prevention week, 1928, proclamation [recommending that week beginning Oct. 7, 1928, be observed as Fire prevention week]. Sept. 13, 1928. 1 p. f° (No. 1850.) ‡ Pr 30.7: F 514/6

Hawaii. Lighthouse service, proclamation [authorizing that land on island of Lehua, Hawaii, be taken for uses and purposes of United States for lighthouse purposes]. Sept. 14, 1928. 1 p. f° (No. 1851.) ‡ Pr 30.7: H 31/6

How to order publications—See information following Contents

Marshall, William A. Executive order [authorizing reinstatement of William A. Marshall to appropriate position in General Accounting Office]. Aug. 26, 1928. 1 p. f° (No. 4954.) † Pr 30.5: M 358

National forests. Executive order, administrative site, near Shoshone National Forest, Wyo. [temporarily withdrawing land in Wyoming from settlement, etc., and reserving same for use by Forest Service as ranger station in connection with administration of Shoshone National Forest]. Aug. 20, 1928. 1 p. f° (No. 4953.) † Pr 30.5: Sh 82/2

— Executive order, Snake River administrative site, near Caribou National Forest, Idaho [temporarily withdrawing lands in Idaho from settlement, etc., and reserving same for use by Forest Service as ranger station in connection with administration of Caribou National Forest]. Aug. 17, 1928. 1 p. f° (No. 4951.) † Pr 30.5: Sn 13

— Executive order, Tongass National Forest, Alaska [excluding land in Alaska, from Tongass National Forest and reserving same to be disposed of for townsite purposes]. Aug. 30, 1928. 1 p. f° (No. 4955.) † Pr 30.5: Al 12/73

— Monongahela National Forest, Va. and W. Va., 2d proclamation. Aug. 3, 1928. 1 p. map, f° (No. 1846.) † Pr 30.7: M 755

Nevada. Executive order, Nevada [revoking Executive order of May 3, 1928, which withdrew land in Nevada from settlement, etc., subject to any prior valid claim, for use by Department of Commerce in maintenance of air navigation facilities, in so far as it affects lands named in present order]. Sept. 8, 1928. 1 p. f° (No. 4959.) † Pr 30.5: Ai 71/27

Porto Rico. Conveying to people of Porto Rico certain lands [within municipality of San Juan, P. R.] heretofore reserved for purposes of United States, proclamation. [Aug. 9, 1928.] 2 p. f° ([No. 1847.]) † Pr 30.7: P 838/4

Sodium silicofluoride. Increasing duty on sodium silicofluoride, proclamation [authorizing increase in duty on sodium silicofluoride, in order to equalize differences in costs of production in United States and Denmark]. [Aug. 31, 1928.] 2 p. f° ([No. 1849.]) † Pr 30.7: So 16/2

RAILROAD ADMINISTRATION

Poles. Before Interstate Commerce Commission, docket no. 13576, B. J. Carney & Company et al. vs. director general, as agent, Atchison, Topeka & Santa Fe Railway Company et al.; director general's reply to complainants' petition for reopening. 1928. cover-title, 7 p. † Y 3.R 13/2: 8 C 217/4

SHIPPING BOARD

Hirsch Lumber Company. No. 4786, in Court of Appeals of District of Columbia, Apr. term, 1928, Shipping Board Merchant Fleet Corporation (formerly Shipping Board Emergency Fleet Corporation), garnishee, v. Hirsch Lumber Company; brief on behalf of appellant. 1928. cover-title, ii+26 p. † SB 1.13: H 615

Imports. Imports and exports of commodities by United States coastal districts and foreign trade regions, calendar year 1927; [prepared in] Bureau of Research, Division of Statistics. [1928.] 9 leaves, oblong large 8° (Report D. S. 275.) [Annual. Period of issue incorrectly given on p. 1 as Monthly, but correctly given as Annual on succeeding pages.] † SB 7.5/275: a927/2

— Same, Apr. 1928; [prepared in] Bureau of Research, Division of Statistics. [July 31] 1928. 8 leaves, oblong large 8° (Report D. S. 275.) [Monthly. Figures subject to revision.] † SB 7.5/275: m928/4

