

No. 19

July, 1896

CATALOGUE

OF

United States

Public Documents

Issued Monthly

BY

F. A. CRANDALL

SUPERINTENDENT OF DOCUMENTS

Government Printing Office

Washington
Government Printing Office

1896

Table of Contents

Page		Page	
Congress of United States.....	3	Justice, Department of.....	13
Senate.....	3	Post-Office Department.....	13
House.....	3	Interior Department.....	14
Sheep-bound reserve.....	4	Agriculture, Department of.....	20
President of United States.....	4	District of Columbia.....	22
State Department.....	4	Smithsonian Institution.....	23
Treasury Department.....	6	Various Bureaus.....	23
War Department.....	10	Sale of Documents.....	24
Navy Department.....	12		

Abbreviations Used in this Catalogue

Agricultural Soils.....	A. S.	Oblong.....	obl.
Appendix.....	app.	Octavo.....	8 ^o
Bulletin.....	bull.	Page, pages.....	p., pp.
Circular.....	circ.	Part, parts.....	pt., pts.
Congress.....	Cong.	Plate, plates.....	pl.
Department.....	dept.	Portrait, portraits.....	por.
Document.....	doc.	Quarto.....	4 ^o
Edition.....	ed.	Report.....	rp.
Executive.....	ex.	Resolution.....	res.
Facsimile, facsimiles.....	facsim.	Revised.....	rev.
Folded leaf, leaves.....	fo. l.	Section, sections.....	sec.
Folio.....	fo	Series.....	ser.
General Appraisers.....	G. A.	Session.....	sess.
Hydrographic Office publication, H. O. Pub.		Sheep.....	shp.
Illustrated, illustration, illustrations.....	il.	Sixteenmo.....	16 ^o
Inch, inches.....	in.	Supplement.....	supp.
Island.....	Is.	Table, tables.....	tab.
Latitude.....	lat.	Thirtytwo-mo.....	32 ^o
Leaf, leaves.....	l.	Treasury Department.....	Treas. Dept.
Longitude.....	long.	Twelvemo.....	12 ^o
Mile, miles.....	m.	Vegetable Physiology and Pathology.....	V. P. P.
Miscellaneous.....	mis.	Versus.....	v.
Narrow.....	nar.	Volume, volumes.....	v.
Nautical mile.....	naut. m.	Weather Bureau.....	W. B.
No date.....	n.d.		
Number, numbers.....	no.		

NOTE.—Words and figures inclosed in brackets [] are given for information, but do not appear on the title-pages of the publications catalogued. When size is not given, octavo is to be understood. Size of maps is measured from outer edge of border, excluding margin.

Catalogue of Public Documents

Printed During the Month of July, 1896

Congress of United States

(Fifty-fourth Congress, first session.)

Congressional Record, containing proceedings and debates of 54th Congress, 1st session, v. 28, pt. 4 [Mar. 20-Apr. 15, 1896]. p. 3009-4000, 4°

NOTE.—In this permanent bound edition the paging varies from that of the daily numbers, as the text is printed continuously without break.

SENATE

NOTE.—The dates, including day, month, and year, given with Senate and House documents and reports, are the dates on which they were ordered to be printed. Usually the printing promptly follows the ordering, but various causes sometimes make delays.

Berlin Silver Commission, 1894, report of proceedings; appended, proceedings of International Bimetallic Conference, London, 1894. Aug. 18, 1894 [published] 1895. 2 v. xiv, 1497 pp. (Senate Mis. Doc. 274, 4 pts., 53d Cong. 2d sess.) [The 4 pts. of Mis. Doc. 274 contain, (1) v, 1-137 pp.; (2) vi, 139-421 pp.; (3) vii, 422-1428 pp.; (4) p. 1429-1497, containing index.]

Same, p. 1429-1497, index [separate, with title-page for index added]. Aug. 18, 1894 [published] 1896. (Senate Mis. Doc. 274, pt. 4, 53d Cong. 2d sess.)

Case of Rufus L. B. Clarke, petition asking Senate to investigate his removal from office, brief and supplemental brief, proceedings, opinions, etc. 1896. 36 pp.

Government debt of Pacific railroads, notes of hearings before Committee on Pacific Railroads. June 9, 1896. 459 pp. (Senate Doc. 314.)

Hearings before Committee on Foreign Relations, in regard to Senate bill 1316, to facilitate construction and maintenance of telegraphic cables in Pacific Ocean for use of Government, and Senate bill 876, for telegraphic communication between United States, Hawaiian Islands, and Japan [presented by Mr. Sherman]. Apr. 1, 1896. 71 pp. (Senate Doc. 194.)

Senate manual, containing standing rules and orders of Senate, Constitution of United States, Declaration of Independence, Articles of Confederation, Ordinance of 1787, Jefferson's manual, etc.; revised. Ed. of Apr. 14, 1896. 563 pp. (Senate Doc. 304.)

HOUSE

Hearings on House bill 35, on Nicaragua Canal, before Committee on Interstate and Foreign Commerce. 1896. 386 pp. 5 pl. (Senate Doc. 315.) [Same as appendix 2 to Senate Rp. 1109.]

REPORTS FROM COMMITTEES

Dingley, Nelson, jr. Report from Committee on Ways and Means, adverse to Senate bill 1341, to prohibit issuance of interest-bearing bonds without consent of Congress [with views of minority]. June 5 [6], 1896. 6+17 pp. (House Rp. 2246, 2 pts.)

- Graff, Joseph V. Report from Committee on Claims, favoring House bill 2806, for relief of assistant treasurer at New York. June 6, 1896. 4 pp. 1 facsim. (House Rp. 2267.)
- Wheeler, Joseph. Views of minority of Committee on Ways and Means, under House resolutions 173 and 189, directing inquiry as to effect upon industries of United States of difference of exchange between gold-standard and silver-standard countries, and menace to American manufactures by products of cheap Oriental [Japanese] labor. June 11, 1896. 18 pp. (House Rp. 2279, pt. 2.)

SHEEP-BOUND RESERVE

NOTE.—These volumes, which have been previously published in unbound form and in one or more cloth editions, are now for the first time ready for distribution in sheep binding. The number in black-faced type appended to the description of each volume is the serial number in the set of Congressional documents, as adopted in the Checklist of Public Documents issued by this office.

- 52d Congress, 1st session. House miscellaneous documents, v. 50, pt. 5, pt. 2. No. 340, pt. 14, pt. 2; Census, 1890, Insurance business, pt. 2, life insurance. [3012]
- 52d Congress, 2d session. Senate reports, v. 3, pts. 1, 2. No. 1394, pts. 1, 2; Wholesale prices, wages, and transportation, pts. 1, 2. [3074]
each \$1.10
- House executive documents, v. 31. No. 228; Receipts and expenditures of United States, 1889. [3106]

President of United States

- Message returning without approval House bill 225, for transfer of Fort Omaha military reservation to Nebraska. June 11, 1896. 2 pp. (House Doc. 409.)
- Proclamation [of] neutrality [between Spain and Cuba]. July 27, 1896. 1 p. f^o

State Department

NOTE.—The State Department distributes the Consular Reports and other departmental publications gratuitously, but sells the Revised Statutes, Statutes at Large, and pamphlet laws. Address Disbursing Clerk, State Department. If drafts are sent, make them payable to his order.

- Convention between United States and Netherlands, concerning rights, privileges, and immunities of consular officers. Concluded May 23, 1878, proclaimed Aug. 1, 1879 [reprint 1896]. 14 pp.
- Diplomatic list, July, 1896. 11 pp. 16^o [Monthly.]
- Venezuelan boundary, general arbitration, correspondence between United States and Great Britain [Feb. 27–June 22, 1896]. 29 pp. f^o

AMERICAN REPUBLICS BUREAU

NOTE.—This Bureau sells its own monthly bulletins, handbooks, etc., at from 10c. to 50c. Address the Director of the Bureau.

- Handbook of Argentine Republic. Revised to Feb. 1, 1894. 1892 [1896]. vi, 455 pp. 18 pl. map. (Bull. 67; Senate Ex. Doc. 96, pt. 3, 52d Cong. 2d sess.)

NOTE.—Pages 183–426, containing appendix B, Tariff of Argentine Republic, and appendix C, Commercial Directory, which appeared in the bureau edition, are omitted in the document edition; also sections on Misiones, p. 34–35, and on Falkland Islands, p. 43–45.

Monthly bulletin, v. 3, no. 12; June, 1896. p. 681-742 + [14] pp.
10c single copy, \$1.00 a yr

Contents:

Argentina. Report on railway systems; Flour-milling industry.
Brazil. Trade relations with United States and European countries.
Chile. Telegraphic communication with Straits of Magellan.
Colombia. Coal depots at Cartagena.
Costa Rica. Trade and commerce, 1895.
Guatemala. Central American Exposition (Eng. Span. and French).
Honduras. Consular fees.
Mexico. Cultivation of coffee (Eng. and Span.); Interstate dues (Eng. and Span.).
Paraguay and Argentina. Cotton growing.
South America, United States capitalists to visit.
United States. Foreign commerce, Apr. 1896 (Eng. Span. and French).
Uruguay. Port of Montevideo.

STATISTICS BUREAU

Commercial relations of United States with foreign countries, 1894 and 1895. 1896. v. 2, 646 pp. (House Doc. 186, pt. 2.) 50c

NOTE.—This volume consists of annual reports of consular officers in Europe and Polynesia on the commerce and industries of their respective districts.