How to order publications—See information following Contents

SHIPPING BOARD MERCHANT FLEET CORPORATION

Ships. Schedule of sailings, passenger, mail, and freight vessels operated for Shipping Board between United States and foreign ports, Sept. 1-Oct. 15, 1928, no. 82; issued by Traffic Department. [1928.] vi+26 p. il. [Monthly.] †
L. C. card 23-26331 SB 2.14: 928/9

SMITHSONIAN INSTITUTION

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

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

Airplane. Relations between Smithsonian Institution and Wright brothers; by Charles G. Abbot. Washington, Smithsonian Institution, Sept. 29, 1928. [3]+27 p. (Publication 2977; Smithsonian miscellaneous collections, v. 81, no. 5.) † Price on application.
L. C. card 28-26684 SI 1.7: 81/5

Cambrian geology and paleontology [v.] 5: no. 5, Pre-Devonian paleozoic formations of Cordilleran provinces of Canada; by Charles D. Walcott. Washington, Smithsonian Institution, Sept. 14, 1928. [3]+175-368 p. il. 18 pl. 64 p. of pl. map. (Publication 2965; Smithsonian miscellaneous collections, v. 75, no. 5.) † Price on application.
L. C. card 8-35374 SI 1.7: 75/5

Smithsonian miscellaneous collections, v. 75 [title-page, contents, and index]. Washington, Smithsonian Institution, 1928. xii+369-377 p. (Publication 2976.) † Price on application. SI 1.7: 75/t.p. & cont., ind.

Zoology. Opinions [98-104] rendered by International Commission on Zoological Nomenclature. Washington, Smithsonian Institution, Sept. 19, 1928. [2]+28 p. (Publication 2973; Smithsonian miscellaneous collections, v. 73, no. 5.) † Price on application.
L. C. card 10-35963 SI 1.7: 73/5

NATIONAL MUSEUM

NOTE.—The publications of the National Museum comprise an annual report and three scientific series, viz, Proceedings, Bulletins, and Contributions from national herbarium. The editions are distributed to established lists of libraries, scientific institutions, and specialists, any surplus copies being supplied on application. The Proceedings are usually brief technical papers and the Bulletins generally monographs based on the Museum collections in biology, geology, and anthropology. No sets of any of these series can now be furnished.

Beginning with v. 66, the binding of volumes of Proceedings in either paper or cloth was discontinued. The separate papers will be sent to depository libraries and to others designated to receive them, as issued, and a title-page and index will be published for each volume so that the volume may be bound if desired.

How to order publications—See information following Contents

- Lizards.* Revision of lizards of genus *Ctenosaura* [with bibliography]; by John Wendell Bailey. 1928. cover-title, 58 p. 30 p. of pl. (Proceedings, v. 73, art. 12; no. 2733.) ‡
SI 3.6: 2733

STATE DEPARTMENT

- [Circular] 1072; July 25, 1928. [1928.] 5 p. [General instruction circular to consular officers.] ‡
S 1.4/2: 1072
- Consuls.* [Regulations governing consular service of United States, annotated]: article 9, Correspondence and reports. Aug. 1928. 18 p. [Issued in loose-leaf form for insertion in Regulations.] ‡
L. C. card 24-26116
S 1.5: 926/art. 9
- Diplomatic list*, Sept. 1928. [1928.] cover-title, ii+46 p. 24° * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 65c.
L. C. card 10-16292
S 1.8: 928/9
- Friendship.* Treaty between United States and Honduras, friendship, commerce, and consular rights; signed Tegucigalpa, Dec. 7, 1927, proclaimed July 23, 1928. 1928. [1]+26 p. (Treaty series 764.) [English and Spanish.] * Paper, 5c.
L. C. card 28-26671
S 9.5/2: H 75/6
- International Sanitary Conference.* Convention between United States and other Powers, revising international sanitary convention of Jan. 17, 1912; signed Paris, June 21, 1926, proclaimed June 21, 1928. 1928. [1]+140 p. (Treaty series 762.) [French and English.] * Paper, 15c.
L. C. card 28-26630
S 9.5/2: Sa 5/6
- Nicaragua.* Brief history of relations between United States and Nicaragua, 1909-28. 2d edition, Sept. 1928. 1928. iv+77 p. * Paper, 15c.
L. C. card 28-26648
S 1.2: N 51/3/2d ed.
- Passports.* Notice to bearers of passports [July 1, 1928]. [1928.] 15 p. ‡
S 1.2: P 26/15/928-2
- Peace.* Agreement effected by exchange of notes between United States and Netherlands, extending time for appointment of commission under article 2 of treaty of Dec. 18, 1913 [looking to advancement of cause of general peace]; signed [Washington] Sept. 8, 1928. 1928. [1]+1 p. (Treaty series 760 A.) * Paper, 5c.
L. C. card 28-26656
S 9.5/2: N 38/13