Consular Reports, v. 51, no. 190; July, 1896. xv, 369-600 pp. il.
[Monthly.] (House Doc. 377, pt. 3.) 15c

Contents:

Africa. British Central, New tariff of.
— west, French v. United States trade in; by Peter Strickland.
Agricultural produce, Prices of, in Ireland; by N. B. Ashby.
Banking law, New, of Mexico.
Barranquilla, Trade of, in 1895; by John Bidlake.
Beet sugar in Mexico; by J. B. Gorman.
Bicycles in France; by W. T. Griffin.
Bluefields, Port of; from Bluefields Recorder.
Bradford exports to United States, Decrease of; by Claude Meeker.
Butter-making machine, New; by T. B. O'Neil.
Cider making in France; by C. W. Chancellor.
Coal miners in New South Wales, Strike of; by Stewart Keightley.
Coffee crop of Guadeloupe; by St. C. de La Roncière.
Cotton-spinning industry in Japan, article by Kaneko Kentaro; by N. W. McIvor.
Flour trade of Santiago de Cuba; by J. T. Hyatt.
Foreign reports and publications.
Formosa, Japanese laws in.
Grain crop of European Russia; by John Karel.
Honduras, Trade between United States and; by W. M. Little.
Horseless carriages in Europe; by T. E. Moore.
Horses, American, in Ireland; by M. T. Brice.
Lumber trade, United States, with Uruguay; by Edgar Schramm.
Machinery, American, in Ireland; by N. B. Ashby.
— and bicycles, Market for, in Nicaragua; by Thomas O'Hara.
Magdalena, Region of the, Colombia; by John Bidlake.
Manchester Canal traffic in 1895; by W. F. Grinnell.
Manchester Ship Canal, American trade via; by W. F. Grinnell.
Mexican national debt, Conversion of, translation of decree.
Mexican trade, Language as factor in; by J. G. Donnelly.
Mexico, Abolition of interstate tariffs of, translations of decrees.
— substitute or ad interim President, translation of decree.
Military service of foreigners in Chile; by E. H. Strobel.
Milking machine in Sweden; by T. B. O'Neil.
Minerals, mining, etc., of Bahia, Brazil; by R. P. McDaniel.
Mormon colonists in Mexico; by L. M. Buford.
Nicaragua, Cost of goods delivered in; by Thomas O'Hara.
— Market for United States goods in; by Thomas O'Hara.
— Resources and industrial conditions of; by Thomas O'Hara.
— Steamboat service in; by Thomas O'Hara.
— United States interests in; by Lewis Baker.
Notes.
Orange crop of Mexico; by T. T. Crittenden.
Oranges and lemons in Sonora; by F. W. Roberts.
Perfilado, or drawn needlework, in Mexico; by J. B. Gorman.
Peru, Increased trade between United States and, translation; by Leon Jastremski.
Peru and the Peruvian Corporation, translation; by Leon Jastremski.
Pulque, Manufacture of, in Mexico; by T. T. Crittenden.
Railway supplies for China; by S. P. Read.
St. George, Bermuda, Port charges at; by E. W. Willett.
San Juan, Port of, and San Juan River, translation; by Thomas O'Hara.
Shoes, American, for Germany; by F. H. Mason.
Silk, Artificial, in England; from London Times.

Consular Reports—Continued.

Contents—Continued.

- Silk, Artificial, in France; by H. P. du Bellet.
 South America, United States trade methods in; by Thomas O'Hara.
 Spain, Crop prospects in; by D. N. Burke.
 Stuttgart, Samples exhibition of; by A. C. Johnson.
 Suez Canal traffic.
 Sugar export bounties, New, in Germany; by F. H. Mason and Julius Muth.
 Sugar industry of Formosa; by J. W. Davidson.
 — of Guadeloupe, Depression in; by St. C. de La Roncière.
 Sugar production in Argentine Republic; by W. I. Buchanan.
 — in British colonies; from Leeward Islands Official Gazette.
 Sulphur trust, Italian; by L. H. Brühl.
 Switzerland, United States trade with; by I. B. Richman.
 Tehuantepec Railway lease; by T. T. Crittenden.
 Textile industries, Germany's; by J. C. Monaghan.
 Venezuela, Exhibition of United States goods in, translation; by E. H. Plumacher.
 — New steamship and railway lines in, translation; by E. H. Plumacher.
 Water, Purification of, by metallic iron; by C. W. Chancellor.
 Woolen industries, Germany's; by J. C. Monaghan.

Treasury Department

Decisions [of Department and Board of General Appraisers] under tariff, immigration, and navigation laws, etc., May, 1896; 17084-17187, 351-443, x pp. (Treas. Dept. doc. 1863.) [Monthly.]

APPOINTMENTS DIVISION

- Appointments in Customs Service. June 29, 1896. 1 p. 4^o (Dept. circ. 106, 1896.)
 Details of employees. July 2, 1896. 1 p. 4^o (Dept. circ. 109, 1896.)
 Duties of classified and unclassified employees. July 27, 1896. 1 p. 4^o (Dept. circ. 126, 1896.)
 Rules and regulations fixing salaries of inspectors of steam vessels. July 24, 1896. 1 p. 4^o (Dept. circ. 122, 1895 [1896].)

APPRAISERS

- Decisions of Board of General Appraisers [G. A. 3546-3564]; June 29, 1896. 15 pp.
 Reappraisements of merchandise by general appraisers for week ending June 6-27, 1896. 4^o (Dept. circ. 103, 113, 115, 1896.)

AUDITOR FOR NAVY DEPARTMENT

- Digest of naval appropriations, 1897. [1896.] 47 pp. (Treas. Dept. doc. 1868.)

BOOKKEEPING AND WARRANTS DIVISION

- Comparative statement of receipts and expenditures of United States [for month and 12 months ending June, 1895 and 1896]. 1 p. obl. 8^o (Form 109.) [Monthly.]
 Statement of condition of Treasury and receipts and expenditures of Government, July 2-31, 1896. Each 1 p. f^o (Form 166.) [Daily, except Sundays and holidays; none issued for July 1.]
 Statement of public debt and of cash in Treasury, June, 1896. 1 p. f^o [Monthly.]

COAST AND GEODETIC SURVEY

NOTE.—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. The Notice to Mariners may be had free at these agencies, at all United States custom-houses, at the branch hydrographic offices of the Navy Department, and at the office of the Coast Survey.

Notice to mariners 208; June, 1896. 16 + [2] pp. 4° [Monthly.]

NOTE.—Contains chart corrections and lists of new charts, canceled editions, etc.

Charts

- Alaska; chart T. Scale 1:3,600,000. June, 1896, first published 1890.
27 x 50 in. 50c
- Boston Harbor; chart 246. Scale 1:20,000. June, 1896. 35 x 43 in. 50c
- Hudson and East rivers, from West 67th street to Blackwells Island;
chart 369^d. Scale 1:10,000. June, 1896, first published 1887. 45 x 30
in. 50c
- Long Island Sound, north shore, Stamford Harbor to Little Captain Is-
land, Conn.; chart 269. Scale 1:10,000. July, 1896, first published
1893. 43 x 35 in. 50c
- Long Island Sound, Stratford Shoal to New York; chart 116. Scale
1:80,000. June, 1896, first published 1852. 29 x 42 in. 50c
- Montauk Point to New York and Long Island Sound; chart 52. Mercator
projection. July, 1896, first published 1889. 34 x 42 in. 50c
- Newport to Plum Island, including Block Island Sound; chart 114.
Scale 1:80,000. June, 1896, first published 1848. 29 x 42 in. 50c
- Santa Monica Bay, Cal.; chart 5144. Scale 1:40,000. June, 1896, first
published 1893. 34 x 21 in. 25c
- Umpqua River entrance, Oreg.; chart 6003. Scale 1:20,000. June,
1896, first published 1854. 20 x 35 in. 20c

COMPTROLLER OF CURRENCY

Bulletin 168-171; July 6-27, 1896. 4° [Weekly.]

NOTE.—Contains notices of changes in officers of national banks, list of new banks, liquidations, etc.

CUSTOMS DIVISION

- Additional rules to govern appraisement and classification of imported
raw sugars. July 14, 1896. 3 pp. 4° (Dept. circ. 119, 1896.)
- Drawback on domestic manufactures made wholly or in part from im-
ported materials and exported. July 1, 1896. 1 p. 4° (Dept. circ.
108, 1896.)
- Drawback on sugar and sirup. June 25, 1896. 3 pp. 4° (Dept. circ.
102, 1896.)
- Importation of filled cheese. June 23, 1896. 4 pp. 4° (Dept. circ. 98,
1896.)
- Proof of landing abroad of goods exported from bonded manufacturing
warehouses waived. July 14, 1896. 1 p. 4° (Dept. circ. 117, 1896.)
- Regulations under act of June 8, 1896, to expedite entry and delivery of
packages imported in vessels of United States. June 30, 1896. 4 pp.
4° (Dept. circ. 107, 1896.)
- Tennessee Centennial Exposition. June 24, 1896. 4 pp. 4° (Dept. circ.
100, 1896.)

INTERNAL-REVENUE OFFICE

Attachment of stamps by successor of a gauging officer who has gauged
spirits without completing the marking. July 25, 1896. 1 p. 4°
(Circ. 466.)

- Explaining provisions of sec. 50 of act of Aug. 28, 1894, as to regauging of distilled spirits. July 6, 1896. 1 p. 4^o (Circ. 463.)
- Reduction in price of standard wantage rod. July 24, 1896. 1 p. 4^o (Circ. 465.)
- Regulations concerning changes in bonded brandy account in case brandy made from pears, pineapples, oranges, apricots, berries, or prunes is removed for deposit in special bonded warehouse; June 16, 1896. 7 pp. ([Regulations] ser. 7, no. 5, revised, supp. 5; Treas. Dept. doc. 1864.)
- Regulations concerning distillation of brandy made exclusively from apples, peaches, grapes, pears, pineapples, oranges, apricots, berries, or prunes; June 22, 1896. 19 pp. ([Regulations] ser. 7, no. 7, revised, supp. 1; Treas. Dept. doc. 1865.)
- Regulations concerning filled cheese in hands of dealers when act of June 6, 1896, relative to that product, takes effect; July 9, 1896. 4 pp. 4^o (Circ. 464.)
- Relative to excessive losses of distilled spirits in bonded warehouses. July 1, 1896. 1 p. 4^o (Circ. 451, rev.)

LIFE-SAVING SERVICE

- Official register, July 1, 1896. 23 pp. (Treas. Dept. doc. 1866.)

LIGHT-HOUSE BOARD

- Bulletin of recent changes in aids to navigation 62; July 1, 1896. 13 + [2] pp. 4^o [Monthly.]
- NOTE.—Contains notices of changes in lights and fog-signals, beacons and buoys.
- 9th and 11th districts. Specifications for miscellaneous articles, July, 1896. 24 pp. 4^o
- Notice to mariners 101-121; July 3-31, 1896. Each 1 p. f^o
- NOTE.—Contain notices of establishment of new lights, light-vessels, and steam whistles, changes in buoyage, etc.
- Specifications for supplies, June, 1896. 60 pp. 4^o

LOANS AND CURRENCY DIVISION

- Information respecting United States bonds, paper currency, coin, production of precious metals, etc. July 1, 1896. 54 pp. (Dept. circ. 123, 1896.)
- Laws relating to coinage. 1896. 96 pp. (Treas. Dept. doc. 1869.)
- Registered bonds caveated upon books of Treasury Department, July 1, 1896. 1 p. f^o
- Statement showing amounts of gold and silver coins and certificates, United States notes, and national bank notes in circulation July 1, 1896; changes in circulation, June, 1896; changes in money and bullion in Treasury, June, 1896. 1 p. f^o
- NOTE.—Estimated population, July 1, 71,390,000; circulation per capita, \$21.15.

MARINE-HOSPITAL SERVICE

- Public Health Reports, formerly Abstract of Sanitary Reports, v. 11, no. 27-31; July 3-31, 1896. p. 597-733. [Weekly.]
- NOTE.—This publication, showing health conditions in various parts of this and other countries, as reported by the officers of the Marine-Hospital Service and others, is for gratuitous distribution, but the edition is limited, and the document is intended only for health officers and other persons interested in sanitary affairs. To obtain it application should be made to the Supervising Surgeon-General of the Marine-Hospital Service, Treasury Department. Supplement to no. 29 contains mortality statistics of 1461 cities and towns in United States for calendar year 1895.

MINT

Values of foreign coins, July 1, 1896. [3] pp. 4° (Dept. circ. 105, 1896.)
[Quarterly.]

NAVIGATION BUREAU

Reports of passenger movements [to be forwarded to Navigation Bureau instead of Statistics Bureau]. July 3, 1896. 1 p. 4° (Dept. circ. 111, 1896.)

REVENUE-CUTTER SERVICE

Register of commissioned officers, July 1, 1896. 51 pp. (Treas. Dept. doc. 1861.)

STATIONERY, PRINTING, AND BLANKS DIVISION

Catalogue of title entries of books and other articles entered in office of Librarian of Congress under copyright law, June 22-27, 1896; no. 260. 22 pp. 4°

Same, June 29-July 3; no. 261. 22 pp. 4°

Same, July 6-11; no. 262. 26 pp. 4°

Same, July 13-18; no. 263. 30 pp. 4°

Same, July 20-25; no. 264. 21 pp. 4°

NOTE.—This publication, prepared by the Librarian of Congress, is published by the Treasury Department, but is not sold by that Department, nor by the Librarian. Those desiring it must subscribe at the office of the collector of customs for the district in which they live. The price is \$5.00 per year.

Government rates for telegraphing. July 25, 1896. 7 pp. 1 tab. 4° (Dept. circ. 124, 1896.)

STATISTICS BUREAU

Commerce of United States with Asiatic countries, 1821-95. 1896. 60 pp. 1 pl. 4°

Imports and exports of United States for month and 12 months ending June, 1895 and 1896. 1 p.

Monthly summary of finance and commerce of United States, no. 11, ser. 1895-96; May, corrected to July 2, 1896. p. 1345-1506, 2 pl. 4° (House Doc. 422.) 20c single copy, \$2.40 a yr

Principal articles of domestic exports, June, 1896. 8 pp. 4° (Bull. 12, ser. 1895-96.)

NOTE.—Exports of breadstuffs, cotton, mineral oils, and provisions.

STEAMBOAT-INSPECTION SERVICE

Laws governing the service, Revised Statutes of United States as amended by various acts of Congress [including legislation of 54th Congress, 1st session]. 1896. 65 pp. (Treas. Dept. doc. 1831 [2d ed.].)

Lifeboats and liferafts on ocean, lake, and sound steam vessels. July 10, 1896. 2 pp. 4° (Dept. circ. 118, 1896.)

List of masters, mates, pilots, and engineers of merchant steam vessels licensed during year ended Dec. 31, 1895. 1896. 284 pp. (Treas. Dept. doc. 1847.)

Proceedings of 43d and 44th annual meetings of Board of Supervising Inspectors of Steam Vessels, Jan. 1895 and 1896. 1896. 100 pp. il. (Treas. Dept. doc. 1860.)

Relating to lifeboats and rafts. July 2, 1896. 1 p. 4° (Dept. circ. 112, 1896.)

TREASURER OF UNITED STATES

- List of national banks designated as depositories of public money.
July 1, 1896. 2 pp. 4^o (Form 299.)
- Monthly statement, paper currency of each denomination outstanding
June 30, July 31, 1896. Each 1 p. obl. 32^o (Form 799.)

War Department

- Circular [promulgating act of Feb. 12, 1887, to amend sec. 1661, Revised Statutes, making annual appropriation to provide arms and equipments for militia, and regulations thereunder]. July 1, 1896. 4 pp.
- Drill regulations for light artillery, United States Army. [Revised ed.]
1896. 554 pp. il. 16^o
- Introduction to study of constitutional and military law of United States. 1896. 113 pp.
- Memorandum [of] Board of Promotion [relating to examinations for promotion to grade of clerk or copyist]. July 18, 1896. 1 p. 4^o

ADJUTANT-GENERAL

- Appointments, promotions, retirements, transfers, casualties, etc., of commissioned officers of Army, recorded during week ending July 4-25, 1896. Each 1 p.
- Also, corrected edition of number for week ending July 25.
- Circular, War Department, 3; July 21, 1896. 1 p.
- Evidence of proper payment of vouchers (Treas. Dept. circ. 75, 1896).
- Enlistments for line of Army, June, 1896. 4 pp. [Monthly.]
- General orders 28-30, 1896.
- Appropriation and other acts of Congress. No. 30. July 18. 30 pp.
- Dauids Island, N. Y., Military post on, to be known as Fort Slocum. No. 28.
July 1. 1 p.
- Military Academy, Appointments and assignments of graduates of. No. 29.
July 10. 4 pp.
- Monthly list of officers subject to deduction of pay by reason of absence, furnished for information of Paymaster General, July 31, 1896. 1 p. obl. 8^o
- Special orders 154-179; July 1-31, 1896. [Daily, except Sundays and holidays.]
- NOTE.—Give notice of resignations, transfers, discharges, leaves of absence, changes at stations, details of officers, relief, etc.
- Stations of Army, posts and troops stationed there, July 1, 1896. 1 p. obl. f^o [Monthly.]
- United States Army Directory, July, 1896. 38 pp. [Monthly.] 10c

MILITARY INFORMATION DIVISION

- Military schools of Europe and other papers selected for publication.
1896. 151 pp. il. 13 pl. 2 tab. 4^o ([Publication] 9; War Dept. doc. 10.)

Contents:

- British Empire, Functions of army and navy in maintenance of; by Lord Wolseley.
- Canada, Defense of, and Indian question in; by J. G. Bourinot.
- Dogs, war, Regulations for treatment, training, and employment of, by rifle battalions of German army.
- England, Invasion of; from United Service Magazine.
- Laying ahead and its simplification; by H. C. Davis.
- Military schools of Europe.
- Range finders, Field, in European armies.
- Reenlistments and guaranties of employment for noncommissioned officers and ex-soldiers in European armies.
- Smokeless powder, its influence on tactics; by Carlos von Banus

ENGINEERS

Circular 9-11; July 6, 8, 27, 1896.

NOTE.—Circulars contain only regulations for details of routine business of Engineer Department.

Estimates for improvement of Nebraska side of Missouri River, opposite Sioux City, Iowa. Apr. 21, 1896. 2 pp. 2 maps. (Senate Doc. 270.)

On tests of construction materials; translations from French and German by O. M. Carter and E. A. Gieseler. 1896. 84 pp. 1 pl. (War Dept. doc. 11.)

Contents:

Cements, Hot-water tests of; by H. Le Chatelier.

Hydraulic binding media, Rapid methods of testing for constancy of volume in; report of subcommittee 6, 5th International Convention for Unifying Methods of Testing Construction Materials.

— Rapid tests of strength of; report of subcommittee 7.

— Standard consistency in tests of; report of subcommittee 5.

Metals, comparative analysis of resolutions of conventions of Munich, Dresden, Berlin, and Vienna, and recommendations of American Society of Mechanical Engineers, with conclusions adopted by French commission in reference to testing of; by L. Baclé.

Sands for making mortars, Tests of; by R. Feret.

Resolutions of conventions held at Munich, Dresden, Berlin, and Vienna, for adopting uniform methods for testing construction materials with regard to their mechanical properties, by J. Bauschinger; translated by O. M. Carter and E. A. Gieseler. 1896. 44 pp. 1l. (War Dept. doc. 1.)

Special orders 18-20; July 27, 28, 30, 1896.

NOTE.—Consist of orders granting leaves of absence and constituting boards of engineers.

NORTHERN AND NORTHWESTERN LAKE SURVEY

Bulletin 5 [Apr. 1, 1896] to supplement information given upon charts of Great Lakes, extract; Lake Superior and St. Marys River [reprint]. 5 pp. 4° (War Dept. doc. 7, extract.)

MILITARY ACADEMY

Introduction to study of constitutional and military law of United States [by George B. Davis]. 1896. 113 pp.

Official register. [West Point] June, 1896. 39 pp.

ORDNANCE OFFICE

Advertisement, instructions to bidders, and special specifications governing manufacture of spring return carriages, model of 1896, for 12-in. B. L. steel mortar. [July 3, 1896.] 6 pp.

Description of Colt's double-action revolver, army model 1894, with rules for management, memoranda of trajectory, and description of ammunition. 1896. 10 pp. 5 pl. (War Dept. doc. 15.)

Instructions to bidders for 8-in., 10-in., and 12-in. steel armor-piercing shot. July 3, 1896. 1 p.

Instructions to bidders for finishing and assembling 12-in. breech-loading steel mortars, etc. July 3, 1896. 1 p. f°

Instructions to bidders for 12-in. steel deck-piercing and torpedo mortar shell. July 3, 1896. 1 p.

Ordnance Orders 5; June 13, 1896. 13 pp.

Appropriations for Ordnance Department, 1897.

Specifications for 3.2-in. and 3.6-in. shrapnel. [July 27, 1896.] 6 pp.

PAY DEPARTMENT

Distance circular 6; July 25, 1896. 16 pp. [Amendments to Official Table of Distances.]

QUARTERMASTER-GENERAL

Specifications, 407, for—

National colors, infantry and artillery. July 8, 1896. 1 p.

SIGNAL OFFICE

Circular 1; July 1, 1896. 2 pp.

Appointment and duties of Board on Specifications and Working Drawings.

Orders 2, 3; July 1, 16, 1896.

Consist of orders for promotion. Continuation of series hitherto called General Orders.

WAR RECORDS OFFICE

Atlas to accompany Official Records of Union and Confederate Armies [title-page, contents, and indexes]. [1896.] 29 pp. 4^o (House Mis. Doc. 261, pt. 37, 52d Cong. 1st sess.)

Navy Department

General court-martial order 47-54, 1896.

Charges, findings, and sentence in case of—

Fauntleroy, Ryland O., apprentice. No. 50. May 15. 4 pp.

Gray, Henry P. T., yeoman. No. 48. May 9. 6 pp.

Green, Thomas, private. No. 52. May 28. 2 pp.

Hansen, Peter, water tender. No. 49. May 15. 2 pp.

Nash, Charles E., landsman. No. 53. May 29. 1 p.

Rocks, James, fireman. No. 51. May 18. 2 pp.

Suntzenich, Ernest, apprentice. No. 54. June 13. 1 p.

Waits, Richard D., private. No. 47. May 7. 1 p.

General order 461, 463. 1896.

Marine Corps, Tables of allowances of stationery, books, and blanks for. No. 461. May 29. 4 pp.