SUPREME COURT

- Cases.* Docket of [cases pending in] Supreme Court, Oct. term, 1928 [title-page and index]. 1928. [1]+xxiii p. 4° [Issued in loose-leaf form.] ‡
Ju 6.10: 928
- Galveston, Harrisburg and San Antonio Railway.* Petition and transcript of record, Oct. term, 1928, no. 440, United States vs. Galveston, Harrisburg & San Antonio Railway Company, on petition for writ of certiorari to Court of Claims. [1928.] cover-title, i+16 p. ‡
Ju 6.7: G 139
- Maryland Casualty Company.* Certificate, Oct. term, 1928, no. 399, United States vs. Maryland Casualty Company, on certificate from circuit court of appeals for 9th circuit. [1928.] cover-title, i+4 p. ‡
Ju 6.7: M 369
- Official reports.* Official reports of Supreme Court, v. 276 U. S., no. 1; Ernest Knaebel, reporter. Preliminary print. 1928. cover-title, [1]+ii+1-201 p. [Cases adjudged in Supreme Court at Oct. term, 1927 (opinions of Jan. 16-Feb. 20, in part, 1928). Text on p. 2 and 4 of cover. From United States reports, v. 276.] * Paper, 15c. single copy, 50c. per vol. (4 nos. to a vol.; subscription price, \$1.50 for 12 nos.); foreign subscription, 5c. added for each pamphlet.
Ju 6.8/1a: 276/1

How to order publications—See information following Contents

Official reports—Continued.

— Same, v. 276 U. S., no. 2; Ernest Knaebel, reporter. Preliminary print. 1928. cover-title, i+ [1]+202-305 p. [Cases adjudged in Supreme Court at Oct. term, 1927 (Feb. 20, in part-Mar. 19, in part, 1928). This number contains table of cases reported in v. 276, pts. 1 and 2. Text on p. 2-4 of cover. From United States reports, v. 276.] Ju 6.8/1a: 276/2

— Same, v. 276 U. S., no. 3; Ernest Knaebel, reporter. Preliminary print. 1928. cover-title, [1]+305-469 p. [Cases adjudged in Supreme Court at Oct. term, 1927 (Mar. 19, in part-Apr. 9, in part, 1928). This number contains table of cases reported in v. 276, pts. 1-3. Text on p. 2-4 of cover. From United States reports, v. 276.] Ju 6.8/1a: 276/3

TARIFF COMMISSION

Laminated products. Report of Tariff Commission to President of United States, under provisions of sec. 316 of title 3 of tariff act of 1922, opinion, findings, and recommendations in matter of alleged unfair methods of competition and unfair acts in importation and sale of laminated products and other materials composed of paper or other materials and insoluble and infusible condensation products of phenol and formaldehyde; with appendix. 1928. iii+16 p. * Paper, 5c.
L. C. card 28-26641 TC 1.2: L 18

TAX APPEALS BOARD

Decisions. Reports, v. 11, no. 6; May 15, 1928. [1928.] v+1040-1223 p. [Contains decisions promulgated May 5-8, 1928.] * Paper, \$1.50 per vol.
L. C. card 24-27411 Y 3. T 19: 5/11-6

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

— Same, v. 12, no. 1-6; May 29-July 3, 1928. [1928.] [xliii]+1-1024 p. [Contain decisions promulgated May 17-June 29, 1928. No. 1 contains table of cases reported in v. 11.] Y 3. T 19: 5/12-1 to 12-6