Uniform, Material for certain articles of. No. 463. June 30. 1 p.

EQUIPMENT BUREAU

NAVAL OBSERVATORY

Magnetic observations at observatory, [Jan. 16] 1894 [-Jan. 16, 1895]; by C. C. Marsh. 1895. 113 pp. 13 pl. 4^o (Washington observations, 1894, app. 1.)

NAVIGATION BUREAU

List and station of commissioned and warrant officers of Navy and Marine Corps on active list, July 1, 1896. 62 pp.

HYDROGRAPHIC OFFICE

NOTE.—The Charts, Sailing Directions, etc., of the Hydrographic Office are sold by the Office in Washington and also by agents at the principal American and foreign seaports and American lake ports. Copies of the Notice to Mariners, Hydrographic Bulletin, and Notice to Mariners for the Great Lakes 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, San Francisco, Portland (Oreg.), Port Townsend, Chicago, and Cleveland. The same offices also supply the Light List and the Beacon and Buoy List issued by the Light-House Board.

It should be noted that there are four kinds of Notices to Mariners—one issued at frequent but irregular intervals by the Light-House Board (Treasury Department), one issued monthly by the Coast Survey (Treasury Department), and two by the Hydrographic Office (Navy Department), one of these last being weekly for the ocean and the other monthly for the Great Lakes.

Hydrographic Bulletin, weekly, 357-361; July 1-29, 1896. Each 1 p. f^o

NOTE.—Contain accounts of obstructions and dangers along the coast and the principal ocean routes, etc.

Navigation of Gulf of Mexico and Caribbean Sea; v. 2, coast of mainland from Key West to Orinoco River, with adjacent islands, cays, and banks. 3d ed. 1896. vi, 489 pp. 3 pl. map. ([H. O. Pub.] 64.) \$1.50

Notice to Mariners, weekly, 27-30; July 4-25, 1896. 1. 224-266.

Notice to Mariners for the Great Lakes, monthly, 5; July 15, 1896. 31-36+[3] 1.

Same, special, 1896; rules of the road, also rules governing anchorage and movements of vessels in St. Mary's [sic] River. 10 1.

Charts

Georgian Bay, Parry Sound to French River, from Canadian Government surveys, 1886, 1890, 1891; chart 1471. Scale naut. m. = .75 in. July, 1896. 37.2 x 32.2 in. \$1.00

Lower California, West coast of, Abrejos Point to Cape San Lazaro, from survey, 1890-92, by U. S. S.'s Ranger and Thetis, and by U. S. S. Thetis, 1893-95; chart 1493. Scale naut. m. = .25 in. July, 1896. 34.8 x 39.6 in. \$1.25

Pilot chart of north Atlantic Ocean, Aug. 1896; chart 1400. 21 x 32 in. 20c

NOTE.—Monthly. Contains, in addition to sailing routes, etc., Winds of south Atlantic adjacent to Brazil; Charts published, etc., June 30-July 31; Equator crossings for sailing passages in Pacific Ocean; Late ice reports; Forecast and review of weather; Isobars and isotherms for Aug.; Fog report; Recent accessions to our knowledge of ocean currents, obtained through floating bottles.

Pilot chart of north Pacific Ocean, Aug. 1896; chart 1401. Scale 1^o long. = .2 in. 20.7 x 35.3 in. 20c

NOTE.—Monthly. Contains, in addition to sailing routes, etc., Forecast of wind and weather; Storm tracks in Aug. of previous years; Fishing banks; Charts published, etc., June 22-July 22; Isobars and isotherms for Aug.; Sailing route from San Francisco to Equator; Equator crossings for sailing passages in Atlantic Ocean.

Vancouver Island, West coast of, Barclay Sound to Nootka Sound, from British surveys 1861-62; chart 1450. Scale naut. m. = .5 in. July, 1896. 28.2 x 40.3 in. \$1.00

ORDNANCE BUREAU

Telescope sights for turret mounts. [July 1, 1896.] 4 pp. il.

Justice, Department of

Instructions to United States marshals and attorneys as to their duties and rendition of their accounts; July 1, 1896. 67 pp.

Post-Office Department

NOTE.—The Department sells the volume of Postal Laws and Regulations at 42c. and post-route maps from 80c. to \$4.20.

United States Official Postal Guide, 2d ser. v. 18, no. 7; July, 1896. Philadelphia. 40 pp. [Monthly.] \$2 00 a yr

NOTE.—No. 1, Jan., for each year, is what is usually known as the Postal Guide, no. 2-12 being additions and corrections. The Postal Guide is sold by George F. Lasher, the contractor for the printing, 147 10th street, Philadelphia.

FOREIGN MAIL SERVICE

Schedule of steamers appointed to convey United States mails to foreign countries during Aug. 1896. 1 p. f^o [Monthly.]

RAILWAY MAIL SERVICE

Daily bulletin of orders affecting postal service, v. 17, no. 4981-5006;
 July 1-31, 1896. f^o [Daily except Sundays and holidays.]

Interior Department

NOTE.—The Decisions of the Department of the Interior in land cases and in pension cases are issued in slips and signatures, and in bound volumes at prices ranging from \$1.05 to \$1.45 per volume. Subscribers may deposit \$1.00 in the Department and receive the contents of a volume of the Decisions in separate parts as they appear. Of the Land Decisions usually two volumes are issued yearly, while the Pension-Decision volumes appear at longer intervals, sometimes more than two years apart.

Decisions of Department and General Land Office in cases relating to public lands, v. 22, signatures 30-44 published separately. p. 465-704.

- Accounts; deputy surveyor's contract, p. 471.
- sec. 8, act of July 31, 1894, p. 583.
- Alaska; application for survey; payment, p. 696.
- Application; vacancy in local office; settlement, p. 612.
- Application to enter; notice of rejection, p. 576.
- rule 66; record, p. 630.
- Arid lands; settlement right, p. 520.
- Coal land; protest; assignment; relinquishment, p. 538.
- Confirmation; soldier's additional homestead, p. 690.
- Contest; evidence; residence; application, p. 619.
- Desert land final proof; protest, p. 599.
- Disposition of Indian lands; 5 per centum fund, p. 550.
- Evidence; practice; rehearing, p. 530.
- Extension of time for payment; railroad lands, p. 518.
- Final decision; review; rule to show cause, p. 600.
- Final proof; publication of notice, p. 548.
- Homestead; act of June 15, 1880, p. 469.
- adjoining farm entry; equitable ownership, p. 594.
- change of entry; intervening right, p. 585.
- commutation; act of Mar. 3, 1891, p. 488.
- final proof; non-resident heir, p. 514.
- soldiers' declaratory statement; settlement, p. 679.
- Homestead contest; application to enter; preliminary affidavit, p. 486.
- death of entryman, p. 511.
- notice; contestant, p. 581.
- 2d contestant, p. 466.
- settlement right; entry; residence, p. 633.
- — good faith, p. 465.
- settlement rights, p. 642.
- suspended entry, p. 692.
- Homestead entry; alienation; contract to convey, p. 544.
- conflicting settlement rights, p. 517.
- final proof; residence, p. 537.
- married woman; residence, p. 528.
- Indian lands; leave of absence; final proof, p. 524.
- Judicial proceedings; finding of fact; judgment, p. 593.
- Mille Lac Indian lands; act of Jan. 14, 1889, p. 499.
- confirmation; sec. 7, act of Mar. 3, 1891, p. 500.
- pre-emption claim, p. 578.
- Mining claim; abstract title of purchaser, p. 677.
- adverse interest; protest; notice, p. 624.
- adverse judicial proceedings, p. 527.
- adverse proceedings; stay of action, p. 629.
- mill site; independent application, p. 496.
- placer location; discovery, p. 663.
- publication of notice; description, p. 675.
- purchaser prior to patent, p. 704.
- Oklahoma homestead; commutation, p. 533.
- Oklahoma lands; Cherokee Outlet; booth certificate, p. 613.
- 2d homestead entry, p. 484.
- Oklahoma town lots; settlement rights, p. 505.
- Patent; erroneous description; interest of Government, p. 483.
- Practice; disposition of appeals; current business, p. 675.
- final decision; petition for reconsideration; rule 114, p. 671.
- notice; service by publication, p. 566.
- — transferee, p. 701.
- notice of appeal; service, p. 688.

Decisions of Department and General Land Office, etc.—Continued.

- Practice; notice of hearing, p. 640.
- protest; corroboration, p. 629.
- Pre-emption final proof; application to enter, p. 571.
- Price of land; railroad grant, p. 673.
- Private land claims; small holdings, p. 523, 524.
- Railroad grant; adjustment; lateral limits, p. 542.
- homestead entry; waiver, p. 688.
- indemnity selection; designation of loss, p. 493.
- — — reservation, p. 617.
- — — State selection, p. 482.
- — — timber culture claim, p. 662.
- indemnity selections; cancellation, p. 606.
- — — designation of loss, p. 610.
- Indian reservation; Indian country, p. 568.
- lands excepted; evidence, p. 622.
- relinquishment, p. 534.
- — — lien selections, p. 560.
- school indemnity selection; appeal, p. 515.
- sec. 2, act of Apr. 21, 1876, p. 686.
- sec. 5, act of Mar. 3, 1887, p. 669.
- settlement right; selection, p. 609.
- terminal line; withdrawal on general route, p. 636.
- Railroad lands; sec. 5, act of Mar. 3, 1887, p. 549, 558, 587, 682.
- Railroad right of way; definite location, p. 636.
- special act, p. 674.
- Railroad station grounds; application, p. 685.
- Repayment; desert land entry, p. 604.
- entry erroneously allowed, p. 615.
- School grant; lands of known mineral character, p. 511.
- School land; indemnity; selection, p. 666.
- 2d contest; qualifications of contestant; priority, p. 658.
- Settlement right; relinquishment; 2d entry, p. 490.
- Settlement rights; adverse claims, p. 646.
- unrecorded entry, p. 680.
- Soldiers' additional homestead; recertification of right, p. 699.
- sec. 7, act of Mar. 3, 1891, p. 651.
- Soldiers' homestead; residence; equitable action, p. 589.
- Surveyed lands; abandoned military reservation, p. 596.
- Swamp-land indemnity certificate; act of Mar. 2, 1889, p. 657.
- Timber-culture contest; contestant, p. 480.
- Timber culture final proof; act of Mar. 4, 1896, p. 526.
- Timber land contest; character of land, p. 647.
- Town lot; settlement right; transferee, p. 649.
- Vacancy in local office; applications, p. 704.
- Wagon road grant; definite location, p. 599.
- withdrawal; settlement; entry; selection, p. 654.