TREASURY DEPARTMENT

Bonds of officers. Companies holding certificates of authority from Secretary of Treasury, under acts of Aug. 13, 1894, and Mar. 23, 1910, as acceptable sureties on Federal bonds, also acceptable reinsuring companies under Department circular of July 5, 1922; revised as to process agents to Aug. 31, 1928. Sept. 1, 1928. 1 p. oblong large 8° [Semiannual.] † T 1.24: 928/2

Certificates of indebtedness. United States of America, 4½ per cent Treasury certificates of indebtedness, series TJ-1929, dated and bearing interest from Sept. 15, 1928, due June 15, 1929. [Sept. 7, 1928.] [2] p. 4° ([Department circular 408; Public Debt Commissioner.]) † T 1.4/2: 408

Finance. Daily statement of Treasury compiled from latest proved reports from Treasury offices and depositories, Sept. 1-29, 1928. [1928.] Each 4 p. or 3 p. f° [Daily except Sundays and holidays.] †
L. C. card 15-3303 T 1.5: 928

Public debt. Statement of public debt of United States, June 30, 1928. [1928.] [2] p. narrow f° [Monthly.] †
L. C. card 10-21268 T 9.9: 928/6

Treasury decisions. Index to Treasury decisions under customs, prohibition, and other laws, v. 53, Jan.-June, 1928. 1928. ii+74 p. Paper, 5c. single copy, included in price of Treasury decisions for subscribers.

T 1.11/1a: 53/ind.

Treasury decisions—Continued.

— Treasury decisions under customs, internal revenue, prohibition, and other laws, including decisions of Customs Court and Court of Customs Appeals, v. 54, no. 10-13: Sept. 6-27, 1928. 1928. various paging. [Weekly. Department decisions 42930-969, abstracts 6613-6755, internal revenue decisions 4202-12, later Tariff Commission Notice 69, and miscellaneous (disbarments).] *Paper, 5c. single copy, \$1.50 a yr.; foreign subscription, \$2.50. L. C. card 10-30490

T 1.11/2: 54/10-13

ARCHITECT, SUPERVISING

Site acceptance. Conditions governing purchases of Federal building sites and forming part of attached Department letter of acceptance. [1928.] 3 p. 4° †

T 39.2: SI 8/3

BUDGET BUREAU

PERMANENT CONFERENCE ON PRINTING

Report. 7th annual report of Permanent Conference on Printing to director of Bureau of Budget, [year ended] June 30, 1928. 1928. 6 p. †

L. C. card 22-26675

T 51.8: 928

COAST GUARD

Circular letter 26; Oct. 31, 1924. [Reprint] 1928. 1 p. †

T 47.7/3: 26/2

Orders. General order 17; Jan. 23, 1925. [Reprint] 1928. 1 p. †

T 47.5/4: 17/2

— Same, 46; Aug. 7, 1928. 1928. 1 p. †

T 47.5/4: 46

Pay. Amendments to Pay and supply instructions [Coast Guard, 1926] no. 19; Aug. 2, 1928. [1928.] 2 p. †

T 47.8: P 29/3/926/amdt. 19

COMPTROLLER OF CURRENCY

National banks. Monthly statement of capital stock of national banks, national bank notes, and Federal reserve bank notes outstanding, bonds on deposit, etc. [Sept. 1, 1928]. Sept. 1, 1928. 1 p. narrow f° †

L. C. card 10-21266

T 12.9: 928/9

CUSTOMS COURT

Reappraisements of merchandise by Customs Court [on Aug. 29-Sept. 17, 1928]; Sept. 20, 1928. [1928.] 1097-1108+[i] p. (No. 52.) [Weekly; none issued Sept. 6 and 13, 1928.] *Paper, 5c. single copy, 75c. a yr.; foreign subscription, \$1.30.