Table of cases:

- Alger v. Wood, p. 571.
- Andrus et al. v. Balch, p. 617.
- A very et al. v. Freeman et al., p. 505.
- Aylen v. Young et al., p. 640.
- Benesh v. Kalashek, p. 530.
- Bondeson, Sjune, p. 520.
- Brliley v. Beach et al., p. 549.
- Brown, Della, et al., p. 649.
- Brunette v. Phillips, p. 692.
- California, p. 686.
- Campbell, Daniel, p. 673.
- Cawood v. Dumas, p. 585.
- Cleaves v. Smith, p. 486.
- Clipper Mining Company, p. 527.
- Coppinger, William, et al., p. 596.
- Davison v. Alton, et al., p. 624.
- Dawson et al. v. Higgins, p. 544.
- Desmond v. Judd et al., p. 619.
- Dhalin, Peter, p. 499.
- Dillon v. Berger, p. 480.
- Dunphy v. Flowers, p. 599.
- Eclipse mill site, p. 496.
- Enstrom v. Hart, p. 619.
- Fay v. Union Pacific Railway Company, p. 542.
- Fox, Patrick, p. 500.
- Frees et al. v. Colorado, p. 511.
- French Lode, p. 675.
- Gardner et al. v. Welstead et al., p. 629.
- Gartland v. Marsh et al., p. 568.
- Gasper et al. v. St. Louis River Water Power Company, p. 587.
- Gowdy et al. v. Kismet Gold Mining Company, p. 624.
- Graff v. Paschold et al., p. 534.

Decisions of Department and General Land Office, etc.—Continued.

Table of cases—Continued.

- Griffard et al. v. Gardner, p. 633.
 Guernsey, S. Lizzie, p. 526.
 Gulf and Ship Island Railroad Company v. United States, p. 560.
 Hatfield, Guy M., p. 533.
 Havighorst v. Hartwell, p. 671.
 Henry, William, p. 518.
 Hillebrand v. Smith, p. 612.
 Holcomb, Jedediah F., p. 604.
 Hook v. Preston et al., p. 560.
 Hosking v. Pearson, p. 680.
 Irwin v. Newson, p. 517.
 Johnson v. MacMillan, p. 647.
 Keeler v. Landry, p. 465.
 Lawson et al. v. Waddell's heirs, p. 514.
 Little Giant Lode, p. 629.
 Louise Mining Company, p. 663.
 McBride v. Butler et al., p. 469.
 McDowell v. Dalles Military Wagon Road Company, p. 599.
 McInnes v. Cotter et al., p. 630.
 McIver, Charles C., p. 701.
 McLean v. Union Pacific Railway Company, p. 649.
 Makemson v. Snider's heirs, p. 511.
 Marsh v. Hughes, p. 581.
 Meyers v. Massey, p. 615.
 Michigan, p. 657.
 Mickle, Marion J., p. 548.
 Miles, Eusebius M., p. 488.
 Montana v. Bayliss, p. 629.
 Morrill v. Northern Pacific Railroad Company, p. 636.
 Morris, W. E., p. 613.
 Myrick v. Hennigh, p. 642.
 Needs v. Hinze, p. 640.
 Nevview v. Rock et al., p. 701.
 Newbanks v. Thompson, p. 490.
 Northern Pacific Railroad Company v. Bean, p. 617.
 — v. Coberly, p. 622.
 — v. Lynch, p. 609.
 — v. Moen, p. 688.
 — v. Moore, p. 622.
 — v. North, p. 669.
 — v. Rosencrance, p. 600.
 — v. Symons, p. 686.
 Null v. Fisher, p. 483.
 Ouimette v. O'Connor, p. 538.
 Pearson, George W., p. 471.
 Peirce v. Snow, p. 594.
 Pillsbury, J. S., et al., p. 690.
 Reitober, Ignatz, p. 615.
 Reno v. Cole, p. 682.
 Rio Grande and Pagosa Springs Railroad Company et al., p. 636.
 Romaine v. Northern Pacific Railroad Company, p. 662.
 Root, James P., p. 589.
 Ross, William B., p. 537.
 Roth, Wilhelmina, p. 528.
 St. Paul, Minneapolis, and Manitoba Railway Company v. Rowan et al., p. 610.
 Santa Fe, Prescott, and Phoenix Railway Company, p. 685.
 Sheldon v. Roach et al., p. 630.
 Shook v. Douglas, p. 646.
 Sierra Lumber Company, p. 690.
 Sioux City and Pacific Railroad Company v. Wrich, p. 515.
 Smith v. Lochren, p. 578.
 South Dakota, p. 550.
 Southern Pacific Railroad Company v. McKinley, p. 493.
 Spokane and Palouse Railway Company, p. 674.
 Staples et al. v. St. Paul and Northern Pacific Railroad Company, p. 688.
 Stransky v. Shaut, p. 466.
 Survey 3, Alaska, p. 696.
 Swain v. Kearney, p. 565.
 Taylor v. Henderson et al., p. 658.
 Vidal v. Bennis, p. 593.
 Wagers v. Nelson, p. 566.
 Wagner, Fred G., p. 587.
 Ward, Gilbert M., p. 583.
 Warren v. Northern Pacific Railroad Company, p. 568.
 Washington, State of, v. Northern Pacific Railroad Company, p. 482.
 Welch v. Petre et al., p. 651.
 White Extension West Lode, p. 677.
 Willamette Valley and Cascade Mountain Wagon Road Company v. Bruner, p. 654.
 Willey v. Northern Pacific Railroad Company, p. 606.

Decisions of Department and General Land Office, etc.—Continued.

Table of cases—Continued.

- Williams v. Gentry, p. 633.
 Willson v. Merritt, p. 571.
 Wilson v. Calkins et al., p. 576.
 Wilson's, George, heirs, p. 484.
 Wingate Creek Placer, p. 704.
 Wood v. Tyler, p. 679.
 Yocom v. Keystone Lumber Company, p. 558.

CENSUS

NOTE.—Orders for the publications of the 10th and 11th censuses (1880 and 1890) should be sent to the chief clerk of the Department of the Interior, indorsed "Document Division."

- Report on insurance business in United States at 11th census, 1890; pt. 2, life insurance; Charles A. Jenney, special agent. 1895. xii, 478 pp. 4° (House Mis. Doc. 340, pt. 14, 52d Cong. 1st sess.)

GENERAL LAND OFFICE

- [Circular] C [to] registers and receivers [act relating to commutations of homestead entries, and to confirm such entries when commutation proofs were received prematurely, with instructions]. July 9, 1896. 2 pp.

GEOLOGICAL SURVEY

NOTE.—The publications of the United States Geological Survey include annual reports, which are intended for free distribution, and monographs, bulletins, and folios of the Geologic Atlas of the United States, which are sold at 5c. to \$11.00 each. Address the Director of the Survey, Washington.

- Bear River formation and its characteristic fauna; by Charles A. White. 1895. [iii] + vi, 108 pp. 10 pl. map. (Bull. 128; House Doc. 413.) 15c
- Bibliography and index of North American geology, paleontology, petrology, and mineralogy, 1892 and 1893; by Fred Boughton Weeks. 1896. [iii] + vii, 210 pp. (Bull. 130; House Doc. 415.) 20c
- Contributions to cretaceous paleontology of Pacific Coast, fauna of Knoxville beds; by Timothy William Stanton. 1895. [iii] + vi, 132 pp. 20 pl. (Bull. 133; House Doc. 418.) 15c
- Disseminated lead ores of southeastern Missouri; by Arthur Winslow. 1896. [iii] + vii, 31 pp. il. 1 pl. 5 maps. (Bull. 132; House Doc. 417.) 5c
- Earthquakes in California, [calendar year] 1894; by Charles D. Perrine. 1895. [iii] + vi, 25 pp. (Bull. 129; House Doc. 414.) 5c
- Geologic atlas of United States, folio 23, Nomini, Md., Va. Library ed. 1896. [4] pp. 3 maps, f° 25c
- The glacial Lake Agassiz; by Warren Upham. 1896. [viii] + xxiv, 658 pp. 35 il. 7 pl. 31 maps, 4° (Monographs. v. 25.) \$1.70
- Report of progress of Division of Hydrography, calendar years 1893 and 1894; by Frederick Haynes Newell. 1895. [iii] + vi, 126 pp. (Bull. 131; House Doc. 416.) 15c
- Same, calendar year 1895; by Frederick Haynes Newell. 1896. i + vii, 356 pp. (Bull. 140.) 25c

Topographic maps

NOTE.—The topographic sheets, projected without reference to political divisions, are designated by some prominent feature found on them. Three scales are used, 1:62,500, 1:125,000, and 1:250,000. These correspond, approximately, to 1 mile, 2 miles, and 4 miles to 1 linear inch on the map. The size, unless otherwise given, is about 20 by 16 inches. They are issued as working editions for the use of geologists of the United States Geological Survey, and are not published for general distribution or for sale. About 900 sheets have been produced since 1883, covering, more or less, every State and Territory except Alaska. Massachusetts, Rhode Island, Connecticut, New Jersey, and the District of Columbia are completely mapped.

- California, Downieville sheet, lat. 39° 30'–40°, long. 120° 30'–121°. Scale 1:125,000, contour interval 100 ft. Ed. of June, 1896.