L. C. card 13-2916

T 20.4/3: 52

GENERAL SUPPLY COMMITTEE

Government supplies. Awards for definite and additional quantity supplies [fiscal year 1929]: classes 1, 3, and 10 [Oct. 1-Dec. 31, 1928]. [1928.] 31 p. 4° †

T 45.6: 929/1-2

GOVERNMENT ACTUARY

Bonds of United States. Market prices and investment values of outstanding bonds and notes [of United States, Aug. 1928]. Sept. 1, 1928. 6 p. 4° (Form A.) [Monthly.] †

T 50.5: 928/8

How to order publications—See information following Contents

INTERNAL REVENUE BUREAU

Internal revenue bulletin, v. 7, no. 36-39; Sept. 3-24, 1928. 1928. various paging. [Weekly.] * Paper, 5c. single copy (for subscription price see note below).

L. C. card 22-26051

T 22.23/1:36-39

NOTE.—The Internal revenue bulletin service for 1928 will consist of weekly bulletins and semiannual cumulative bulletins. The weekly bulletins will contain the rulings and decisions to be made public and all Treasury Department decisions (known as Treasury decisions) pertaining to internal revenue matters. The semiannual cumulative bulletins will contain all rulings and decisions (including Treasury decisions) published during the previous 6 months. The complete bulletin service may be obtained, on a subscription basis, from the Superintendent of Documents, Government Printing Office, Washington, D. C., for \$2.00 a yr.; foreign subscription, \$2.75.

Internal revenue news, v. 2, no. 3; Sept. 1928. 1928. cover-title, 24 p. [Monthly. Text on p. 2 and 3 of cover.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c.

L. C. card 27-26746

T 22.33:2/3

LOANS AND CURRENCY DIVISION

Bonds of United States. Cavit list of United States registered bonds and notes, Sept. 1, 1928. [1928.] 70 p. f° [Monthly.] † T 26.7:928/9

Money. Circulation statement of United States money, Aug. 31, 1928. 1928. 1 p. oblong 8° [Monthly.] †

L. C. card 10-21267

T 26.5:928/9

PUBLIC HEALTH SERVICE

Benzol poisoning as possible hazard in chemical laboratories; by J. J. Bloomfield. 1928. [1]+4 p. (Reprint 1237.) [From Public health reports, July 20, 1928.] * Paper, 5c.

L. C. card 28-26673

T 27.6/a:1237

Biological products, establishments licensed for propagation and sale of viruses, serums, toxins, and analogous products. 1928. ii+5 p. (Reprint 1241.) [From Public health reports, Aug. 10, 1928.] * Paper, 5c.

L. C. card 28-26683

T 27.6/a:1241

Blacktongue. Study of blacktongue-preventive action of 16 foodstuffs, with special reference to identity of blacktongue of dogs and pellagra of man [with list of references]; by Joseph Goldberger, G. A. Wheeler, R. D. Lillie, and L. M. Rogers. 1928. [1]+70 p. (Reprint 1231.) [From Public health reports, June 8, 1928.] * Paper, 10c.

L. C. card 28-26634

T 27.6/a:1231

Milk. Regulating production, handling, and distribution of milk; by Harvey Walker. 1928. [1]+14 p. (Reprint 1240.) [From Public health reports, Aug. 10, 1928.] * Paper, 5c.

L. C. card 28-26675

T 27.6/a:1240

Occupational mortality among males in England and Wales, 1921-23, summary of report of registrar general; by Rollo H. Britten. 1928. [1]+51 p. il. (Reprint 1233.) [From Public health reports, June 22, 1928.] * Paper, 10c.

L. C. card 28-26674

T 27.6/a:1233

Public health reports. Public health reports, v. 43, pt. 1, nos. 1-26, Jan.-June, 1928 [title-page and index]. 1928. xxxiii p. * Paper, 5c. single copy, included in price of Public health reports for subscribers.

L. C. card 6-25167

T 27.6:43/1-26/t. p. & ind.

— Same, v. 43, no. 36-39; Sept. 7-23, 1928. 1928. [xv]+2329-2582 p. il. 1 pl. 2 p. of pl. [Monthly.] * Paper, 5c. single copy, \$1.50 a yr.; foreign subscription, \$2.75.

T 27.6:43/36-39

SPECIAL ARTICLES.—No. 36. Prevalence of typhoid fever in United States.—Health hazards in chromium plating [with bibliography]; by J. J. Bloomfield and William

How to order publications—See information following Contents

Public health reports—Continued.