- California, Pasadena sheet, lat. 34° - 34° $15'$, long. 118° - 118° $15'$. Scale 1:62,500, contour interval 50 ft. Ed. of June, 1896.
- Colorado, Pueblo sheet, lat. 38° - 38° $30'$, long. 104° $30'$ - 105° . Scale 1:125,000, contour interval 50 ft. Ed. of June, 1896.
- Tenmile district special map, lat. 39° $23'$ - 39° $30'$, long. 106° $08'$ - 106° $16'$. Scale 1:31,680, contour interval 100 ft. Ed. of June, 1896.
- Georgia, Dahlonga sheet, lat. 34° $30'$ - 35° , long. 83° $30'$ - 84° . Scale 1:125,000, contour interval 100 ft. [Reprint 1896.]
- Iowa, Iowa City sheet, lat. 41° $30'$ - 41° $45'$, long. 91° $30'$ - 91° $45'$. Scale 1:62,500, contour interval 20 ft. Ed. of Nov. 1891 [reprint 1896].
- Tipton sheet, lat. 41° $45'$ - 42° , long. 91° - 91° $15'$. Scale 1:62,500, contour interval 20 ft. [Reprint 1896.]
- Kansas, Coldwater sheet, lat. 37° - 37° $30'$, long. 99° - 99° $30'$. Scale 1:125,000, contour interval 20 ft. Ed. of Mar. 1892 [reprint 1896].
- Hays sheet, lat. 38° $30'$ - 39° , long. 99° - 99° $30'$. Scale 1:125,000, contour interval 20 ft. Ed. of May, 1896.
- Maryland, Annapolis sheet, lat. 38° $45'$ - 39° , long. 76° $15'$ - 76° $30'$. Scale 1:62,500, contour interval 20 ft. Ed. of July, 1892 [reprint 1896].
- Baltimore sheet, lat. 39° $15'$ - 39° $30'$, long. 76° $30'$ - 76° $45'$. Scale 1:62,500, contour interval 20 ft. Ed. of Jan. 1894 [reprint 1896].
- Drum Point sheet, lat. 38° $15'$ - 38° $30'$, long. 76° $15'$ - 76° $30'$. Scale 1:62,500, contour interval 20 ft. Ed. of July, 1892 [reprint 1896].
- Gunpowder sheet, lat. 39° $15'$ - 39° $30'$, long. 76° $15'$ - 76° $30'$. Scale 1:62,500, contour interval 20 ft. Ed. of July, 1893 [reprint 1896].
- North Point sheet, lat. 39° - 39° $15'$, long. 76° $15'$ - 76° $30'$. Scale 1:62,500, contour interval 20 ft. Ed. of July, 1893 [reprint 1896].
- Relay sheet, lat. 39° - 39° $15'$, long. 76° $30'$ - 76° $45'$. Scale 1:62,500, contour interval 20 ft. Ed. of Apr. 1894 [reprint 1896].
- Maryland-Virginia, Frederick sheet, lat. 39° - 39° $30'$, long. 77° - 77° $30'$. Scale 1:125,000, contour interval 50 ft. Ed. of Nov. 1894 [reprint 1896].
- Massachusetts, Boston Bay sheet, lat. 42° $15'$ - 42° $30'$, long. 70° $45'$ - 71° . Scale 1:62,500, contour interval 20 ft. Ed. of Apr. 1892 [reprint 1896].
- Missouri, Boonville sheet, lat. 38° $30'$ - 39° , long. 92° $30'$ - 93° . Scale 1:125,000, contour interval 50 ft. [Reprint 1896.]
- Lexington sheet, lat. 39° - 39° $30'$, long. 93° $30'$ - 94° . Scale 1:125,000, contour interval 50 ft. [Reprint 1896.]
- Montana, Fort Logan sheet, lat. 46° - 47° , long. 111° - 112° . Scale 1:250,000, contour interval 200 ft. [Reprint 1896.]
- Nebraska, Wood River sheet, lat. 40° $30'$ - 41° , long. 98° $30'$ - 99° . Scale 1:125,000, contour interval 20 ft. Ed. of May, 1896.
- New Jersey-Delaware, Bay Side sheet, lat. 39° $15'$ - 39° $30'$, long. 75° $15'$ - 75° $30'$. Scale 1:62,500, contour interval 10 ft. [Reprint 1896.]
- Texas, Nueces sheet, lat. 29° $30'$ - 30° , long. 100° - 100° $30'$. Scale 1:125,000, contour interval 50 ft. Ed. of Mar. 1896.
- Utah, Manti sheet, lat. 39° - 40° , long. 111° - 112° . Scale 1:250,000, contour interval 250 ft. [Reprint 1896.]
- Virginia-West Virginia-Maryland, Harpers Ferry sheet, lat. 39° - 39° $30'$, long. 77° $30'$ - 78° . Scale 1:125,000, contour interval 100 ft. [Reprint 1896.]
- Wisconsin, Port Washington sheet, lat. 43° $15'$ - 43° $30'$, long. 87° $45'$ - 88° . Scale 1:62,500, contour interval 20 ft. Ed. of Mar. 1892 [reprint 1896].
- Sun Prairie sheet, lat. 43° - 43° $15'$, long. 89° - 89° $15'$. Scale 1:62,500, contour interval 20 ft. [Reprint 1896.]

Wisconsin, Waukesha sheet, lat. 43°-43° 15', long. 88°-88° 15'. Scale 1:62,500, contour interval 20 ft. Ed. of Mar. 1892 [reprint 1896].

INDIAN BUREAU

Circular to officials connected with Indian Service [relating to purchase of through tickets while traveling on official business]. July 9, 1896. 2 pp. 4^o

INDIAN SCHOOLS

[Circular letter requesting information as to games of Indian children.] June 27, 1896. 1 p. 4^o

PATENT OFFICE

NOTE.—The Patent Office publishes specifications and drawings of patents, both in single copies and monthly volumes, the former at 10c. and the latter at \$10.00. The former are not enumerated in this catalogue. For certified copies of patents, including specification, drawing, certificate, and grant, the price is 85c. A variety of indexes, giving a complete view of the work of the office from 1790 to date, are published at prices ranging from 25c. to \$10.00 per volume. The Rules of Practice and pamphlet Patent Laws are furnished free. The Patent Office issues coupon orders, ten for \$1.00, each of which will be received for one specification and drawing or for one copy of the Official Gazette. They are good until used. Address Chief Clerk, Patent Office.

Index of patents relating to electricity issued by office, 1895; app. 14 [pt. 1, sub-class index; pt. 2, numerical and chronological index; pt. 3, alphabetical index]. 1896. [27]+[22]+[22] pp.

Official Gazette, v. 76, no. 1-4; July 7-28, 1896. p. 1-614, il. [Weekly.] 10c single copy, \$5.00 a yr

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

Report of commissioner to Congress, calendar year 1895. 1896. 78 pp.

Specifications and drawings of patents issued Oct. 1894; [v. 269] patents 526,671-528,519; reissues 11,444-11,451. 1895. 2 pts. [lxiii] +3124+[1] pp.+760 pp. of figures, 1 pl. [Monthly.]

Same, Nov. 1894; [v. 270] patents 528,520-530,075; reissues 11,452-11,455. 1895. 2 pts. [lv]+2773+[1] pp.+672 pp. of figures, 1 pl.

Same, Dec. 1894; [v. 271] patents 530,076-531,618; reissues 11,456-11,460. 1895. 2 pts. [liii]+2717+[1] pp.+656 pp. of figures, 1 pl.

Same, Jan. 1895; [v. 272] patents 531,619-533,419; reissues 11,461-11,468. 1895. 2 pts. [lxiii]+3091+[1] pp.+736 pp. of figures, 1 pl.

Same, Feb. 1895; [v. 273] patents 533,420-534,986; reissues 11,469-11,475. 1895. 2 pts. [lv]+2710+[1] pp.+648 pp. of figures, 1 pl.

Same, Mar. 1895; [v. 274] patents 534,987-536,590; reissues 11,476-11,482. 1895. 2 pts. [lv]+2864+[1] pp.+688 pp. of figures, 1 pl.

Same, Apr. 1895; [v. 275] patents 536,591-538,647; reissues 11,483-11,491. 1895. 2 pts. [lxiii]+3686+[1] pp.+896 pp. of figures, 1 pl.

Same, May, 1895; [v. 276] patents 538,648-540,223; reissues 11,492-11,497. 1895. 2 pts. [lv]+2755+[1] pp.+688 pp. of figures, 1 pl.

Same, June, 1895; [v. 277] patents 540,224-541,819; reissues 11,498-11,500. 1895. 2 pts. [lv]+2868+[1] pp.+688 pp. of figures, 1 pl.

Same, July, 1895; [v. 278] patents 541,820-543,834; reissues 11,501-11,504. 1895. 2 pts. [lxix]+3601+[1] pp.+840 pp. of figures, 1 pl.

United States statutes concerning protection and registration of trade-marks and labels, with rules of Patent Office relating thereto. Ed. of Jan. 4, 1892. [1896.] 31 pp.

PENSION BUREAU

Practice under Durkee decision. [1896.] 2 pp.

Agriculture, Department of

NOTE.—Those publications of the Department of Agriculture which are for sale, except those of the Weather Bureau, will hereafter be supplied by the Superintendent of Documents, Union Building, Washington, D. C. The Department has no list to which all its publications are sent. It issues a monthly list of publications, which is mailed to all applicants, enabling them to select such reports and bulletins as interest them. The serial publications of the Department are not intended for general distribution. Requests for them are referred to the divisions from which they are issued, and instructions are then sent as to how the publications may be regularly secured.

Civil service in Department. 4 pp. (Circ. 5.)

NOTE.—Reprint of leaflet with same title [ed. of May 14, 1896]; appended to letter to Civil Service Commission, dated June 20, 1896, proposing a plan of scientific examinations for the Department for the purpose of establishing permanent registers of eligibles, and reply to same, June 22.

Farm drainage; by C. G. Elliott. 1896. 24 pp. il. (Farmers' bull. 40.)

[List of Farmers' bulletins so far issued and available to members of Congress.] July 1, 1896. 4 pp.

Proposition for director-in-chief of scientific bureaus in Department, report [933] of Senate Committee on Agriculture and Forestry, with resolutions of scientific organizations and opinions of representative men. [July 10, 1896.] 12 pp. [Omits arguments before committee and part of appendix; contains a few additional resolutions of organizations.]

AGRICULTURAL SOILS DIVISION

Texture of some important soil formations. 1896. 23 pp. 35 pl. (Bull. 5; A. S. 7.) 15c

ANIMAL INDUSTRY BUREAU

Check list of animal parasites of geese. June 15, 1896. 5 pp. (Circ. 14.)

Directions for sterilization of milk. Dec. 19, 1893 [reprint 1896]. 1 p. il. (Circ. 1; Division of Publications.)

Instructions for microscopists in examination of pork for trichina. June 26, 1896. 2 pp.

Tapeworms of poultry. July 11, 1896. 88 pp. 21 pl. 1 tab. (Bull. 12.) 15c

Contents:

Bibliography; by Albert Hassall.

Report upon present knowledge of tapeworms of poultry; by C. W. Stiles.

BIOLOGICAL SURVEY DIVISION

NOTE.—Formerly Division of Ornithology and Mammalogy. Name changed July 1, 1896.

Bird Day in schools. July 2, 1896. 4 pp. (Circ. 17.)

Same, reprinted with slight addition.

Genera and subgenera of voles and lemmings; by Gerrit S. Miller, jr. July 23, 1896. 84 pp. il. 3 pl. (North American fauna 12.) 10c

Revision of shrews of American genera blarina and notiosorex; [by] C. Hart Merriam: Long-tailed shrews of eastern United States; [by] Gerrit S. Miller, jr.: Synopsis of American shrews of genus sorex; [by] C. Hart Merriam. Dec. 31, 1895 [reprint 1896]. 124 pp. il. 12 pl. (North American fauna 10.) 15c

BOTANY DIVISION

Contributions from United States National Herbarium, v. 2; 1891-94.
v, 588 pp. 3 pl. 35c

Contents:

Botany of western Texas, manual of phanerogams and pteridophytes of western Texas; by John M. Coulter.

Crimson clover hair balls. June 15, 1896. 4 pp. il. (Circ. 8.)

Tumbling mustard, *sisymbrium altissimum*. 2d ed. [June 5, 1896.]
8 pp. il. (Circ. 7.)

ENTOMOLOGY DIVISION

Honey bee, manual of instruction in apiculture; by Frank Benton.
Revised ed. 1896. 118 pp. il. 12 pl. (Bull. 1, new ser.; House
Doc. 359.) 15c

Important insecticides, directions for their preparation and use; by
C. L. Marlatt. Revised ed. 1895 [reprint 1896]. 23 pp. (Farmers'
bull. 19.)

EXPERIMENT STATIONS OFFICE

Barnyard manure; by W. H. Beal. 1894 [reprint 1896]. 32 pp. il.
([Publication] 127; Farmers' bull. 21.)

Fowls, care and feeding; by G. C. Watson. 1896. 24 pp. il. ([Publica-
tion] 171; Farmers' bull. 41.)

Meats, composition and cooking; by Chas. D. Woods. 1896 [reprint].
29 pp. il. ([Publication] 157; Farmers' bull. 34.)

Sweet potatoes, culture and uses; by J. F. Duggar. 1895 [reprint 1896].
30 pp. il. ([Publication] 138; Farmers' bull. 26.)

ORNITHOLOGY AND MAMMALOGY DIVISION

NOTE.—The name of this division was changed, July 1, 1896, to Division of
Biological Survey. See p. 20.

POMOLOGY DIVISION

Notes on peach culture, by J. H. Hale; reprinted from report of Pomolo-
gist, 1894. [1896.] 10 pp. il. (Circ. 3 [2d ser.])

Prune culture in Pacific Northwest, by E. R. Lake; reprinted from
report of Pomologist, 1894. [1896.] 7 pp. il. (Circ. 2 [2d ser.])

PUBLICATIONS DIVISION

Farmers' bulletins [available for distribution]. July 10, 1896. 4 pp.
([Circ. 197.])

Monthly list of publications [of Department of Agriculture], July, 1896.
3 pp. (Circ. 199.)

Tapeworms of poultry [by C. W. Stiles and Albert Hassall]: Bordeaux
mixture [by W. T. Swingle; press notices]. July 18, 1896. 1 p.
([Circ.] 198.)

World's markets for American products, Norway [press notice]. June
30, 1896. 2 pp. ([Circ.] 195.)

ROAD INQUIRY OFFICE

[Appeal for promotion of State road improvement society in Tennessee.]
June 25, 1896. 3 pp. (Circ. 22.)

Money value of good roads to farmers; by W. C. Latta. July 15, 1896.
4 pp. (Circ. 23.)

STATISTICS DIVISION

Crop Report for July, 1896. 8 pp. (New ser., rp. 139.) [Monthly.]

VEGETABLE PHYSIOLOGY AND PATHOLOGY DIVISION

Bordeaux mixture, its chemistry, physical properties, and toxic effects on fungi and algæ; by Walter T. Swingle. 1896. 37 pp. (Bull. 9; V. P. P. 51.) 5c

Grape diseases on Pacific Coast; by Newton B. Pierce. 1895 [reprint 1896]. 15 pp. il. (V. P. P. 47; Farmers' bull. 30.)

Spraying for fruit diseases; by B. T. Galloway. 1896 [reprint]. 12 pp. il. (V. P. P. 50; Farmers' bull. 38.)

WEATHER BUREAU

NOTE.—For these publications application should be made to the Chief of the Weather Bureau.

Climate and Crop Bulletin 17–20, week ending July 6–27, 1896. 24 x 19 in.

NOTE.—Formerly Weather Crop Bulletin; weekly Apr.–Oct., monthly remainder of year. Contains reports of temperature and rainfalls with special reference to their effect on crops.

Climate and Health, v. 2, no. 3; summary of statistics for 4 weeks ended Mar. 28, 1896; edited by W. F. R. Phillips. p. 65–92, 7 pl. 4° (W. B. 96.) 10c single copy, \$1.00 a yr

NOTE.—Monthly. Devoted to climatology and its relations to health and disease. With this number publication is discontinued.

Monthly Weather Review [v. 24, no. 2] Feb. 1896; Alfred J. Henry, acting editor. 1896. p. 39–68, 4 pl. 4° (W. B. 98.) 10c single copy, \$1.00 a yr

Contents:

Climate and crop service.
Climatology of month.
Meteorological tables.

Same [no. 3] Mar. 1896. p. 69–103, 5 pl. 4° (W. B. 99.)

Contents:

Climate and crop service.
Climatology of month.
Meteorological tables.
Publications on meteorology. Recent: by J. H. McCarty.
Tornado of May 27 at St. Louis; by H. C. Frankenfield.
Tornadoes of April and May, 1896; by the acting editor.

Report on relative humidity of southern New England and other localities [with special reference to its effect upon cotton spinning]; by Alfred J. Henry. 1896. 23 pp. 3 pl. map. (Bull. 19; W. B. 97.) 15c

Weather map, July 1–31, 1896. 19 x 24 in. [Daily.]

District of Columbia

Report of health officer, 1895. 386 pp. 17 pl. 1 tab. 7 maps.

Reports included:

Chemical laboratory; by J. D. Hird.
Diphtheria and scarlet-fever service; by Austin O'Malley.
Milk, Morbific and infectious, with bibliography; by S. C. Busey and G. M. Kober.
Smallpox Hospital; by Llewellyn Eliot.
Typhoid fever, Prevalence of; by G. M. Kober.
Water supply; by J. D. Hird.
— by J. J. Kinyoun and Edo. Andrade-Penny.

Statement of funded indebtedness of District and late corporation of Washington, June 30, 1896. 1 p. obl. 8° [Quarterly.]

Smithsonian Institution

NOTE.—In its latest catalogue and price list the Smithsonian Institution publishes this note: "The publications of the Smithsonian Institution consist of Contributions to Knowledge, Miscellaneous Collections, and annual reports. No sets of these are for sale, and most of the volumes are out of print. The edition of volumes of Contributions and Collections is limited, and is distributed to designated public libraries and to learned institutions in this country and abroad. A small edition of some of the papers in the above publications is printed for sale or exchange. For reports of the Institution or of the National Museum, application should be made to Members of Congress. For reports, etc., of the Bureau of Ethnology, application should be made to Members of Congress or to the Director of the Bureau." The annual report is the only Smithsonian publication that is a public document. All the others are paid for from the private funds of the Institution.

Oceanic ichthyology, treatise on deep-sea and pelagic fishes of the world, based chiefly upon collections made by steamers Blake, Albatross, and Fish Hawk in northwestern Atlantic; by George Brown Goode and Tarleton H. Bean. 1895. [xlix] + 26 + 553 pp. il. 1 pl. 4^o. (Smithsonian contributions to knowledge, v. 30; [publication] 981.)

NOTE.—To be accompanied by an atlas of plates, and to be published also as a special bulletin of the National Museum.

Publications of the Institution, May, 1896; by William J. Rhees. iv, 86 pp. ([Publication] 991.) 5c

NOTE.—Contains classified list, numerical list, tables of the various series, and alphabetical index. Gives prices.

NATIONAL MUSEUM

NOTE.—The publications of the National Museum comprises bulletins, annual reports, and an annual volume of Proceedings. The editions of these are too limited to admit of general distribution. The separates from the Proceedings and from the reports may be obtained on application until the supply is exhausted.

Catalogue of collection of birds made by W. L. Abbott in Eastern Turkestan, the Thian Shan Mountains, and Tagdumbash Pamir, central Asia, with notes on some of the species; by Charles W. Richmond; from Proceedings, v. 18. 1896. p. 569-591. (No. 1083.)

Descriptions of 3 species of sand fleas, amphipods, collected at Newport, R. I.; by Sylvester D. Judd; from Proceedings, v. 18. 1896. p. 593-603, il. (No. 1084.)

Descriptions of 2 new species of fresh-water crabs from Costa Rica, by Mary J. Rathbun; from Proceedings, v. 18. [1896.] p. 377-379, il. 2 pl. (No. 1071.)

Genus callinectes, by Mary J. Rathbun; from Proceedings, v. 18. 1896. p. 349-375, 17 pl. (No. 1070.)

Notes on occurrence of armadillo of genus *xenurus* in Honduras, by Frederick W. True; from Proceedings, v. 18. [1896.] p. 345-347, 2 pl. (No. 1069.)

Various Bureaus

CIVIL SERVICE COMMISSION

Circular, allowances for traveling expenses. July 3, 1896. 1 p. 4^o

Special regulations to govern promotions from positions below grade of clerk or copyist in Departmental Service to grades equal to grade of clerk or copyist; adopted June 22, 1896. 1 p. 4^o

FISH COMMISSION

NOTE.—The Commission supplies gratuitously those of its publications which are in print.

Advertisement, instructions for bidders, specifications, etc., for constructing cottage and hatching house at Fish Commission station, Northville, Mich. 1896. 28 pp.

Register, July 15, 1896. 6 pp.

GOVERNMENT PRINTING OFFICE

DOCUMENTS OFFICE

Catalogue of United States Public Documents, monthly, 18; June, 1896.
47 pp.

INTERSTATE COMMERCE COMMISSION

NOTE.—The reports of the Commission are furnished gratuitously to those who apply for them.

Abstract of [8th annual report on] statistics of railways, 1895; for immediate use of the press. July 18, 1896. 2 galley slips.

Combination charges, rates reduced pending investigation, in matter of alleged unlawful transportation charges by Illinois Central Railroad Company; decided June 26, 1896; report and opinion of Commission. 8 pp.

Reparation for violation of 4th section of act to regulate commerce, Board of Trade of Lynchburg, Va., et al. v. Old Dominion Steamship Company, etc.; decided June 29, 1896; report and opinion on rehearing. 15 pp.

Sale of Documents

Section 61 of the act providing for the public printing and binding and the distribution of public documents, approved January 12, 1895, provides as follows:

“The Superintendent of Documents is hereby authorized to sell at cost any public document in his charge, the distribution of which is not herein specifically directed, said cost to be estimated by the Public Printer and based upon printing from stereotyped plates; but only one copy of any document shall be sold to the same person, excepting libraries or schools by which additional copies are desired for separate departments thereof, and Members of Congress; and whenever any officer of the Government having in his charge documents published for sale shall desire to be relieved of the same, he is hereby authorized to turn them over to the Superintendent of Documents, who shall receive and sell them under the provisions of this section.”

In accordance with the foregoing provisions, prices are fixed on the documents named in the Catalogue. Except as otherwise stated in the body of the Catalogue, these computed prices call for paper or cloth covers, and a corresponding increase will be made for books bound in leather or half leather.

Remittances should be made by postal money order. Individual checks or postage stamps can not be received in payment for books.

For documents not priced in this Catalogue, it is better to apply to the Bureau issuing them than to the Superintendent of Documents.