Blum.—No. 37. Outbreak of typhoid fever and gastroenteritis attributed to consumption of raw oysters; by George H. Ramsey, G. F. McGinnes, and Paul R. Neal.—No. 38. Epidemiology of undulant (Malta) fever in Iowa (preliminary report) [with list of references]; by A. V. Hardy.—Mortality in certain States, 1923-27.—No. 39. Rise in meningococcus meningitis rate, 1926-28 [with list of references].—Treatment of sewage by stream-flow aeration; by Harry N. Jenks and Max Levine.

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

Publications. Public Health Service publications, list of publications issued July, 1927-June, 1928. [1]+6 p. (Reprint 1238.) [From Public health reports, July 20, 1928.] †

L. C. card 24-26740

T 27.6/a: 1238

Teeth. Good teeth, importance of good teeth and prevention of decay. [Reprint with slight changes] 1928. [1]+8 p. (Reprint 707.) [From Public health reports, Nov. 18, 1921.] * Paper, 5c.

L. C. card 25-26883

T 27.6/a: 707/5

VENEREAL DISEASES DIVISION

Venereal disease information, issued by Public Health Service for use in its cooperative work with State health departments, v. 9, no. 9; Sept. 20, 1928. 1928. [1]+363-418+ii p. [Monthly.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c.

L. C. card 23-26719

T 27.26: 9/9

SPECIAL ARTICLE.—Sperma culture technic and diagnostic value; by M. Gory and A. Jaubert.

TREASURER OF UNITED STATES

Paper money. Monthly statement, paper currency of each denomination outstanding Aug. 31, 1928. Sept. 1, 1928. 1 p. oblong 24° † T 40.8: 928/8

VETERANS' BUREAU

Feces. Standardization of clinical laboratory work in hospitals and regional offices: Examination of feces; compiled by Philip B. Matz. 1928. [1]+14 p. (Clinical bulletin 23.) † VB 1.15: 23

Medical bulletin. United States Veterans' Bureau medical bulletin, v. 4, no. 10, Oct. 1928; B. W. Carr, editor. 1928. viii+827-900 p. 4 pl. 4 p. of pl. [Monthly.] * Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.15. L. C. card 25-26672 VB 1.16: 4/10

SPECIAL ARTICLES.—Purpose of diagnostic centers in medical service of Veterans' Bureau; [by] Lewis G. Beardsley.—Air-bath treatment of uncomplicated pulmonary tuberculosis; [by] George S. McCarty.—Tuberculous activity following tonsillectomy; [by] L. D. Riggs.—Multiple sclerosis; [by] Elmer L. Crouch.—Asthma following tuberculosis; [by] P. A. Waters.—Cases of sciatic neuritis treated with thyroid extract; [by] C. R. F. Beall.—Hemorrhage following tonsillectomy in relation to officer of the day; [by] William H. Conner.—Standardization of Kottmann test with description of apparatus [and with references; by] Philip A. Shinn.—Procedure for X-ray examination of gall bladder [with list of references; by] C. P. Harrod.—Vincent's angina; [by] A. H. Pierce.—Surgical treatment of pyorrhea [with list of references; by] W. C. Holland.—Unusual case of carcinomatosis; [by] Harold Freed and E. H. Gibbons.—Tuberculosis of tongue; [by] J. C. Herrick.—Standardization of clinical laboratory work in hospitals and regional offices: Blood chemistry [continued].—Report of convention of American Nurses' Association; [by] Mary A. Hickey.—Comment on time study in neuropsychiatric hospitals; [by] Mary A. Hickey.—Rags; [by] Eva Louise Zoller.

Psychometric methods; [by] G. V. N. Dearborn. [1928.] 26 p. [From United States Veterans' Bureau medical bulletins, v. 4, nos. 5-8.] † VB 1.16/a: P 959

WAR DEPARTMENT

Army regulations.

NOTE.—The Army regulations are issued in pamphlet form for insertion in loose-leaf binders. The names of such of the more important administrative subjects as may seem appropriate, arranged in proper sequence, are numbered in a single series, and each name so numbered constitutes the title and number of a pamphlet containing

How to order publications—See information following Contents

Army regulations—Continued.

certain administrative regulations pertaining thereto. Where more than one pamphlet is required for the administrative regulations pertaining to any such title, additional pamphlets will be issued in a separate sub-series.

- 5-5. Assistant Secretary of War (act Mar. 5, 1890): General duties; Aug. 15, 1928. [1928.] 3 p. [Supersedes AR 5-5, Nov. 25, 1921.] * Paper, 5c.
W 1.6/1: 5-5/2
- 5-240. Same: Procurement of supplies, open-market purchases, Changes 1; June 30, 1928. 1928. 1 p. †
W 1.6/2: 5-240/ch. 1
- 30-920. Quartermaster Corps: Transportation of individuals, Changes 1; Sept. 5, 1928. [1928.] 2 p. †
W 1.6/2: 30-920/2/ch. 1
- 30-1310. Same: Harbor boat service, Changes 1; Aug. 27, 1928. 1928. 1 p. †
W 1.6/2: 30-1310/ch. 1
- 35-5. Finance Department: General provisions, Changes 1; June 30, 1928. 1928. 1 p. †
W 1.6/2: 35-5/ch. 1
- 35-820. Same: Payments of expenses and refunds in connection with sales of public property; Aug. 25, 1928. [1928.] 4 p. [Supersedes AR 35-820, Dec. 1, 1923.] * Paper, 5c.
W 1.6/1: 35-820/3
- 35-1140. Same: Forwarding of money accounts to chief of finance; June 30, 1928. [1928.] 2 p. [Supersedes AR 35-1140, Mar. 31, 1922.] * Paper, 5c.
W 1.6/1: 35-1140/2
- 35-1640. Same: Pay of officers, rates; Sept. 1, 1928. [1928.] 2 p. [Supersedes AR 35-1640, June 21, 1926.] * Paper, 5c.
W 1.6/1: 35-1640/3
- 35-2320. Same: Payments to enlisted men, general provisions, Changes 1; Aug. 27, 1928. 1928. 1 p. †
W 1.6/2: 35-2320/ch. 1
- 35-3420. Same: Pay and allowances, organized reserves, Changes 2; Aug. 30, 1928. [1928.] 3 p. †
W 1.6/2: 35-3420/ch. 2
- 35-4540. Same: Reimbursement of traveling expenses of enlisted men, Changes 1; Aug. 25, 1928. 1928. 1 p. †
W 1.6/2: 35-4540/3/ch. 1
- 35-5020. Same: Vouchers, mileage, actual expenses or per diem, Changes 1; Aug. 30, 1928. [1928.] 2 p. †
W 1.6/2: 35-5020/ch. 1
- 40-110. Medical Department: Standards of physical examination for flying, Changes 2; Aug. 30, 1928. [1928.] 2 p. [Supersedes AR 40-110, Changes 1, Oct. 17, 1927.] †
W 1.6/2: 40-110/ch. 2
- 105-45. Signal Corps: Reports; Sept. 1, 1928. [1928.] 3 p. [Supersedes AR 105-45, Dec. 31, 1926.] * Paper, 5c.
W 1.6/1: 105-45/3
- 345-125. Military records: Service record, Changes 2; June 30, 1928. [1928.] 6 p. [Supersedes AR 345-125, Changes 1, Jan. 15, 1926.] †
W 1.6/2: 345-125/ch. 2
- 600-25. Personnel: Salutes and ceremonies; June 29, 1928. [1928.] 8 p. [Supersedes AR 600-25, Nov. 11, 1926, including Changes 1, Dec. 31, 1927.] * Paper, 5c.
W 1.6/1: 600-25/3
- 600-75. Same: Badges for marksmanship, gunnery, bombing, etc.; July 2, 1928. [1928.] 5 p. * Paper, 5c.
W 1.6/1: 600-75
- 600-395. Same: Prisoners at United States Disciplinary Barracks, general [Fort Leavenworth, Kans., and its branches]; Aug. 30, 1928. [1928.] 4 p. [Supersedes AR 600-395, Mar. 15, 1926.] * Paper, 5c.
W 1.6/1: 600-395/3
- 605-120. Commissioned officers: Personal reports, registration; June 30, 1928. [1928.] 8 p. [Supersedes AR 605-120, June 20, 1923, including Changes 3, Sept. 16, 1926.] * Paper, 5c.
W 1.6/1: 605-120/3
- 615-290. Enlisted men: Absence without leave; Aug. 15, 1928. [1928.] 4 p. [Supersedes AR 615-290, Aug. 10, 1926.] * Paper, 5c.
W 1.6/1: 615-290/3
- 850-25. Miscellaneous: Types of equipment used by Army, Changes 1; Sept. 5, 1928. [1928.] 3 p. †
W 1.6/2: 850-25/ch. 1

ADJUTANT GENERAL'S DEPARTMENT

Army list and directory, Sept. 1, 1928. 1928. vi+310 p. large 8° [Bimonthly.]
* Paper, 30c. single copy, \$1.75 a yr.; foreign subscription, \$2.35.
L. C. card 9-35106 W 3.10: 928/5

U. S. Army recruiting news, bulletin of recruiting information issued by direction of adjutant general of Army, v. 10, no. 17 and 18; Sept. 1 and 15, 1928. [Recruiting Publicity Bureau, Governors Island, N. Y., Sept. 1 and 15, 1928.]
Each 16 p. il. 4° † Recruiting Publicity Bureau, Governors Island, N. Y.
L. C. card War 22-1 W 3.45: 928/17, 18

AIR CORPS

MATÉRIEL DIVISION

Flood-light test at Fairfield air depot, 1927, Equipment Branch report; by Wilbur T. Harding. 1928. ii+18 p. il. 4° (Air Corps. Air Corps information circular, v. 7, no. 623, Aug. 15, 1928.) †
W 87.11/2: 7/623

Static test of XIIB-3 experimental 3-spar monoplane wing structure built by Keystone Aircraft Corporation, Airplane Branch report; by Edgar R. Weaver. 1928. ii+9 p. il. 4° (Air Corps. Air Corps information circular, v. 7, no. 617, Aug. 15, 1928.) †
W 87.11/2: 7/617

How to order publications—See information following Contents

ENGINEER DEPARTMENT

NORTHERN AND NORTHWESTERN LAKES SURVEY

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

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

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

Great Lakes. Supplement 5, Sept. 24, 1928, corrections and additions to Bulletin 37; to supplement information given upon charts of Great Lakes. U. S. Lake Survey Office, Detroit, Mich. [Sept. 18, 1928]. p. 1-3+leaves 4-13+ [2] p. 4° † W 33.3 : 37/supp. 5

RIVERS AND HARBORS BOARD

New England. Ports of southern New England. 1928. viii+342 p. 6 pl. 10 p. of pl. 13 maps. (Port series 18.) [Prepared in cooperation with Operations Bureau, Shipping Board.] * Paper, 85c. L. C. card 28-26642 W 7.21 : 18

FINANCE DEPARTMENT

Finance. circular 1 [1928]; July 9, 1928. [1928.] 5 p. 12° † W 97.5 : 928/1

QUARTERMASTER GENERAL OF ARMY

Transportation. Supplement 1 to Joint military passenger agreement no. 5, covering interterritorial and intraterritorial military traffic entered into by Army, Navy, and Marine Corps with carriers in territories of Central Passenger Association, New England Passenger Association, Southeastern Passenger Association, Trunk Line Association, [and] Western Military Bureau embracing Southwestern Passenger Association, Trans-Continental Passenger Association, Western Passenger Association, effective July 1, 1928. n. p. [1928]. [2] p. 4° † W 77.25 : 5/supp.1

— Supplement 1 to Joint military passenger equalization agreement no. 5, for transportation of persons for whom Government is lawfully entitled to reduced fares or charges over land-grant roads between points in United States, effective July 1, 1928 (except as noted in individual item). n. p. [1928]. [2] p. 4° † W 77.26 : 5/supp.1

SIGNAL OFFICE

Orders 7, 10, 15 [1928]; Apr. 21-Aug. 27, 1928. 1928. Each 1 p. 12° † W 42.10 : 928/7, etc.

How to order publications—See information following Contents