All public documents, from whatever Department or Bureau they may be bought or procured, will be forwarded to the purchaser free of postage.

NEW PUBLICATIONS

Among the latest Government publications now on sale at the office of the Superintendent of Documents, Union Building, Washington, D. C., are the following:

Agricultural Chemists, Proceedings of 12th annual convention. (Chemistry Div. Bull. 47.) 172 pp. paper.	10c
Agricultural Colleges and Experiment Stations, Association of, Proceedings of 9th annual convention. (Exp. Sta. Office. Bull. 30.) 100 pp. paper.	10c

American Historical Association, Annual report, 1894.	xii, 602 pp.	
cloth.		65c
— Same. sheep.		\$1.25
American Republics, Handbook of, 1893.	604 pp. 31 pl. 5 maps.	
sheep.		\$1.20
— Handbooks. Honduras: Nicaragua: Salvador: Uruguay.		
paper.		80c
— Same. Honduras: Salvador: Peru: Uruguay: Haiti. sheep.		\$1.85
— Same. Nicaragua: Santo Domingo: Laws of American Republics relating to immigration and sale of public lands: Paraguay: Bolivia. sheep.		\$1.85
Army Register, 1896.	365 pp.	paper. 35c
Bodeaux mixture. (V. P. P. Div. Bull. 9.)	37 pp.	paper. 5c
Botany of western Texas. (Ag. Dept.)	v, 588 pp. 3 pl.	paper. 35c
Chicago strike, Report on.	liv, 681 pp.	sheep. \$1.25
Citrous fruits in Florida, Principal diseases of. (V. P. P. Div. Bull. 8.)	42 pp. il. 8 pl. (3 colored).	paper. 10c
Coast and Geodetic Survey, Report, 1894.	pt. 1. xvi, 165 pp. 20 maps, 4 ^o cloth.	\$1.00
— Same. pt. 2.	615 pp. il. 9 pl. 1 tab. 5 maps, 4 ^o cloth.	\$1.15
Commerce and Navigation, 1895. (Statistics Bureau, Treas. Dept.)	pt. 1, in 2 v. 4 ^o cloth.	\$2.05
Commercial Relations of United States, 1894 and 1895. (Statistics Bureau, State Dept.)	2 v. cloth.	each 50c
Comptroller of Treasury, Decisions.	v. 1. paper.	35c
Consular Reports 183-191; Dec. 1895-Aug. 1896.	paper.	each 15c
Cripple Creek, Colo., Geology and mining industries of.	209 pp. il. 13 pl. 2 maps.	paper. 45c
Dietary studies at University of Tennessee. (Exp. Sta. Office. Bull. 29.)	45 pp.	paper. 5c
Economic Entomologists' Association, Proceedings of 7th meeting. (Entomology Div. Bull. 2, new ser.)	100 pp.	paper. 10c
Education Bureau, Report of Commissioner, 1893.	v. 1. cloth.	90c
— Same. sheep.		\$1.70
— Same. v. 2. cloth.		70c
— Same. sheep.		\$1.40
Ethnology Bureau, 13th annual report, 1892.	lix, 462 pp. 330 il. 60 pl. and maps.	cloth. \$1.10
Experiment Station Record, v. 7, no. 5-9.	paper.	each 5c
Experiment station work, Handbook of. (Exp. Sta. Office. Bull. 15.)	411 pp.	paper. 25c
Farmers' bulletins of Department of Agriculture, viz: "Alfalfa; or lucern"; "Cotton, fertilizers for"; "Farm drainage"; "Flax for seed and fiber"; "Forage plants for the South"; "Foods, nutritive value and cost"; "Fowls, care and feeding"; "Insecticides, important"; "Leguminous plants for green manuring and for feeding"; "Meats, composition and cooking"; "Onion culture"; "Peach growing for market"; "Peach yellows and peach rosette"; "Peanuts, culture and uses"; "Potato culture"; "Potato diseases, some destructive"; "Souring of milk"; "Spraying for fruit diseases"; "Sweet potatoes, culture and uses"; "Weeds, and how to kill them." paper.		each 5c
Finance and Commerce, Monthly Summary of, ser. 1895-96, no. 6-12.	4 ^o paper.	each 20c
Fish Commission, Bulletin.	v. 15. xi, 475 pp. il. 91 pl. 2 maps.	cloth. \$1.25
Flora of Black Hills of South Dakota. (Ag. Dept.)	83 pp. 3 pl. map.	10c

Food materials, American, Chemical composition of. (Exp. Sta. Office. Bull. 28.) 47 pp. 4 il. paper.	5c
Foreign Relations of United States, 1895. pt. 1. liv, 757 pp. cloth.	55c
Geological Survey, 2d annual report, 1881. cloth.	\$2.00
— 3d same, 1882. cloth.	\$2.35
— 15th same, 1894. cloth.	\$1.70
— 16th same, 1895. pt. 2; Papers of an economic character. [Including Cripple Creek and Mercur district treatises, Public lands and their water supply, etc.] xix, 598 pp. 43 pl. and maps, 65 il. cloth.	\$1.25
Gold and silver, Reports of and hearings before Committee on Coinage, Weights, and Measures, on coinage of, 1891; also, Investigation of silver pool. 525 + viii + 282 pp. (House Rp. 3967, 3 pts. and 4006, 51st Cong. 2d sess. In v. 5.) sheep.	\$1.25
Honey bee, The. (Entomology Div. Bull. 1, new ser.) 118 pp. 12 pl. 76 il. paper.	15c
Horse, Diseases of the. (Ag. Dept.) 560 pp. 44 pl. cloth.	65c
Housing of working people; 8th special report of Commissioner of Labor. 461 pp. 132 pl. cloth.	60c
— Same. sheep.	\$1.25
Jack rabbits of United States. (Ag. Dept.) 84 pp. 4 pl. 3 maps. paper.	10c
Marine-Hospital Service, Annual report of Supervising Surgeon-General, 1895. 477 pp. il. 71 pl. 2 maps. paper.	50c
Mercur mining district, Utah, Economic geology of. 113 pp. il. 7 pl. 3 maps. paper.	35c
Military Academy, Report of Board of Visitors. 166 pp.	10c
Military Engineering, Operations of International Congress, Chicago, 1893. sheep.	\$2.50
Mineral Resources, calendar year 1894, pt. 3 of Report of Geological Survey, 1895; Metallic products. xv, 646 pp. 23 pl.	\$1.20
— Same, pt. 4 of Report of Geological Survey, 1895; Nonmetallic products. xix, 735 pp. 5 pl. map.	\$1.20
Mint, 23d Annual report of Director, 1895. 467 pp. cloth.	35c
National Academy of Sciences, Memoirs. v. 7. 484 pp. il. 59 pl. (35 colored), 10 maps, 4 ^o cloth.	\$3.00
National Museum, Report, 1893. cloth.	\$1.15
— Same. sheep.	\$1.75
Navigation Laws. cloth.	50c
Navy Register, 1896.	25c
Nematinae of North America. (Entomology Div. Technical ser. 3.) 135 pp. 10 il. 1 pl. paper.	10c
Official Register [Blue Book]. Edition 1895. v. 1. vi, 1228 pp. 4 ^o	\$2.00
— Same. v. 2. vi, 1580 pp. 4 ^o	\$2.25
Pan-American Medical Congress. 2 v. vii, 2250 pp. il. 204 pl. 2 maps. cloth.	\$2.50
— Same. sheep.	\$3.80
Pension Decisions. v. 7. sheep.	\$1.10
Pomologist (Ag. Dept.), Annual report, 1894. 62 pp. 4 colored pl. paper.	15c
Poultry, Investigations concerning infectious diseases among. (Animal Industry Bureau. Bull. 8.) 90 pp. 6 pl. paper.	15c
Precious metals, Report upon production of, calendar year 1894. 354 pp. cloth.	30c
Public lands and their water supply. (Geol. Survey.) 77 pp. il. 3 pl. 2 maps. paper.	25c
Reciprocity and commercial treaties, Representative Hopkins's report on. 643 pp. (House Rp. 2263, 54th Cong.) cloth.	45c

Seal life in rookeries of Pribilof Islands and pelagic sealing, 1893-95, Reports of Treasury agents on. pt. 1. 379 pp. (Senate Doc. 137, pt. 1, 54th Cong. 1st sess.) cloth.	30c
Smithsonian Institution, Annual report, 1893. xliv, 763 pp. 106 pl. sheep.	\$1.75
Soil formations, Texture of some important. (A. S. Div. Bull. 7.) 23 pp. 35 pl. paper.	15c
Soils, Methods of mechanical analysis of. (A. S. Div. Bull. 4.) 24 pp. paper.	5c
Statistical Abstract, 1895, no. 18. (Statistics Bureau, Treas. Dept.) xii, 412 pp. paper.	25c
Tapeworms of poultry. (Animal Industry Bureau. Bull. 12.) 88 pp. 21 pl. 1 tab. paper.	15c
Tariff acts passed from 1789 to 1895. 588 pp. cloth.	60c
Tariff law of 1894 compared with tariff law of 1890, Mills bill of 1888, and Wilson bill of 1894. 280 pp. (Senate Rp. 698, 53d Cong. 2d sess.) paper.	15c
Timber. (Forestry Div. Bull. 10.) 124 pp. 12 pl. paper.	10c
Treasury Department, Report of Secretary, 1895. cloth.	85c
Voles and lemmings, Genera and subgenera of. (Ag. Dept.) 84 pp. il. 3 pl. paper.	10c
War Department, Report of Secretary, 1895. v. 1. cloth.	75c
Weasels of North America, Synopsis of. (Ag. Dept.) 44 pp. il. 6 pl. paper.	10c
Weather Bureau, Work of, in connection with rivers of United States. (W. B. Bull. 17.) 106 pp. 2 pl. paper.	15c
Weather Services, State, Association of, Report of 4th annual meeting. (W. B. Bull. 18.) 55 pp. paper.	5c
Wholesale prices, wages, and transportation; report by Mr. Aldrich. 4 v. (Senate Rp. 1394, 52d Cong. 2d sess.) sheep.	each \$1.10
World's markets for American products, Norway. (Ag. Dept.) 68 pp. paper.	5c
Yearbook of Department of Agriculture, 1894. 608 pp. il. 7 pl. cloth.	50c
— Same. sheep.	\$1.10
— Same, 1895. 656 pp. 134 il. 10 pl. cloth.	55c

(A) The first part of the document is a list of names and addresses of the members of the committee. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(B) The second part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(C) The third part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(D) The fourth part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(E) The fifth part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(F) The sixth part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(G) The seventh part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(H) The eighth part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(I) The ninth part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

(J) The tenth part of the document is a list of the names of the members of the committee, with their respective addresses. The names are listed in alphabetical order, and the addresses are given in full. The list includes the names of the following individuals:

