Hearings in the
Records of the U.S. Senate
and
Joint Committees of Congress

Compiled by Charles E. South
and
James C. Brown

The National Archives
National Archives and Records Service
General Services Administration
Washington: 1972
Foreword

The General Services Administration, through the National Archives and Records Service, is responsible for administering the permanent noncurrent records of the Federal Government. These archival holdings, now amounting to more than 1 million cubic feet, date from the days of the First Continental Congress and consist of the basic records of the legislative, judicial, and executive branches of our Government. The Presidential libraries of Herbert Hoover, Franklin D. Roosevelt, Harry S. Truman, Dwight D. Eisenhower, John F. Kennedy, and Lyndon B. Johnson contain the papers of those Presidents and many of their associates in office. While many of the archival holdings document events of great moment in our Nation's history, most of them are preserved because of their continuing practical use in the ordinary processes of government, for the protection of private rights, and for the research use of scholars and students.

To facilitate the use of the records and to describe their nature and content, archivists prepare various kinds of finding aids. The present work is one such publication. We believe that it will prove valuable to anyone who wishes to use the records it describes.

ARTHUR F. SAMPSON
Acting Administrator of General Services
Preface

Special lists are published by the National Archives as part of its records description program. The special list describes in detail the contents of certain important records series; that is, units of records of the same form or that deal with the same subject or activity or that are arranged serially. Its form and style are not fixed but vary according to the nature of the records to which it relates. Its distinguishing characteristic is that it goes beyond the general description contained in a record group registration statement, a preliminary inventory, or an inventory and describes records in terms of individual record items.

In addition to lists and other finding aids that relate to particular record groups, the National Archives issues publications that give an overall picture of materials in its custody. A new, comprehensive Guide to the National Archives of the United States will be issued in 1972. A guide devoted to one geographical area—Guide to Materials on Latin America in the National Archives (1961)—has been published. Reference information papers analyze records in the National Archives on such subjects as transportation, small business, and the Middle East. Records of the Civil War are described in Guide to Federal Archives Relating to the Civil War (1962), Guide to the Archives of the Government of the Confederate States of America (1968), and Civil War Maps in the National Archives (1961); those of World War I in Handbook of Federal World War Agencies and Their Records, 1917-1921 (1943); and those of World War II in the two-volume guide, Federal Records of World War II (1950-51). Genealogical records are described in Guide to Genealogical Records in the National Archives (1964). Among the holdings of the National Archives are large quantities of audiovisual materials received from all sources: Government, private, and commercial. The Guide to the Ford Film Collection in the National Archives (1970) describes one of the largest private gift collections. The extensive body of maps and charts is described in the Guide to Cartographic Records in the National Archives (1971).

Many bodies of records of high research value have been microfilmed by the National Archives as a form of publication. Positive prints of these microfilm publications, many of which are described in the current List of National Archives Microfilm Publications, are available for purchase. For other publications, see the most recent Select List of Publications of the National Archives and Records Service, General Information Leaflet No. 3.

JAMES B. RHOADS
Archivist of the United States
Contents

<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Introduction</td>
<td>1</td>
</tr>
<tr>
<td>Hearings</td>
<td></td>
</tr>
<tr>
<td>38th Congress, March 4, 1863-March 3, 1865</td>
<td>5</td>
</tr>
<tr>
<td>40th Congress, March 4, 1867-March 3, 1869</td>
<td>5</td>
</tr>
<tr>
<td>41st Congress, March 4, 1869-March 3, 1871</td>
<td>5</td>
</tr>
<tr>
<td>42d Congress, March 4, 1871-March 3, 1873</td>
<td>6</td>
</tr>
<tr>
<td>43d Congress, March 4, 1873-March 3, 1875</td>
<td>6</td>
</tr>
<tr>
<td>45th Congress, March 4, 1877-March 3, 1879</td>
<td>6</td>
</tr>
<tr>
<td>46th Congress, March 4, 1879-March 3, 1881</td>
<td>7</td>
</tr>
<tr>
<td>47th Congress, March 4, 1881-March 3, 1883</td>
<td>8</td>
</tr>
<tr>
<td>48th Congress, March 4, 1883-March 3, 1885</td>
<td>8</td>
</tr>
<tr>
<td>49th Congress, March 4, 1885-March 3, 1887</td>
<td>9</td>
</tr>
<tr>
<td>50th Congress, March 4, 1887-March 3, 1889</td>
<td>10</td>
</tr>
<tr>
<td>51st Congress, March 4, 1889-March 3, 1891</td>
<td>10</td>
</tr>
<tr>
<td>52d Congress, March 4, 1891-March 3, 1893</td>
<td>11</td>
</tr>
<tr>
<td>53d Congress, March 4, 1893-March 3, 1895</td>
<td>11</td>
</tr>
<tr>
<td>54th Congress, March 4, 1895-March 3, 1897</td>
<td>11</td>
</tr>
<tr>
<td>55th Congress, March 4, 1897-March 3, 1899</td>
<td>12</td>
</tr>
<tr>
<td>56th Congress, March 4, 1899-March 3, 1901</td>
<td>12</td>
</tr>
<tr>
<td>57th Congress, March 4, 1901-March 3, 1903</td>
<td>13</td>
</tr>
<tr>
<td>58th Congress, March 4, 1903-March 3, 1905</td>
<td>14</td>
</tr>
<tr>
<td>59th Congress, March 4, 1905-March 3, 1907</td>
<td>15</td>
</tr>
<tr>
<td>60th Congress, March 4, 1907-March 3, 1909</td>
<td>17</td>
</tr>
<tr>
<td>61st Congress, March 4, 1909-March 3, 1911</td>
<td>18</td>
</tr>
<tr>
<td>62d Congress, March 4, 1911-March 3, 1913</td>
<td>19</td>
</tr>
<tr>
<td>63d Congress, March 4, 1913-March 3, 1915</td>
<td>22</td>
</tr>
<tr>
<td>64th Congress, March 4, 1915-March 3, 1917</td>
<td>23</td>
</tr>
<tr>
<td>65th Congress, March 4, 1917-March 3, 1919</td>
<td>25</td>
</tr>
<tr>
<td>66th Congress, March 4, 1919-March 3, 1921</td>
<td>26</td>
</tr>
<tr>
<td>67th Congress, March 4, 1921-March 3, 1923</td>
<td>28</td>
</tr>
<tr>
<td>68th Congress, March 4, 1923-March 3, 1925</td>
<td>31</td>
</tr>
<tr>
<td>69th Congress, March 4, 1925-March 3, 1927</td>
<td>33</td>
</tr>
<tr>
<td>70th Congress, March 4, 1927-March 3, 1929</td>
<td>36</td>
</tr>
<tr>
<td>71st Congress, March 4, 1929-March 3, 1931</td>
<td>38</td>
</tr>
<tr>
<td>72d Congress, March 4, 1931-March 3, 1933</td>
<td>42</td>
</tr>
<tr>
<td>73d Congress, March 4, 1933-January 3, 1935</td>
<td>46</td>
</tr>
<tr>
<td>74th Congress, January 3, 1935-January 3, 1937</td>
<td>48</td>
</tr>
<tr>
<td>75th Congress, January 5, 1937-January 3, 1939</td>
<td>51</td>
</tr>
<tr>
<td>76th Congress, January 3, 1939-January 3, 1941</td>
<td>56</td>
</tr>
<tr>
<td>77th Congress, January 3, 1941-January 3, 1943</td>
<td>66</td>
</tr>
<tr>
<td>78th Congress, January 6, 1943-January 3, 1945</td>
<td>79</td>
</tr>
<tr>
<td>Committee index</td>
<td>89</td>
</tr>
</tbody>
</table>

vii
Introduction

This special list is an enumeration of the published and unpublished hearings of committees of the U.S. Congress which have been located in the Records of the United States Senate, Record Group 46, and in the Records of Joint Committees of Congress, Record Group 128, in the National Archives for the period from the establishment of the Federal system until the end of the 78th Congress (1945).

The congressional committee system, although not mentioned in article I of the Constitution, began to function almost as soon as the Congress itself. The Senate, in fact, established its first committee on April 7, 1789, to "bring in a bill for organizing the Judiciary of the United States." In the early years both Houses placed major reliance upon select committees that were created for specific purposes. As early as 1801, however, Senate rules provided that a matter could be referred to an existing select committee if that committee were already considering a similar matter. By 1810 the House of Representatives had established several standing committees, and in 1816 the Senate formally created 11 standing committees at one time. The number of standing committees has fluctuated since those early years, with the 63d Congress (1913-15) having the largest number. Select and special committees have continued to function, usually to investigate some particularly urgent issue or problem, but such investigations are also often conducted by special subcommittees of standing committees.

Congressional committees generally hold hearings on all major legislative proposals under their consideration. Officials from executive agencies affected by a proposed law usually are invited to testify, along with other Members of Congress, experts on the subject under discussion, lobbyists, and concerned members of the public. In the case of some "watchdog" committees investigating Government spending or some dramatic national issue, the conduct of hearings in itself, and not the consideration of legislation, may be the committee's main function.

The value of committee hearings (the term has come to be used for both the actual proceedings and the printed or unprinted transcript of the proceedings) to the student of the Congress and of national issues has long been recognized. A leading authority on Government publications has referred to hearings as "the most important publications originating within Congress," and it is difficult to disagree with this opinion. Hearings are important because of their wide variety of subject matter, the detailed information, frequently supplemented by elaborate statistical data, provided by expert witnesses, and the contrasting points of view presented on issues of public policy.

Hearings have also been described as "frequently the most elusive" of congressional publications, and this, unfortunately, is an equally correct judgment. They were not published in any great numbers until the latter part of the 19th century, although some early hearings (generally of special investigative committees) were published as parts of Senate and House

1 *Senate Journal*, April 7, 1789.
3 *Senate Journal*, December 10, 1816.
5 Ibid.
reports and documents, the publications that comprise the official congressional series. Hearings themselves are technically not official publications of Congress as are congressional reports and documents. They are ordered to be printed by the committees involved (originally "for the use of the committee" only), and, consequently, their publication has been erratic. Distribution of the hearings that were published has also been irregular. Published hearings did not become available for purchase from the Superintendent of Documents until 1924 and were not distributed to U.S. Government depository libraries until 1938.6

Although the National Archives is the depository of the official records of Congress, it does not have a complete set of congressional hearings. Many committee records of the 19th century apparently have not been preserved, at least in their original series. After the turn of the century when hearings were ordered to be printed, committees did not always keep a record copy among the documents sent to the National Archives. Such printed hearings, however, can often be found in large libraries. A useful guide is Harold O. Thomen, Checklist of Hearings Before Congressional Committees Through the 67th Congress (Washington, 1942-58).

This special list describes those congressional hearings in transcript or printed form found among the Records of the United States Senate, Record Group 46, and the Records of Joint Committees of Congress, Record Group 128. It also includes many hearings held by committees of the House of Representatives, copies of which were collected by Senate committees concerned with similar subjects. Records of various special investigative committees and subcommittees which maintained files as separate units are also included in the list.

Hearings from the records of the U.S. Senate are found in two series—the "committee papers" and the "papers accompanying specific bills and resolutions." The former series begins with the creation of standing committees in the 14th Congress (1815-17) and, until the 57th Congress (1901-3), includes generally whatever records of the committees that are extant, with the exception of petitions and memorials. From the 57th Congress committee records pertaining to specific public and private bills were filed numerically in a separate series referred to as the "accompanying papers."

Records were searched beginning with the First Congress in 1789, but no hearings before the 38th Congress (1863-65) were found. No hearings later than the 78th Congress (1943-45) are included in this list because by that time hearings increasingly were ordered to be printed and were available for distribution to depository libraries. The Monthly Catalog of Government Publications adequately indexes these hearings.

The hearings in this list are first arranged according to the Congress in which they were held, from the 38th to the 78th Congress. Thereunder they are listed alphabetically by name of committee, grouped in the following order: standing committees of the Senate, select and special committees of the Senate, standing committees of the House of Representatives, select and special committees of the House of Representatives, and joint committees of Congress.

The following information, if available, is given for each hearing: title of the hearing or bill on which the hearing was held; bill or resolution number (if there is one); date; whether the hearing is in printed or transcript form (the term "transcript" refers to a typewritten or manuscript document, but the hearing may also exist in printed form); and number of pages. For Senate records a citation such as "Sen 70A-F2" is given for hearings located in the committee papers series. These are symbols used in a National Archives finding aid. If no file citation is given, the hearing is located in the accompanying papers series of the Congress under which it is

listed and is filed with the bill indicated. In citations where more than one bill number is given and no file citation is included, the hearing is filed with the bill listed first. Should a hearing be filed with a bill in the accompanying papers series of a Congress other than the one in which it was held, the Congress with which it is filed is given. Finally, if it is known that a hearing has been published in the congressional serial set as a part of a Senate or House report or document, the citation to the serial volume is also given, although the copy in the National Archives may not be the printed version. The records of the Joint Committees of Congress (Record Group 128) are not arranged in such series, and only the specific committee and the record group are indicated.

Certain other practices followed in the preparation of this list should also be noted. Hearings of investigative subcommittees such as the Committee on Interstate Commerce's Subcommittee To Investigate Interstate Railroads, 74th-77th Congresses, and the Committee on Education and Labor's Subcommittee on the Violation of Free Speech and the Rights of Labor, 74th Congress, have been listed with hearings of select and special committees because those subcommittees were in fact conducting special investigations. If the hearings such an investigative committee or subcommittee held extended for more than one Congress, as was frequently the case, the hearings are listed under only the earliest Congress concerned. Finally, occasional hearings held jointly by two standing committees with similar jurisdictions have generally been listed as hearings of joint committees.

Titles of hearings and bills have been used in the list, but most have been inverted in order to alphabetize by significant words. Introductory language has also been deleted, much capitalization has been eliminated, and other editorial practices have been followed to achieve consistency of expression. Abbreviations have been used in many of the entries. H.R. 416, for example, denotes House bill 416; S. 116, Senate bill 116; Ex. F, Executive F (treaty); and RG, record group. Other abbreviations used are H. rept., House report; H. res., House resolution; H. con. res., House concurrent resolution; H.J. res., House joint resolution; S. doc., Senate document; S. misc. doc., Senate miscellaneous document; S. rept., Senate report; S. res., Senate resolution; S. con. res., Senate concurrent resolution; S.J. res., Senate joint resolution; and public res., public resolution.

The compilers wish to acknowledge the assistance of Buford Rowland and Watson G. Caudill in the preparation of this list.
Hearings

38TH CONGRESS
March 4, 1863-March 3, 1865

House Committees

Commerce

40TH CONGRESS
March 4, 1867-March 3, 1869

House Committees

Roads and Canals

Joint Committees

District of Columbia

Ordnance

41ST CONGRESS
March 4, 1869-March 3, 1871

Senate Committees

Judiciary

Pacific Railroad

HEARINGS

42D CONGRESS
March 4, 1871-March 3, 1873

Senate Committees

Judiciary

House Committees

 Appropriations

43D CONGRESS
March 4, 1873-March 3, 1875

Senate Committees

Public Buildings and Grounds

45TH CONGRESS
March 4, 1877-March 3, 1879

Senate Committees

Finance

Foreign Relations

Patents

Post Offices and Post Roads

Privileges and Elections
Public Lands

Select Committee on Transportation Routes to the Seaboard

House Committees

Banking and Currency

46TH CONGRESS
March 4, 1879-March 3, 1881

Senate Committees

Appropriations

Finance

Pensions

Territories

Select Committee on Removal of Northern Cheyenne

Select Committee on Transportation Routes to the Seaboard

Select Committee To Examine the Several Branches of the Civil Service

House Committees

Coinage, Weights, and Measures

Ways and Means

HEARINGS

47TH CONGRESS
March 4, 1881-March 3, 1883

Senate Committees

Civil Service and Retrenchment

Judiciary

Post Offices and Post Roads

Public Lands

Select Committee on Heavy Ordnance

Select Committee To Inquire Whether Any Money Has Been Raised To Promote or Defeat the Bill To Amend Certain Laws on the Subject of Distilled Spirits in Bonded Warehouses

Select Committee To Investigate and Report as to the Condition of the Potomac River Front, Washington, D.C.

Joint Committees

Select Committee To Inquire Into the Condition and Wants of American Shipbuilding and Shipowning Interests

Statements and views of certain shipbuilders and shipowners of the country regarding the causes of the decline of the American carrying trade. Nov. 16, 1882. Printed. RG 128. 47th Cong. 555 p.

48TH CONGRESS
March 4, 1883-March 3, 1885

Senate Committees

Commerce

Education and Labor

Finance

Foreign Relations

49TH CONGRESS
March 4, 1885-March 3, 1887

Senate Committees

Agriculture and Forestry

Claims

Education and Labor

49TH CONGRESS

Naval Affairs

Patents

Pensions

Post Offices and Post Roads

Privileges and Elections

Select Committee on Mississippi River Improvements

House Committees

Ways and Means

Fisheries

Foreign Relations

Indian Affairs

Pensions

Select Committee on Interstate Commerce

House Committees

Judiciary

50TH CONGRESS
March 4, 1887-March 3, 1889

Senate Committees

Agriculture and Forestry

To extirpate contagious pleuripneumonia, foot-and-mouth disease, and rinderpest among cattle and to facilitate the exportation of cattle and the products of livestock and for other purposes: S. 945. Jan. 12, 13, 14, and 19, 1888. Transcript. Sen 50A-F1. 590 p.

Commerce

Select Committee To Make Certain Inquiries Touching Expenditures for the Indian Service and the Yellowstone Park and Other Objects Under the Act of March 3, 1885

Public Buildings and Grounds

House Committees

War Claims

51ST CONGRESS
March 4, 1889-March 3, 1891

Senate Committees

Commerce

Immigration

Judiciary

54TH CONGRESS

52D CONGRESS
March 4, 1891-March 3, 1893

Senate Committees

Indian Affairs

Allotment of lands in severalty to certain Indian tribes: S. 1869. Mar. 5 and 19, 1892. Printed. Filed with S. 1761, 53d Cong. 53 p.

Judiciary

House Committees

Patents

53D CONGRESS
March 4, 1893-March 3, 1895

Senate Committees

Agriculture and Forestry

Fisheries

Indian Affairs

Select Committee on Woman Suffrage

54TH CONGRESS
March 4, 1895-March 3, 1897

Senate Committees

Appropriations

District of Columbia

Suffrage in the District of Columbia (to authorize a special election to determine whether the present municipal government shall continue or whether there shall be established in its place a representative form of government): S. 1925. Mar. 24, 1896. Printed. Filed with S. 2750, Sen 55A-F7. 18 p.

University of the United States
To establish the University of the United States. Feb. 21, 1896. Transcript. Sen 57A-F32. 44 p. (revised copy 72 p.).

55TH CONGRESS
March 4, 1897-March 3, 1899

Senate Committees
Indian Affairs

Select Committee on the Construction of the Nicaragua Canal

House Committees
District of Columbia

56TH CONGRESS
March 4, 1899-March 3, 1901

Senate Committees
Indian Affairs

Privileges and Elections
57TH CONGRESS

House Committees

Appropriations

57TH CONGRESS

March 4, 1901-March 3, 1903

Senate Committees

Agriculture and Forestry

District of Columbia

Indian Affairs

Interstate Commerce

Judiciary

Conspiracies, restraining orders, and injunctions as applied to employers and employees in the District of Columbia and in interstate and foreign commerce: H.R. 8917. Mar. 23, 1900. Printed. Filed with S. 1118, 57th Cong. 85 p.

Military Affairs

Pacific Islands and Porto Rico

Pensions

Pensions, to increase those of persons who are totally disabled: S. 1887. Mar. 25, 1902. Printed. Filed with S. 4324, 64th Cong. 20 p.

House Committees

Agriculture

Indian Affairs

HEARINGS
58TH CONGRESS
March 4, 1903-March 3, 1905

Senate Committees

Agriculture and Forestry

Roads and roadbuilding (to establish a Bureau of
1904. Printed. S. Doc. 204, 58th Cong., 2d sess.,

Appropriations

District of Columbia appropriation for the fiscal year
Filed with S. Res. 204. p. 218-307.

District of Columbia appropriation for the fiscal year
ending June 30, 1905 (statement of Prof. William
Filed with S. Res. 204. p. 256-315.

Commerce

Mississippi River, improvement of the: Feb. 3, 1904.
Transcript. S. Doc. 245, 58th Cong., 2d sess., Sen

District of Columbia

Dairy products for the District of Columbia, to secure
sanitary: S. 2402. Feb. 2 and 4, 1904. Printed. S.

Mall, regulation of the erection of buildings on the: S.

Railroad storage yard, establishment of in the District

Smoke, prevention of in the District of Columbia: S.

Union Station, establishment of adequate baggage
and express facilities at: S. 6320 and S. 7089. Feb.

Finance

Free tobacco bill (for the relief of tobacco growers):

Interstate Commerce

Railway rates, regulation of: duties and powers of the
Interstate Commerce Commission: S. 2439 and
Printed. S. Doc. 243, 59th Cong., 1st sess., Sen

Refrigerator cars and railroad companies: S. 6709.
Jan. 27, 30, 31 and Feb. 3, 6, and 23, 1905.
Printed. S. Doc. 243, 59th Cong., 1st sess., Sen
59A-G1. p. 311-403.

Manufactures

Foods, to prevent the adulteration, misbranding, and
imitation of: S. 198 and H.R. 6295. Jan. 6 and
Feb. 4, 11, and 24, 1904. Printed. S. Rept. 1209,

Military Affairs

Nomination of Leonard Wood to be major general.
Nov. 19-21, 23-24, 27, and 30 and Dec. 3, 7-10,
sess., Sen 58B-A5. 899 p.

Nomination of Leonard Wood to be major general
Ex. 3, 58th Cong., 2d sess., Sen 58B-A5. 87 p.

Philippines

Civil government, more efficient administration of in
the Philippine Islands: S. 5328. Apr. 2, 1904.
Printed. S. Rept. 1898, 58th Cong., 2d sess., Sen
58A-D1. 22 p.

Shipping between the United States and the Philip-

Post Offices and Post Roads

Post Office appropriation for the fiscal year ending
Printed. p. 3-34 and p. 93-96.
Privileges and Elections

Public Lands

Forest Reserve lands, to stay all applications for entry on made in lieu of odd-numbered sections surrendered by any railroad company: S.J. Res. 30 and S. 2722. Jan. 20, 1904. Printed. Filed with S. 2904, 63d Cong. 59 p.

Special Committee To Inquire Into Certain Charges Affecting the Honorable Charles H. Dietrich, a Senator From Nebraska

House Committees

Appropriations

Indian Affairs

Indian depredations, to amend the acts providing for payment of claims arising from: H.R. 17 and H.R. 54. Mar. 21, 1904. Printed. Filed with S. 2824, 63d Cong. 54 p.

Joint Committees

Irrigation and Reclamation

Finance

Foreign Relations

Indian Affairs

Interoceanic Canals

Interstate Commerce

Military Affairs

Army, to increase the efficiency of the: S. 3925. May 22, 1906. Printed. 8 p.

Philippines

Printing

House Committees

District of Columbia

Naval Affairs

Ways and Means

60TH CONGRESS
March 4, 1907-March 3, 1909

Senate Committees

District of Columbia

Labor on contracts with the District of Columbia, to regulate the hours of: S. 6414. Apr. 25, 1908. Printed. 22 p.

Finance

Indian Affairs

Choctaw and Chickasaw Tribes of Indians, to extend provision of the appropriation act to persons claiming a right in the property of: S. 4736. Apr. 23 and 30 and May 2, 1908. Printed. S. Doc. 483, 60th Cong., 1st sess., Sen 60A-G1. 80 p.

Irrigation and Reclamation

Judiciary

Military Affairs

Naval Affairs

Pacific Islands and Porto Rico

House Committees

Appropriations

Sundry civil appropriation, fiscal year 1909: H.R. 21260. Printed. No date is given. p. 97-100 (extract).
HEARINGS

Claims

Indian Affairs

Military Affairs

District of Columbia Militia

Naval Affairs
Burchard, Jabez, for the relief of: H.R. 7843. No date is given. Transcript. Filed with S. 3125. 2 p.
Coal, depots for. 1908. Filed with S. 6708. p. 16-23 (extracts).

Public Lands

Joint Committees
House-Senate Conference Committee

61ST CONGRESS
March 4, 1909-March 3, 1911

Senate Committees
Agriculture and Forestry

District of Columbia
Anacostia River, to protect the interests of the United States in lands and waters comprising any part of the: S. 10136. Feb. 10, 1911. Printed. 54 p.

Indian Affairs

Judiciary
Pacific Islands and Porto Rico

Territories

House Committees

Claims

District of Columbia

Library

Military Affairs

Naval Affairs

Post Office and Post Roads

Fraternal society publications, to admit to the mails as second-class matter: H.R. 22239. May 7, 1910. Printed. 44 p.

Public Lands

Territories

62D CONGRESS
March 4, 1911-March 3, 1913

Senate Committees

District of Columbia

Finance

Foreign Relations

Indian Affairs

Military Affairs

Civil War Volunteer Officers Retired List, to create a roll known as the in the War and Navy Departments: S. 2006. June 5, 1912. Printed. Filed with S. 392, 63d Cong. 44 p.

Post Offices and Post Roads

Privileges and Elections

Public Buildings and Grounds

Armory, to provide for the erection of an in the District of Columbia: S. 6734. May 24, 1912. Printed. Filed with S. 5, 64th Cong. 35 p.

Public Lands

House Committees

Agriculture

Banking and Currency

Claims

Herwig, Philip, for the relief of the estate of: H.R. 20646 and H.R. 6877. Feb. 29, 1912. Printed as part of H. Rept. 388, 63d Cong., 2d sess.; filed with S. 2373, 63d Cong. 15 p.

Coinage, Weights, and Measures

Small fruits and berries, to fix the size of baskets for: H.R. 5956. May 9, 1911. Printed. 26 p.
Expenditures in the Post Office Department

Indian Affairs

Library

Merchant Marine and Fisheries

Military Affairs

Bull Run, Va., to protect the monuments on the battlefield of: H.R. 1330. Apr. 13, 1912. Printed. Filed with S. 2201, 64th Cong. 33 p.

Post Office and Post Roads

Public Buildings and Grounds

Bangor, Maine, to provide for the erection of a public building at: H.R. 8766. May 12, 1911. Printed. Filed with S. 2055. 17 p.

Public Lands

Enlarged Homestead Act, to amend the to extend provisions to North Dakota: S. 5428. May 10, 1912. Printed. 8 p.

Umatilla Indian Reservation, Oreg., to provide for issuance of patents to land purchasers in: S. 3225. July 24, 1912. Printed. 2 p.

Reform in the Civil Service

HEARINGS
63D CONGRESS
March 4, 1913-March 3, 1915

Senate Committees

Claims

District of Columbia

Education and Labor

Foreign Relations

Chinese Indemnity Fund, to amend the joint resolution providing for the remission of a portion of the: S.J. Res. 33. June 1, 1914. Printed. 41 p.

Indian Affairs

Sisseton and Wahpeton Indians and certain bands of Sioux Indians, to provide a commission to settle claims of the: S. 113. Jan. 29, 1914. Printed. Filed with H.R. 12579. 8 p.

Judiciary

Church names, to prohibit the use of for purposes of trade or commerce: S. 5262. Dec. 11, 1914. Printed. Filed with S. 667, 64th Cong. 19 p.

Library

Military Affairs

Naval Affairs

Privileges and Elections

Territories

House Committees

Agriculture

Coinage, Weights, and Measures

District of Columbia

Judiciary

Post Office and Post Roads

Public Buildings and Grounds

Territories

War Claims

Foreign Relations

Indian Affairs

Indian agents or superintendents, to confer upon tribes of Indians the right to recall: S. 5335. May 2, 1916. Printed. Filed with S. 5419, 65th Cong. 15 p.

Irrigation and Reclamation of Arid Lands

Judiciary

Military Affairs

Pacific Islands and Porto Rico

Post Offices and Post Roads

House Committees

Foreign Affairs

Indian Affairs

Interstate and Foreign Commerce

Judiciary

Public Buildings and Grounds

Military Affairs

Privileges and Elections

Standards, Weights, and Measures

Foreign Affairs

Judiciary

Soldiers' and sailors' civil rights: S. 2859. No date is given. Printed. 54 p.

Military Affairs

Public Lands

66TH CONGRESS
March 4, 1919-March 3, 1921

Senate Committees

Appropriations

District of Columbia

Finance

Foreign Relations

Judiciary

Military Affairs

Pensions

Post Offices and Post Roads

Privileges and Elections

Public Buildings and Grounds

House Committees

Indian Affairs

Judiciary

Naval Affairs

War Claims

Ways and Means

Joint Committees

Library

Senate Agriculture and Forestry
and House Agriculture

67TH CONGRESS
March 4, 1921-March 3, 1923

Senate Committees

Agriculture and Forestry

Farm products, to provide for the purchase and sale of: S. 4050. Nov. 28-Dec. 12, 1922. Transcript. 158 p.

Appropriations

Claims

District of Columbia

Terminal facilities in the District of Columbia, to provide additional for freight traffic: S. 1805. May 10, 1922. Transcript. 31 p.

Finance

Alien property, to authorize the Secretary of the Treasury to collect and refund taxes out of the proceeds of sales of: S. 4318. Jan. 25, 1923. Printed. 23 p.

Irrigation and Reclamation

Yellowstone River, Mont., to erect and maintain a dam across the: S. 274. Feb. 15, 1922. Printed. 38 p.

Judiciary

Military Affairs

Army officers, for the promotion of certain retired: S. 3192. Apr. 28, 1922. Printed. 6 p.

Naval Affairs

Patents

Pensions

Pensions, to grant increase of to certain soldiers of the Civil and Mexican Wars: S. 3275. Mar. 30, 1922. Transcript. 30 p.

Indian Affairs

Post Offices and Post Roads

Post Office appropriation bill for fiscal year 1923:

Privileges and Elections

House Committees

Agriculture

Banking and Currency

District of Columbia

Indian Affairs

Folsom, Israel, for the relief of heirs of (claim against the Choctaw Nation of Oklahoma): H.R. 7546. Apr. 8 and Sept. 12, 1922. Printed. Filed with S. 2741, 68th Cong. 31 p.

Interstate and Foreign Commerce

Judiciary

Military Affairs

Army officers, for the promotion of certain now on the retired list: H.R. 10349. Apr. 26-June 22, 1922. Printed. Filed with S. 3192. 17 p.

Mines and Mining

Naval Affairs

Ways and Means

Joint Committees

District of Columbia

68TH CONGRESS

68TH CONGRESS
March 4, 1923-March 3, 1925

Senate Committees

Claims

Jenkins, James F., to authorize the payment of $26,332.20 to: S. 1633. Feb. 10, 1925. Transcript. 13 p.

District of Columbia

Indian Affairs

Interstate Commerce

Irrigation and Reclamation

Nebraska, to provide for the irrigation of certain land in the State of: S. 4057. Feb. 2 and 7, 1925. Printed. 53 p.

Reclamation projects, to extend the period of payment under: S. 3186. May 1, 1924. Printed. 32 p.

Judiciary

Naturalization petitions, to relieve U.S. district judges from signing an order admitting, denying, or dismissing: S. 2178. Mar. 25, 1924. Transcript. 4 p.

Probation system in the U.S. courts, to provide a: S. 1042 and S. 1729. Feb. 21, 1924. Printed. 36 p.

Supreme Court, to give the authority to make and publish rules in common law actions: S. 2060 and S. 2061. Feb. 2, 1924. Printed. 82 p.

Library

Negro soldiers and sailors, to create a commission to secure plans and designs for and to erect a monument or memorial building in Washington to the memory of the: H.J. Res. 245. May 28, 1924. Printed. 10 p.

Privileges and Elections

Territories and Insular Possessions

Virgin Islands, to provide a civil government for the: S. 2786. Mar. 15, 1924. Printed. 23 p.

Select Committee on Investigation of the Veterans Bureau

Select Committee on National Campaign Expenditures

Special Committee To Investigate the Bureau of Internal Revenue

House Committees

Agriculture

Indian Affairs

Pueblo Indian land grants, to quiet the title for lands within, and for other purposes: S. 2932. May 19, 1924. Transcript. p. 17-23.

Judiciary

Court of Appeals and Supreme Court of the District of Columbia, U.S. Court of Claims, and U.S. Court of Customs Appeals, to fix the salaries of officers and employees of the: H.R. 8210. Apr. 23, 1924. Printed.Filed with S. 3103. 27 p.

Merchant Marine and Fisheries

Military Affairs

Patents

War Claims

Joint Committees
Judiciary
Railroad ticket scalping, to amend the Clayton Act to make a crime: S. 2408. May 15, 1924. Printed.Filed with S. 717, 69th Cong. 48 p.

Reorganization of the Administrative Branch of the Government

Immigration
Indian Affairs

Irrigation and Reclamation

Judiciary

Employer’s Liability Act, to amend the to prohibit bringing personal injury suits against railroads in States other than that where the accident happened or where the person injured was living at the time of the accident: S. 1162 and S. 1999. Jan. 30, 1926. Transcript. Pt. 1. 72 p.
U.S. Court of Customs Appeals, to change the title of the to the U.S. Court of Customs and Patent Appeals and to change the determination of appeals in patent and trademark cases from the District of Columbia Court of Appeals to the U.S. Court of Customs and Patent Appeals: H.R. 16222. Feb. 23-24, 1927. Transcript. 31 p.

Military Affairs

Patents

Privileges and Elections

House Committees

District of Columbia

Education

Indian Affairs

Uintah and White River Tribes of Ute Indians, Utah, for the relief of: S. 1924. No date is given. Transcript (partial). Filed with S. 709, 70th Cong. 18 p.

Insular Affairs

Irrigation and Reclamation

Water-right charges, to adjust, to grant certain other relief on Federal irrigation projects, and for other purposes: H.R. 9880 and H.R. 10429. Mar. 6, 8, 9, and 10, 1926. Printed. Filed with H.R. 10429. 320 p.

Public Buildings and Grounds

Murray, Charles, to authorize the Secretary of the Treasury to reconvey title to certain lots in the town of DeFuniak Springs, Fla., to: S. 1415. Apr. 14, 1926. Transcript. 5 p.

Ways and Means

Customs building in the city of New York, to authorize the Secretary of the Treasury to enter into a lease for: H.R. 16510. Jan. 22, 1927. Printed. Filed with S. 5339. 31 p.

Joint Committees

Civil Service

Irrigation and Reclamation

Klamath Irrigation District suit against the United States and the California Oregon Power Co., to confer jurisdiction on the U.S. District Court for Oregon or the U.S. Court of Claims to hear the: S. 3189 and H.R. 9493. Apr. 30, 1926. Printed. Filed with S. 3189. 170 p.

Library

Post Office and Post Roads

HEARINGS

70TH CONGRESS
March 4, 1927-March 3, 1929

Senate Committees

Claims

District of Columbia

Fire and Police Departments of the District of Columbia, to increase the pay of officers and members of the, and to make the pay of the U.S. Park Police the same as the Metropolitan Police: S. 1282, S. 1628, and S. 2852. Feb. 1, 1928. Transcript. Filed with S. 1282. 21 p.
Insurance law code for the District of Columbia, to provide an: S. 3709 and H.R. 10147. Apr. 5, 6, and 7, 1928. Printed. Filed with S. 3709. 120 p.

Immigration

Nonquota immigrants, to provide for the admission of certain alien wives and children of U.S. citizens as: S. 2271. Feb. 6, 1928. Printed. Filed with S. 3788, 71st Cong. 29 p.

Irrigation and Reclamation

Judiciary

Nevada and the United States, to reopen and resettle the account between and to reimburse Nevada for money spent in the common defense in the Civil War: S. J. Res. 41. Jan. 25, 1928. Printed. Filed with H.R. 17223, 70th Cong. 31 p.

Patents

Privileges and Elections

Territories and Insular Possessions

House Committees

District of Columbia

Immigration and Naturalization

Interstate and Foreign Commerce

Judiciary

Library

Military Affairs

Patents

Public Buildings and Grounds

Hearings on the following bills: H.R. 16608, to authorize the Secretary of Commerce to construct a constant-frequency monitoring radio station for the purpose of regulating broadcasters; H.R. 17026, to grant Federal land in Savannah, Ga., to the city for streets; H.R. 16661, to increase the appropriation for paving the Federal strip known as International Street adjacent to Nogales, Ariz.; S.J. Res. 213, to extend the time in which the U.S. Supreme Court Building Commission shall report to Congress; H.R. 11726, to authorize the construction of a memorial building at Champoeg, Oreg.; H.R. 15524, to develop the George Washington Memorial Parkway from Mount Vernon to the Great Falls. Jan. 30 and Feb. 13 and 14, 1929. Printed. Sen 70A-F6. 52 p.

War Claims

HEARINGS

71ST CONGRESS
March 4, 1929—March 3, 1931

Senate Committees
Agriculture and Forestry

Federal Farm Board, to establish a to aid in the orderly marketing and in control and disposition of the surplus of farm commodities. Mar. 25 to Apr. 6, 1929. Printed. Sen IA-F1. 823 p.

Appropriations

Claims

District of Columbia

Alley dwellings in the District of Columbia. to provide for the discontinuance of by enabling the U.S. Housing Corporation to buy up the property: S. 4148. Apr. 23, 1930. Transcript. Sen IA-F6. 22 p.
Dogs, to prohibit experiments on living: S. 4497. June 6, 10, 11, and 12, 1930. Printed. 325 p.

Incompetent veterans in the District of Columbia, to provide for the appointment of guardians for and to provide for their admittance to Veterans Bureau hospitals: S. 2816. Apr. 11, 1930. Transcript. Sen 71A-F6. 15 p.

Operators’ licenses in the District of Columbia, to provide for the revocation and suspension of and to require proof of ability to respond in damages for injuries caused by automobiles, etc: H.R. 4015. May 28, 1930. Transcript. Sen 71A-F6. 73 p.

Finance

Immigration

Indian Affairs

Ute Indians, to authorize certain bands of to sue in U.S. Court of Claims: S. 615. May 1, 1930. Printed. Filed with S. 1968, 74th Cong. 26 p.
Western Navajo Indian Reservation, addition to the: S. 3782. Mar. 12, 1930. Printed. 26 p.

Irrigation and Reclamation

Judiciary

Seminole Indian Nation, to authorize the to proceed in U.S. District Court for the Eastern District of Oklahoma: S. 1224. May 28, 1929. Transcript. Filed with S. 3041, 71st Cong. 15 p.

Patents

Privileges and Elections

Special Committee To Investigate Senatorial Campaign Expenditures

House Committees

Agriculture

District of Columbia

Expenditures in the Executive Departments

Immigration

Indian Affairs

Judiciary

Star Spangled Banner, to make the national anthem: H.R. 14. No date is given. Printed. 45 p.

Military Affairs

Patents

War Claims

Special Committee To Investigate Communist Activities in the United States

Joint Committees

Airports

Irrigation and Reclamation

Library

Paper Specifications
(Created by the Joint Committee on Printing)

HEARINGS
72D CONGRESS
March 4, 1931-March 3, 1933

Senate Committees

Agriculture and Forestry

Agriculture Marketing Act, to control salaries under the: S. 2493. Mar. 18, 1932. Transcript. 2 p.
Herrick, Fred, for the relief of: S. 3822. Apr. 1, 1932. Transcript. 34 p.

Banking and Currency

Claims

John Sealy Hospital, Galveston, Tex.: S. 2838. Mar. 8, 1932. Transcript. 27 p.

District of Columbia

B Street, SW., District of Columbia, to change the name of: S.J. Res. 258. Feb. 28, 1933. Transcript. 4 p.
Degree-conferring institutions, to amend the act relating to: S. 100. Jan. 29, 1932. Transcript. 2 p.
Financial responsibility of motorists: S. 3053. Feb. 23, 1932. Printed. 19 p. (See also S. 3032 and H.R. 1646, 73d Cong.).
Gallinger Municipal Hospital in the District of Columbia, to authorize pay patients to be admitted to the contagious disease ward of the: S. 1769. Jan. 8, 1932. Transcript. 1 p.
Insurance companies or associations doing business in the District of Columbia, tax on: S. 5436. Feb. 6, 1933. Transcript. 9 p.
Masonic Mutual Relief Association of the District of Columbia, to amend the act to incorporate the: S. 2775. Feb. 8, 1932. Transcript. 5 p.

Presidential inaugural ceremonies to be held March 4, 1933, police protection for the: S. J. Res. 236. Feb. 6, 1933. Transcript. 5 p.

Property held by police in the District of Columbia, disposal of: S. 5053. Feb. 6, 1933. Transcript. 4 p.

Quarterly payment of taxes on family dwellings in the District of Columbia: S. 5388. Feb. 6 and 9, 1933. Transcript. 28 p.

Sons of the American Revolution, to exempt from taxation certain property of the: S. 2178. May 6, 1932. Transcript. 5 p.

Teachers College, District of Columbia, to improve the status of the: S. 4871. Feb. 6, 1933. Transcript. 5 p.

Union labels and devices, to provide for registration and protection of: S. 2173. Jan. 8, 1932. Transcript. 5 p.

Finance

Foreign Relations

Immigration

Indian Affairs

Yakima Indian Reservation and lands to the north, to approve and confirm a contract for apportioning waters of Ahtanum Creek, Wash., between the: S. 3988. Apr. 20, 1932. Printed. 57 p.

Interoceanic Canals

Irrigation and Reclamation

Patents

Privileges and Elections

Rules

House Committees

Claims

Foreign Affairs

Judiciary

Ways and Means

Joint Committees

Veterans’ Affairs

HEARINGS
73D CONGRESS
March 4, 1933-January 3, 1935

Senate Committees

Banking and Currency
Investment securities in interstate commerce, furnishing of information and supervision of traffic in: S. 875. Mar. 31-Apr. 8, 1933. Transcript. 740 p.

Civil Service

Claims

Commerce

District of Columbia

Education and Labor

Finance

Foreign Relations

Immigration

Indian Affairs

Interstate Commerce

Irrigation and Reclamation

Judiciary

Military Affairs
Civilian Conservation Corps, contracts for toilet kits for: S. Res. 88. June 1, 2, 3, 6, 7, 8, and 9, 1933. Printed. 535 p.

Mines and Mining
Post Offices and Post Roads

Privileges and Elections

Territories and Insular Possessions

Special Committee To Investigate Air-Mail and Ocean-Mail Contracts

Special Committee To Investigate Bankruptcy and Receivership Proceedings in United States Courts

Special Committee To Investigate Contributions and Expenditures in the Senatorial Contest in 1934

Special Committee To Investigate the Munitions Industry

Public Buildings and Grounds

Ways and Means

Special Committee on Un-American Activities

Joint Committees

Dirigible Disasters

Library

74TH CONGRESS
January 3, 1935-January 3, 1937

Senate Committees

Appropriations

Banking and Currency

Civil Service

Commerce

Sea safety through the use of radio: S. 3954. Apr. 29, 1936. Printed. Filed with S. 595, 75th Cong. 60 p.

District of Columbia

Education and Labor

Finance

Immigration

Indian Affairs

Navajo Indian Reservation boundary: S. 2213. May 14, 1936. Printed. 7 p.

Interstate Commerce

Irrigation and Reclamation

Judiciary

Military Affairs

Mines and Mining

Patents

Copyright Act, to amend the: S. 2465. May 8, 1935.
Transcript. 56 p.

Post Offices and Post Roads

Printed. 160 p.

Privileges and Elections

Public Buildings and Grounds

Memorial to men and women who may become notable in the history of the United States, to create a commission to determine a location and design for a: S.J. Res. 132. May 31, 1935. Printed. 8 p.

Special Committee To Investigate
Lobbying Activities

Special Committee To Investigate Receivership and Bankruptcy Proceedings and Administration of Justice in United States Courts

Special Committee To Investigate the Administration of the Virgin Islands

Subcommittee on the Violation of Free Speech and the Rights of Labor of the Committee on Education and Labor

Subcommittee To Investigate Interstate Railroads of the Committee on Interstate Commerce

House Committees

Agriculture

Claims

Watson, Robert A., to confer jurisdiction on the Court of Claims to judge the claim of: S. 373. Feb. 4, 1936. Printed. Filed with S. 2471, 76th Cong. 19 p.
District of Columbia

Foreign Affairs

Immigration and Naturalization

Judiciary

Military Affairs

Public Buildings and Grounds

Rivers and Harbors

75TH CONGRESS
January 5, 1937-January 3, 1939

Senate Committees

Agriculture and Forestry

Appropriations

Second deficiency appropriation for fiscal year 1938:

Banking and Currency
Federal Deposit Insurance Corporation, to extend the power of the to make loans upon the assets of insured banks: S.J. Res. 286. May 20, 1938. Transcript. 4 p.
Secretary of the Treasury, to authorize the to cancel certain obligations: S.3395 and S. 3409. Feb. 8, 1938. Transcript. Filed with H.R. 9361. 15 p.

Claims

Commerce
Civil Aeronautics Authority, to create the: S. 3760. Apr. 5, 1938. Printed. Filed with S. 3845, 75th Cong. 16 p.
Cowan Creek Dam, Clinton County, Ohio: S.J. Res. 244. May 17, 1938. Printed. 23 p.
Merchant Marine Act of 1936, to amend the: S. 3078. Jan. 20, 1938. Transcript. p. 639-677. Also executive session transcripts for Jan. 15-Feb. 10, 1938, p. 199-306, 391-611, and 641-676. These hearings were held jointly with the Senate Com-

mittee on Education and Labor; the executive session transcripts are filed with the records of the Senate Special Committee To Investigate Conditions in the American Merchant Marine.
Rivers and harbors, to authorize the construction, repair, and preservation of certain public works on: H.R. 10298. No date is given. Transcript. Executive session. 53 p.
Transcript of Mar. 15, 14 p. Executive sessions.

District of Columbia

Education and Labor
Finance

Foreign Relations

Immigration

Indian Affairs

Pyramid Lake Indian Reservation, Nev., to authorize the Secretary of the Interior to issue patents for lands to certain settlers in the: S. 840. Apr. 12 and 13 and May 3 and 17, 1937. Printed. Filed with S. 13, 76th Cong. 134 p.

Interstate Commerce

Irrigation and Reclamation

Arch Hurley Conservancy District in New Mexico: S. 2086. Apr. 21, 1937. Transcript. 2 p.
Cabinet Gorge hydroelectric power project on the Columbia River, to provide for plans for the: H.R. 114. No date is given. Transcript. 19 p.
Reservoirs (small), appropriations for construction of under the Federal reclamation laws: S. 47. Apr. 21, 1937. Transcript. 8 p.
Judiciary

Homestead tax exemption, to amend the Constitution to provide for: S.J. Res. 220. May 4, 1938. Printed. 5 p.

Item veto in appropriation bills, to amend the Constitution to provide for an: S.J. Res. 6. Jan. 21, 1938. Transcript. 21 p.

Library

Military Affairs

Alexander, Sam, to authorize the appointment of as warrant officer, U.S. Army: S. 1039. Apr. 9, 1937. Printed. Filed with S. 505, 76th Cong. 5 p.

Death or service disability benefits in the Armed Forces of the United States in the event of war, to provide: S. 2113. Apr. 9, 1937. Printed. Filed with S. 2575, 76th Cong. 8 p.

General Staff Corps, to remove certain inequitable requirements for eligibility for: S. 3843. Apr. 21, 1938. Printed.Filed with S. 2354, 76th Cong. 10 p.

National Guard material, animals, armament, and equipment, care of: S. 3603. Apr. 7, 1938. Printed. 5 p.

Mines and Mining

Patents

Public Buildings and Grounds

Capital Auditorium Commission, to create the: S. 974. No date is given. Transcript. 40 p.

Public Lands and Surveys

Subcommittee Investigating the Potash Industry of the Committee on Public Lands and Surveys

Subcommittee on Safety at Sea of the Committee on Commerce

House Committees

Claims

Crawford, Mr. and Mrs. James, for the relief of: S. 2643. Apr. 22, 1938. Transcript. p. 4-9.

Indian Affairs

Sioux Indian “massacre” at Wounded Knee Creek, S. Dak., to liquidate the liability of the United States in the: H.R. 2535. Mar. 7 and May 12, 1938. Printed. 49 p.

Interstate and Foreign Commerce

Judiciary

Merchant Marine and Fisheries

Military Affairs

Commodities essential to the supplies of the Armed Forces, acquisition of certain: H.R. 1608. May 18, 25, and 26 and June 1, 1937. Printed. Filed with S. 572, 76th Cong. 94 p.

Naval Affairs

Naval Academy, to authorize the Superintendent of the to accept gifts and bequests for erecting a building: S. 2963. Mar. 9, 1938. Transcript. 5 p.

Patents

Public Buildings and Grounds

Rivers and Harbors

Territories

Un-American Activities

Joint Committees

Hawaii

Printing

Investigation of the Tennessee Valley Authority

76TH CONGRESS

January 3, 1939-January 3, 1941

Senate Committees

Agriculture and Forestry

National Forest rangelands, providing for elected advisory boards for to be chosen by users of rangelands: S. 3532. Apr. 29, 1940. Printed. Filed with S. 997, 77th Cong. 44 p.

Tennessee Valley Authority funds, to authorize the use of for alteration of certain highway and railroad bridges: S. 3610. Sept. 12, 1940. Transcript. 47 p.

Appropriations

Deficiency appropriations for the fiscal year ending June 30, 1940, and prior fiscal years and supplemental appropriations for fiscal years ending June 30, 1940, and June 30, 1941: H.R. 10104. June 20, 1940. Printed.Filed with S. 4177. 173 p.

Tennessee Valley Authority, additional appropriation for fiscal year 1941 to provide facilities to expedite the national defense: S.J. Res. 285. July 10, 1940. Transcript. 28 p.

Banking and Currency

Commodities held as securities for loans made by the Commodity Credit Corporation, allowing the producers to redeem: S.J. Res. 78. Mar. 28, 1939. Transcript. 41 p.

Export-Import Bank, to increase the lending authority of the and to authorize loans to governments or central banks in the Western Hemisphere to assist in the development of those countries: S. 4204. July 30, 1940. Printed. 37 p.

FARM CREDIT ADMINISTRATION, to provide for the establishment of the as an independent agency: S. 3480. Apr. 1 and 2, 1940. Transcript. 151 p.

Loans made by member banks of the Federal Reserve System to their executive officers, to extend the time for repayment of: S. 1886. Mar. 28, 1939. Transcript. 5 p.

Reconstruction Finance Corporation, to prohibit from making loans to businesses which use such loans to relocate industries: S. 2298. June 7, 1939. Transcript. 65 p.

Self-liquidating projects, to provide for the construction and financing of: S. 2759. July 12-20, 1939. Printed. 269 p.
Claims

Mediterranean fruit fly in Florida, payment of indemnity for losses as a result of the eradication campaign against the: S.J. Res. 177. Feb. 29, 1940. Printed. 87 p.

Commerce

Civil aircraft pilots, to provide training of by the Civil Aeronautics Authority: S. 2119. Apr. 20, 1939. Printed. 93 p. Interpolated in this hearing is a 64-page excerpt from a House Interstate and Foreign Commerce hearing on H.R. 5093, an identical bill.

Coast Guard commissioned personnel, to readjust: S. 1876. Apr. 15, 1939. Transcript. 45 p.

Coast Guard enlisted personnel, to authorize the retirement of after 20 years of service: S. 595. Apr. 15, 1939. Transcript. 17 p.

Coast Guard, to provide additional facilities for in the interest of national defense: S. 1369. Apr. 15, 1939. Printed. 21 p.

Flood control funds, to authorize the Secretary of the Treasury to accept from States and their political subdivisions: S. 3612. July 10, 1940. Transcript. 10 p.

Flood protection works at Chattanooga, Tenn., and Rossville, Ga., to provide: S. 3634. Apr. 10, 1940. Transcript. 80 p.

Maritime instruction and training, to allow persons in the Coast Guard to be detailed for duty in connection with: S. 2166. Apr. 15, 1939. Transcript. 9 p.

Mississippi River bridge at Memphis, Tenn., to authorize the construction of: S. 2242. June 7, 1939. Transcript. 15 p.

Mississippi River bridge at or near Chester, Ill., to extend the times for commencing and completing the building of the: H.R. 8372. June 10, 1940. Transcript. 27 p.

National Travel Board, to establish and to encourage in various ways travel within the United States: S. 307. Apr. 4, 1939. Transcript. 10 p.

District of Columbia

Cooperative associations in the District of Columbia, to provide for the organization and regulation of: S. 2013. Apr. 16, 18, and 19, 1940. Printed. 57 p.

Delegates representing the District of Columbia at national political conventions, to regulate the election of: S. 1513. Apr. 17 and 23, 1940. Transcript. 4 pts. (pt. 1 missing). 142 p.

Fire and Police Departments, to provide for retirement of certain members of the: H.R. 8846. June 15, 1940. Transcript. 40 p.

Education and Labor

Finance

Revenue, to provide, to equalize taxation, and for other purposes: H.R. 6851. June 20, 1939. Transcript. 149 p.
State sales and use taxes, to authorize the application of to transactions in Federal areas (national parks and military and other reservations): H.R. 6687. Apr. 23, 1940. Printed. 51 p.

Foreign Relations

Barbrick, John W., for the relief of: S. 804. Mar. 13, 1940. Transcript. Filed with S. 1067, 77th Cong. 4 p.
Neutrality Act, to remove restrictions of the applying to safe conduct for vessels carrying Red Cross supplies to belligerents: S.J. Res. 279. June 18, 1940. Printed. 19 p.
Poland, for the relief of the suffering people of (through the Red Cross): S.J. Res. 207. Mar. 13 and 20, 1940. Transcript. 42 p.
Rome Universal Exhibition, to accept the Italian Government's invitation to participate in the, 1942: S.J. Res. 213. Apr. 3, 1940. Printed. 5 p.

Immigration

German refugee children, to authorize the admission into the United States of a limited number of: S.J. Res. 64 (H.J. Res. 168). Apr. 20, 21, 22, and 24, 1939. Transcript. 527 p.
Motor carriers, to exempt from payment of overtime to immigration officers when operating on regular schedules: S. 3248. Feb. 7, 1940. Transcript. 26 p.

Indian Affairs

California Indians jurisdictional bill; to amend the act of May 18, 1928, authorizing the Attorney General of California to bring suit in the Court of Claims on behalf of the Indians of California: S. 1402. Apr. 29, 1940. Printed. Filed with S. 1112, 77th Cong. 37 p.
Choctaw Indians of Mississippi, to confer jurisdiction on the Court of Claims to determine the claims of the: S. 3524. Apr. 22 and 23, 1940. Printed. Filed with S. 2405. 18 p.

Kiowa, Comanche, and Apache Indians in Oklahoma, to refer claims of to the Court of Claims for finding of fact and report to Congress: S.J. Res. 130. July 17, 1939. Printed. 8 p.

Sisseton and Wahpeton Bands of Sioux Indians, payment to the for land ceded by them to the United States on July 23, 1851: S. 2083. May 2, 1939. Printed. 9 p.

Snake or Piute Indians of the former Malheur Reservation of Oregon, to authorize to sue in the Court of Claims: S. 1432. Apr. 22, 1940. Printed. 69 p. Also part of hearing in transcript, 24 p.

Interoceanic Canals

Civilian officers and employees engaged in the construction of the Panama Canal and Canal Zone, to provide for recognition of the services of: S. 50, S. 1162. Mar. 7, 1939. Filed with S. 1481, 77th Cong. 84 p.

Panama Canal and the Panama Railroad, to provide for changes in the retirement laws for American employees of the: S. 310. July 20, 1939. Transcript. 15 p.

Interstate Commerce

Interstate Commerce Act, to amend part I of the to permit the continued use of special refrigerator cars: S. 2753. July 20 and 21, 1939. Printed. 100 p.

Interstate Commerce Commission, to give the more power to establish through routes on railroads (amendment to the Interstate Commerce Act): S. 1085. Feb. 28 and Mar. 1, 1939. Printed. 95 p.

Irrigation and Reclamation

Boulder Dam Power Plant, to authorize operation of the by the United States and to provide for application of revenues from said project: S. 4039. May 28, 29, and 31 and June 3, 1940. Printed. 122 p.

Water control works in certain Western States, to safeguard investments of Federal funds in and to prevent interference with interstate stream compacts: S. 3429. Sept. 18-26, 1940. Transcript. 132 p.

Judiciary

Antitrust laws, to provide additional civil remedies against violations of the (statement of Senator O'Mahoney): S. 2719. July 28, 1939. Transcript. 60 p.

Arkansas Federal courts, to transfer the Federal District Court for the Eastern Division of the Eastern District of Arkansas from Helena to Forrest City: H.R. 9531. June 14, 1940. Transcript. 60 p.

Bankruptcy Act, to amend the to permit the adjustment of special assessment bonds of cities: H.R. 6505. June 30 and July 12, 1939. Transcript and printed. 49 p.

Carden, George, and Anderson Herd, to provide for the appeal of the claim of from the Court of Claims to the Supreme Court: S. 2842 and S. 2858. July 27, 1939. Transcript 8 p.

Declaration of war, amendment to the Constitution to provide for a referendum on: S.J. Res. 84. May 10-31, 1939. Transcript. 478 p.

District Judge for the Western District of Washington, to provide for the to be a judge for the Western and Eastern Districts of Washington: S. 1554. Apr. 20, 1939. Transcript. 22 p.

Homestead tax exemption, to amend the Constitution to provide a up to the value of $5,000: S.J. Res. 88. May 20, 1939. Transcript. 20 p.

Judges holding office during good behavior, to extend the privilege of retirement for disability to: S. 1282. June 27 and July 7, 1939. Transcript. 28 p.

Judicial Code, to amend the in respect to the jurisdiction of the Court of Claims in Indian tribal claims cases: S. 3083. Feb. 13-16, 1940. Transcript. 455 p.

Lynching, to prevent the crime of and to assure equal protection of the laws within every State: H.R. 801. Feb. 6 and 7 and Mar. 4 and 13, 1940. Transcript. 463 p.

Motion picture films, to prohibit producers and distributors of from owning or operating motion picture theaters in the United States: S. 3735. Apr. 22 and May 16, 1940. Transcript. 207 p.

Natural gas and petroleum, investigation of possible antitrust violations in the control of production and distribution of: S. Res. 245. Apr. 17-19 and May 1, 1940. Transcript. 631 p.

President of the United States, a constitutional amendment to extend the term of the to 6 years and to make the President ineligible for reelection: S.J. Res. 15. Sept. 4-Oct. 30, 1940. Printed. Filed with S.J. Res. 65. 350 p.

President of the United States, to limit the to two terms in office: S.J. Res. 289. Sept. 4-Oct. 30, 1940. Printed. Filed with S.J. Res. 65, 78th Cong. 350 p.

Tort claims against the United States, to confer jurisdiction in to the Court of Claims and the district courts: S. 2690. Mar. 6 and 11, 1940. Transcript. 156 p.

Military Affairs

Air Corps, Regular Army, to create a new group within with the designations of flight officer: S. 2225. May 5 and 19 and June 2, 1939. Printed. 64 p.

Air Corps Reserve Officers, to provide pay to for risks in authorized flights when not on active duty: S. 3566. May 28, 1940. Printed. 27 p.

Aircraft observers, to authorize officers detailed for duty as to be so rated and paid: S. 4005 (H.R. 9898). Aug. 21, 1940. Transcript. 4 p.

Alexander, Sam, to authorize the President to summon before an Army Retiring Board: S. 505. July 13, 1940. Printed. Filed with S. 438, 77th Cong. 11 p.

Army construction project employees in the Canal Zone, to require American citizenship for all: S. 3130. Jan. 19 and 26, 1940. Printed. 21 p.

Army Mine Planter Service, to increase the authorized numbers of warrant officers and enlisted men in the: S. 4275. Aug. 21, 1940. Transcript. 7 p.

Casale, Nicholas, for the relief of: S.J. Res. 161. May 16, 1940. Transcript. 18 p.

Civil liabilities of certain persons serving in the Military and Naval Establishments, to suspend enforcement of certain: S. 4270. Aug. 14 and Sept. 5 and 6, 1940. Transcript. 45 p.

Enlisted men who served as officers in World War I, to give the retired pay of warrant officers: S. 2888. Apr. 1, 1940. Transcript. 32 p.

Fort Missoula Military Reservation, to authorize the Secretary of War to exchange land in the fort land owned by the Chamber of Commerce of Missoula, Mont.: S. 3724. Aug. 21, 1940. Transcript. Filed with S. 198, 77th Cong. 10 pp.

Home Guards; to permit States to organize military units to replace the National Guard when it has been called into Federal service: S. 4175. Sept. 5, 1940. Transcript. 59 p.

Inventors, to protect the rights of: S. 4277. Sept. 11, 1940. Printed. 79 p.

King, Capt. R. J., for the relief of: S. 1413. June 1, 1939. Transcript. 53 p.

Lands for military purposes, acquisition of certain additional: S. 4057. June 7, 1940. Transcript. 27 p.

Medical, Dental, and Veterinary Corps officers, to authorize the discontinuance in time of war or emergency of professional examinations (except physical) for promotion in the Regular Army of: S. 4224. Aug. 21, 1940. Transcript. 4 p.

Military colleges, to establish and maintain: S. 4305. Sept. 20, 1940. Transcript. 7 p.

Private military forces in the United States, to prohibit and to prohibit military drilling by individuals wearing uniforms or insignia of, or similar to those of, foreign countries: S. 175 and S. 1909. May 10 and 17 and June 7, 1940. Transcript. Vol. 2. p. 32-43.

Promotion list officers of the Army, to provide for promoting after specified years of service in grade: S. 3712 (H.R. 9243). Apr. 8, 1940. Printed. 26 p.

Retired military officers, to allow to accept jobs paid out of the U.S. Treasury: S. 3713. May 17, 1940. Printed. 9 p.
Retired personnel of the Regular Army, to provide for the service on active duty of: S. 4203. Aug. 21, 1940. Transcript. 10 p.
To amend the act entitled “An Act to punish the willful injury or destruction of war material or of war premises or utilities”: S. 4297. Sept. 6, 1940. Transcript. 16 p.

Mines and Mining
Assay office, to provide for the establishment of an at Helena, Mont: S. 3115 (H.R. 8285). May 17, 1940. Transcript. 24 p.
Assessment work on mining claims held by location in the United States, to suspend: S. 1288. May 4, 1939. Printed. 28 p.
Coal mines, to authorize the Secretary of the Interior to make investigations in for the purpose of getting information relating to health and safety conditions: S. 2420. June 1, 13, and 20 and July 20, 1939. Transcript. 36 p. Printed. 151 p.

Geological Survey, to authorize the Director of the to acquire certain library collections: S. 1542. May 4, 1939. Printed. Filed with S. 1288. 28 p.

Patents
Term of a patent, to limit the to 20 years: S. 2688. July 5 and 6, 1939. Printed. Filed with S. 2687. 80 p.

Printing

Public Lands and Surveys
Boulder Dam recreational area, to authorize the Secretary of the Interior to convey land in the to the State of Nevada to be used for the purposes of a public park: S. 2. Mar. 13, 14, and 15, 1939. Printed. 83 p.

Mineral lands on the public domain, to lease and to issue prospecting permits: S. 878. June 1, 1939. Transcript. 64 p.

Oil deposits along the California coast, to declare conservation of essential to national defense: S.J. Res. 92. Mar. 27 and 30, 1939. Transcript. 515 p.

Washington timberlands, to provide for investigation of alleged fraudulent patents issued for: S. Res. 76. Dec. 4-5, 1940. Transcript. 71 p.

Territories and Insular Affairs
Alaska development corporations, to authorize the establishment of, privately financed and publicly supervised: S. 3577. May 13, 1940. Transcript. 540 p.

Special Committee on Taxation of Governmental Securities and Salaries

Special Committee To Investigate Campaign Expenditures of Presidential, Vice Presidential, and Senatorial Candidates in 1940
Special Committee To Investigate Conditions in the American Merchant Marine

Special Committee To Study Reorganization of the Courts of the United States and Reform of Judicial Procedure

House Committees

Appropriations

Banking and Currency

District of Columbia

Children appearing on the stage in the District of Columbia, to provide regulations for: H.R. 9293. Apr. 11, 1940. Printed. Filed with S. 2744. 35 p.

Foreign Affairs

Indian Affairs

Arapahoe and Cheyenne Indians, to authorize the to submit claims to the Court of Claims: H.R. 2775. June 20, 1939-Feb. 21, 1940. Printed. Filed with S. 864. 82 p.

Miami Indians of Indiana, to give jurisdiction to the Court of Claims for all claims of: H.R. 2306. Apr. 11, 1939. Printed. 30 p.

Yakima Indian tribes, to give jurisdiction to the Court of Claims of all claims of: H.R. 2390. May 9, 1939. Printed. 30 p.

Interstate and Foreign Commerce

Investment companies and investment advisers, to provide for the registration and regulation of: H.R. 10065. June 13 and 14, 1940. Printed. 145 p.

Petroleum Investigation: pursuant to H. Res. 290 and H.R. 7372. Nov. 6, 1939-June 20, 1940. Printed. Located in files of Senate Special Committee To Investigate Petroleum Resources. 5 pts. 2,329 p.

Invalid Pensions

Irrigation and Reclamation

Judiciary

Rules of procedure in criminal cases, to give the Supreme Court authority to prescribe for U.S. district courts: H.R. 4587. May 9, 1939. Printed. Filed with S. 1283. 41 p.

Merchant Marine and Fisheries

Term bonds for clearance of ships, to allow agents to give (H.R. 197); allotments of savings by seamen to savings accounts, to permit (H.R. 199); and official notices of changes of masters of ships, to provide for. Mar. 28, 1939. Printed. Filed with H.R. 199. 67 p.

Military Affairs

Promotion list officers of the Army, to promote after specified years of service in grade: H.R. 9243. Apr. 9, 1940. Printed. Filed with S. 3712. 25 p.

Patents

Trademarks, to provide for registration of (H.R. 6618); to provide for classification of patents (H.R. 6721); to protect the United States in patent infringement suits (H.R. 6877); and various bills to amend the patent laws (H.R. 6872, 6873, 6874, 6875, and 6878). June 22, 1939. Printed. Filed with H.R. 6618. 62 p.

Public Buildings and Grounds

Akron, Ohio, to repeal the minimum price limit on sale of the old Post Office at: H.R. 6021. May 18, 1939. Printed. Filed with S. 2473. 2 p.

Government Island, to authorize the President to accept certain lands from the city of Alameda, Calif. Apr. 13, 1939. Printed. 9 p.

New York City, to authorize the Secretary of the Treasury to convey an easement to to build a bridge in Battery Park: H.R. 6880. July 6, 1939. Printed. Filed with S. 2662. 5 p.

White House Police force, to authorize an increase in the: H.R. 8540. Mar. 6, 1940. Printed. 9 p.

Public Lands

Rivers and Harbors

Ways and Means

77TH CONGRESS
January 3, 1941-January 3, 1943

Senate Committees

Agriculture and Forestry

Cotton held by the Commodity Credit Corporation, to regulate the warehousing, storing, and reconcentration of: S. 262. Jan. 23, 24, 25, 30, and 31 and Feb. 1, 3, and 11, 1941. Transcript. 899 p.

Appropriations

Army appropriation, fiscal year 1941, for clothing and equipage: H.J. Res. 89. Feb. 4, 1941. Transcript. 86 p.

HEARINGS

War housing and war public works in and near the District of Columbia, appropriations under the act of April 10, 1942 (Public Law 522): H.J. Res. 308. Apr. 6, 1942. Transcript. 103 p.
Weapons and equipment expenditures by the Armed Forces. No date is given. Transcript. Sen 77A-F2. 25 p.

Audit and Control the Contingent Expenses of the Senate

Economic and social conditions in Puerto Rico, a resolution requesting a subcommittee of the Committee on Territories and Insular Affairs to investigate, in respect to the trade disruption caused by the war: S. Res. 309. Nov. 18, 1942. Transcript. 73 p.

Banking and Currency

Commodity Credit Corporation, to extend the life and increase the credit resources of the: H.R. 4972. June 28, 1941. Transcript. 43 p.
Disaster Loan Corporation and Electric Home and Farm Authority, to extend the operations of the; Reconstruction Finance Corporation, to increase the lending authority of the: S. 1438. May 8, 1941. Transcript. Executive session (in part). 31 p.
Federal Credit Union Act, to amend the to permit investment of credit union funds in State savings and loan associations: H.R. 4691. July 2, 1942. Transcript. 13 p.
Federal Reserve banks, to permit to make loans to any business enterprise without restriction as to purpose: S. 877. Nov. 25, 1941. Transcript. 46 p.
Gold content of the dollar, to extend the time of the President's power to alter the: H.R. 4646. June 13 and 19, 1941. Printed. 92 p.
Claims

Commerce

Apportionment of Representatives in Congress among the several States, to provide for by the equal proportions method: H.R. 2665. Feb. 27 and 28 and Mar. 1, 1941. Printed. 63 p.
Coast Guard, to create a military reserve for the and to change the present nonmilitary reserve to the Coast Guard Auxiliary: S. 187. Jan. 27, 1941. Transcript. 17 p.

Flying hours of air pilots, to increase the monthly maximum number of: H.R. 6779. Apr. 10, 1942. Printed. 10 p.

Foreign merchant vessels, to authorize the purchase of for national defense: S.J. Res. 67 (H.R. 4466). May 1, 7, 8, and 12, 1941. Printed. 143 p.

District of Columbia

Alcoholic beverage licenses in the District of Columbia, to prohibit the issuance of in certain localities and to prohibit advertising the price of such beverages: H.R. 4971. Feb. 6-7, 1942. Transcript. 161 p.

Annual payment by the United States toward the expenses of the District of Columbia, to fix the amount of the: S. 917 (H.R. 3490). Mar. 6, 1941. Printed. 26 p.

Coroner, to provide for the abolition of the office of in the District of Columbia and for the establishment of the office of medical examiner in: S. 1897. May 19 and 26 and June 2 and 5, 1942. Transcript. p. 65-176.

Custodians of public schools in the District of Columbia, authorization of payment to for services rendered selective service boards: S. 1622. Sept. 10, 1941. Transcript. 2 p.

Emergency Rent Act, to amend the to permit evictions of unsatisfactory tenants from private homes without recourse to the courts (District of Columbia): H.R. 7235. Sept. 11, 1942. Transcript. 3 p.

Firearms in the District of Columbia, to provide for fingerprints of persons buying: S. 1286. Apr. 17, 1941. Transcript. 5 p.
Freedmen's Hospital, to authorize the Federal Security Administrator to accept gifts for: H.R. 4057.
Apr. 17, 1941. Transcript. 8 p.
Gallinger Hospital, to provide for a memorial in to Senator G. E. Chamberlain of Oregon: S. 2316.
June 9, 1942. Transcript. 2 p.
Healing art, to require registration of all persons practicing in the District of Columbia: H.R. 6362.
Sept. 11, 1942. Transcript. 4 p.
Hospital property in the District of Columbia, to exempt from taxation: S. 1593 (?). June 16, 1941.
Transcript. 16 p.
Hunter, Charlotte E., for the relief of: H.R. 4221.
Apr. 17, 1941. Transcript. 5 p.
Indecent exposure in the District of Columbia, to increase the penalty for: H.R. 7399. Sept. 11, 1942.
Transcript. 2 p.
Pennsylvania Railroad, to authorize to build an underpass under New York Avenue, NE.: S. 774.
Apr. 17, 1941. Transcript. 37 p.
Recorder of deeds of the District of Columbia, to amend the laws relating to the so as to raise the salary and remove the office from the Classification Act of 1923: S. 2223. June 4, 1942. Transcript. 29 p.
Registration of births in the District of Columbia, to amend an act approved March 1, 1907, to provide for the better: S. 2733. Sept. 11, 1942. Transcript. 4 p.
St. Ann's Infant Asylum, to amend the charter of to permit the ownership of $1,000,000 of real estate: S. 2689. Sept. 11, 1942. Transcript. 4 p.
St. Elizabeth's Hospital in the District of Columbia, to allow the American Red Cross to build recreation buildings at: H.J. Res. 145. Apr. 17, 1941. Transcript. 3 p.
Sightseeing operations in the District of Columbia, to exempt occasional such from the payment of a tax or license fee: H.R. 4077. Aug. 21 and Dec. 5, 1941. Transcript. 164 p.
Taxation of District of Columbia insurance companies which sell policies in jurisdictions where they are not taxed: S. 2499. Oct. 15, 1942. Transcript. 11 p.

Education and Labor

Benefits for the injury, disability, death, or enemy detention of civilians and for the prevention and relief of civilian distress of the present war, to provide: S. 2412. Mar. 31 and Apr. 2, 1942. Printed. 93 p.

Finance

Internal Revenue Code, to amend the procedure in the for certification of national defense facilities and contracts for amortization purposes: H.J. Res. 235. Sept. 29, 1941. Transcript. 60 p.

Sugar Act of 1937, to amend the to permit deficits in the Philippine quota to be made up by domestic producers: S. 937. Mar. 18, 1941. Printed. Filed with H.R. 5988. 60 p.

Foreign Relations

Alaska Highway, location of on the so-called C or Prairie Route, a resolution providing for an inquiry into: S. Res. 253. June 1, 12, and 16, 1942. Printed. 94 p.

Claims of American nationals against the Government of Mexico, to provide for the settlement of: S. 2528. June 30 and July 1-14, 1942. Transcript. 281 p.

Immigration

Aliens whose admission would endanger the public safety, to authorize the refusal of visas to: S. 913. June 3, 1941. Transcript. 27 p.

Aliens with visas issued by United States consuls abroad (to relieve from fines those who bring such aliens into the United States): S. 1449. Jan. 6, 1942. Transcript. 44 p.

Immigration Act of 1917, to amend the to permit the Attorney General to submit suspended deportation cases to Congress more often than once a year: H.R. 6450. Oct. 12, 1942. Transcript. 20 p.
Naturalization of persons not citizens who are serving honorably in the Armed Forces of the United States during the present war, to expedite: S. 2340. Mar. 13, 1942. Transcript. 29 p.

Indian Affairs

Apache, Kiowa, and Comanche Indians of Oklahoma, to authorize a per capita payment of $10 to each member of the: S. 1341. May 6-7, 1941. Printed. 33 p.

Barnett, Jackson, deceased Creek Indian, to authorize the sale of certain property of the estate of: S. 1241. May 6, 1941. Transcript. 6 p.

Interstate Commerce

Wire communications systems, to grant the President certain powers with respect to in time of war: H.R. 6263. Dec. 23, 1941. Transcript. 30 p.

Irrigation and Reclamation

Federal Reclamation laws, to simplify the administration of by permitting the Secretary of the Interior to delegate his powers and duties under such laws to officials of the Bureau of Reclamation: H.R. 4854. Nov. 18, 1941. Transcript. 3 p.

Republican River Basin, to give the consent of Congress to a compact by Colorado, Kansas, and Nebraska with respect to the use of the waters of the: S. 1361. Nov. 3, 13, and 18, 1941. Transcript. 70 p.

Judiciary

Circuit judges, to amend the Judicial Code to authorize the Chief Justice of the United States to assign to temporary duty in circuits other than their own: S. 2655. July 29, 1942. Transcript. 51 p.

Circuit judges' authority to hold district courts and district judges' authority to sit in circuit courts of appeals, to limit: H.R. 138. Aug. 5, 1941. Transcript. 48 p.

Federal Anti-Racketeering Law; to amend an act to protect trade and commerce against interference by violence, threats, coercion, or intimidation, approved June 18, 1934: S. 2347. Mar. 25 and June 5, 1942. Transcript. 47 p.

Hostile acts (sabotage) against the United States, to provide for the punishment of: S. 2856. Nov. 9, 1942. Transcript. 45 p.

Interstate common carrier pipelines, to prohibit from transporting commodities in which such carriers have any interest: S. 172. June 12, 1941. Transcript. 79 p.

National Training School for Boys, to authorize the Attorney General to transfer boys from the to other institutions in the United States: S. 1698. July 24, 1941. Transcript. 41 p.

Petroleum producing and refining, to separate the business of from that of marketing petroleum products: S. 170 and S. 171. June 12, 1941. Transcript. 79 p.

Poll tax, to make unlawful the requirement for a as a prerequisite to voting in a primary or general election for national offices: S. 2180. Oct. 13, 1942. Printed. Filed with H.R. 1024. p. 478-552.

Prosecution of the war effort, to expedite the: S. 2129. Dec. 15, 1941. Transcript. 6 p.

Red Cross, to make it a criminal offense for any person to use the emblem and name of the for commercial purposes and to implement article 28 of the Geneva convention of July 27, 1929: S. 2441 (H.R. 7420). Dec. 4 and 8, 1942. Printed. Filed with S. 469, 78th Cong. 108 p.

Representation for the District of Columbia, proposing an amendment to the Constitution providing for: S.J. Res. 35. Apr. 16-May 6, 1941. Printed. 267 p.

Military Affairs

Agricultural labor shortage in the Pacific Coast and Rocky Mountain States, to authorize a full and complete study of: S. Res. 299. Oct. 8, 1942. 8 p.

Cargo aircraft and cargo submarines, to provide additional facilities to the Armed Forces of the United States in foreign countries: S.J. Res. 156. July 29-31 and Aug. 3-5, 1942. Printed. 131 p.

Chief of Engineers of the Army, to authorize the to make agreements with local governments adjacent to the District of Columbia for the use of water for fire fighting only: S. 234. Apr. 25, 1941. Transcript. 22 p.

Decorations, orders, medals, and emblems tendered by governments of cobelligerent nations or other American Republics, to authorize officers and enlisted men of the Armed Forces of the United States to accept: S. 2404. Apr. 3, 1942. Printed. 14 p.

Draft age, to lower the to the age of 18 (amend the Selective Service Act of 1940): S. 2748. Sept. 16 and Oct. 8, 1942. Transcript. 13 p.

Exportation of certain commodities, to expedite the prosecution of the war by authorizing the control of: S. 2558. June 5, 1942. Printed. 10 p.

Export controls on materials vital to the defense of the United States, to extend control over to the Philippine Islands and other dependencies and territories of the United States: S.J. Res. 76. May 14, 1941. Transcript. 27 p.

Finnegan, Raymond P., to grant the Distinguished Service Cross to: S. 538. May 15, 1942. Transcript. Filed with S. 294, 78th Cong. 5 p.

Guayule, to provide for the planting of as a source of crude rubber for defense uses: S. 2152. Dec. 10, 1941. Printed. 73 p.

Guayule and other rubber-bearing plants, to amend the act of March 5, 1942, relating to the planting of: S. 2775. Sept. 16, 1942. Printed. 20 p.

Marriage of officers of the land and naval forces of the United States, to suspend for the duration of the present war all prohibitions against: S. 2380. Mar. 20, 1942. Transcript. 7 p.

Military service, to provide for the continuation in beyond the term of enlistment for those suffering from service-connected disease or injury and in need of medical care until recovery: S. 165. Mar. 28, 1941. Transcript. 9 p.

National Defense Act of 1916, as amended, to amend the to extend to the territories and Puerto Rico and the Canal Zone permission to organize military units not a part of the National Guard: S. 173. Jan. 23, 1941. Transcript. 8 p.

Public Law 873, 76th Congress, to amend (overtime rates for employees of the field services of the War Department and the Panama Canal): S. 2628. June 26, 1942. Transcript. 2 p.

Retired enlisted men, to increase the allowances of from $15.75 a month to $30.00: S. 237. June 13, 1941. Transcript. 34 p.

Strategic and critical materials, a sense of the Senate resolution that the Secretaries of State, Commerce, and Treasury should acquire stocks of by various means: S. Res. 161. June 1941 (?). Transcript. 15 p.

U.S. Military Academy, to authorize a reduction in the course of instruction at to 3 years: S. 2747. Sept. 4, 1942. Transcript. 14 p.

Unity and cooperation between Congress and the Executive in the conduct of the war, to authorize an investigation to determine the best means of promoting: S. Res. 293. Oct. 8, 1942. Transcript. 3 p.

Women's Army Auxiliary Corps, to amend the act establishing, approved May 14, 1942, to provide pay equal to corresponding grades in the Regular Army: S. 2751. Sept. 11, 1942. Transcript. 6 p.

Patents

Trademarks, to provide for the registration of those used in commerce and to carry out the provisions of certain international conventions: S. 895. Dec. 11, 1942. Transcript. 53 p.

Pensions

Post Offices and Post Roads

Postal employees, to provide for a 15 percent increase in the salary of: S. 1342. Apr. 9 and 15, 1942. Transcript. 170 p.

Substitute Post Office clerks and letter carriers, to provide for the classification of: S. 1343. Apr. 9 and 15, 1942. Transcript. 170 p.

Privileges and Elections

Hatch Act, to amend the by excluding teachers in public schools and universities from its provisions: S. 2471. May 5, 1942. Transcript. 104 p.

Public Buildings and Grounds

Acoustics, redecorating, and better lighting of the Senate Chamber and the Senate Office Building, a resolution to study: S. Res. 150. Oct. 27, 1941. Printed. 50 p.

Government property, to authorize the sale or transfer of for other purposes: H.R. 7826. Dec. 17, 1942. Transcript. 8 p.

Public Lands and Surveys

Holders of grazing permits and licenses, to authorize the Secretary of War to compensate, by reason of the use of the public lands for war purposes: S. 2599. June 19 and 20, 1942. Transcript. 58 p.

Rules

Territories and Insular Affairs

Special Committee To Investigate
Gasoline and Fuel Oil Shortages

Special Committee To Investigate
the National Defense Program

House Committees

Appropriations

Banking and Currency

Census

Birth certificates; to authorize the Director of the Census to issue: H.R. 7154. June 4, 1942. Printed. Filed with H.R. 7239. 81 p.

Claims

Allen, G. F., chief disbursing officer of the Treasury Department, and Bernard Paulson, disbursing officer of the State Department, for the relief of: S. 897. Mar. 26, 1941. Transcript. Filed with S. 897. 3 p.

Atwood, Bayard M., for the relief of: S. 2203. June 17, 1942. Transcript. 2 p.

Cleaves, Eben Vaughn, for the relief of: S. 849. June 18, 1941. Transcript. 2 p.

Fuller, Isabelle, for the relief of: S. 2420. June 17, 1942. Transcript. 4 p.

Gallaher, Worth, for the relief of: S. 86. Mar. 5, 1941. Transcript. 2 p.

Jones, Dayyee, for the relief of: S. 1143. June 17, 1942. Transcript. 4 p.

LaSalle, Claude W., and the Dauterive Hospital of New Iberia, La., for the relief of: S. 1040. May 21, 1941. Transcript. 4 p.

Lindrud, Elmer, for the relief of: S. 282. Mar. 12, 1941. Transcript. 2 p.

Miller, Phene, for the relief of: S. 605. Mar. 26 and July 30, 1941. Transcript. 4 p.

Rickards, Harriet B., for the relief of: S. 1027. June 18, 1941. Transcript. 2 p.

Sorenson, Harold, for the relief of: S. 583. May 21, 1941. Transcript. 2 p.

Williams, Harry J., for the relief of: S. 529. Apr. 30, 1941. Transcript. 2 p.

Foreign Affairs

Foreign Service employees, to authorize statutory leave of absence to the United States for, in the

S. 1814, 78th Cong. 54 p.

Judiciary

Merchant Marine and Fisheries

HEARINGS

Patents

Copyright Act of 1909, to amend the so as to preserve the rights of authors (unable to file for renewal) during the present emergency: H.R. 3331. Apr. 17, 1941. Printed. Filed with S. 864. 47 p.

Trademarks, to provide for the registration and protection of, to carry out the provisions of certain international conventions, and for other purposes. H.R. 102, H.R. 5461, and S. 895. Nov. 4, 12, 13, and 14, 1941. Printed. Filed with S. 895. 259 p.

Public Buildings and Grounds

Defense housing, to authorize an additional appropriation of $150,000,000 for: H.R. 3486. Feb. 21, 1941. Printed. 16 p.

War housing; to increase by $600,000,000 the amount authorized for defense housing under the act of October 14, 1940: H.R. 7312. June 9-26, 1942. Printed. 335 p.

Roads

 Territories

Ways and Means

Joint Committees

Conference Committee on S. 2208

Prosecution of the war, to further expedite the: S. 2208. Mar. 10, 1942. 25 p.

Reduction of Nonessential Federal Expenditures

78TH CONGRESS

78TH CONGRESS
January 6, 1943-January 3, 1945

Senate Committees

Agriculture and Forestry

Agricultural Adjustment Act of 1938, to amend with respect to cotton held by the United States: S. 1088. May 18, 1943. Transcript. 36 pp.

Appropriations

Banking and Currency

Federal Reserve banks, to provide for guarantee of loans to businesses by private financing institutions by: S. 1918. Aug. 24-25, 1944. Printed. 45 p.

Civil Service

Commerce

Assistant Secretary of Commerce for Small Business, to provide for an: S. 883. May 27, 1943. Printed. Filed with S. 356. 84 p.

Lucas County, Ohio, to authorize emergency relief in for damage from floods of July and October, 1943: S. 1536. Mar. 8, 1944. Printed. 20 p.

District of Columbia

Alderson Reporting Co., to authorize the payment of $105.70 to the for stenographic services to the Committee on the District of Columbia: S. Res. 147. May 18, 1943. Transcript. 3 p.

Children in the District of Columbia, to regulate the placing of in family homes other than their own or that of relatives: H.R. 2618. Mar. 7, 1944. Transcript. 52 p.

Delegates from the District of Columbia to national political conventions, to regulate the election of: S. 568. Mar. 27, 1943. Transcript. 5 p.

Female hours of labor in the District of Columbia, to extend temporarily: H.R. 777. Apr. 7 and May 19, 1943. Transcript. 56 p.

Horsemeat, to provide for the labeling of if sold in the District of Columbia: S. 832. Mar. 27, 1943. Transcript. 3 p.

Teacher Retirement Act in the District of Columbia, to amend the to count time spent in military service as time spent teaching for retirement purposes: S. 1339. Sept. 17, 1943. Transcript. 15 p.

Education and Labor

Children of employed mothers, to provide for the wartime care and protection of: S. 876 and S. 1130. June 8, 1943. Printed. 113 p.

Vocational rehabilitation, to provide for persons disabled while in the Armed Forces or war industries: S. 180. Jan. 23, 1943. Printed. Filed with S. 622. 42 p.

Finance

Customs collectors on international bridges, to provide for overtime payment of: S. 1758. May 3, 1944. Printed. 37 p.

Five-year premium term insurance policies, to authorize renewal of for those in active military service outside the continental United States: S. 815. Mar. 12, 1943. Transcript. 4 p.

Income tax return, to provide for the Simplification of the: H.R. 4646. May 9, 1944. Printed. 65 p.

Foreign Relations

United Nations Relief and Rehabilitation Administration, to enable the United States to participate in the: H.J. Res. 192. Feb. 9-10, 1944. Transcript. 82 p.

Immigration

India, to permit the naturalization of 3,000 natives of: S. 1595. Sept. 13, 1944. Printed. 54 p.

Penalties and detention expenses of certain aliens, to relieve passenger ship lines from the payment of: S. 963. Mar. 27, 1944. Transcript. 84 p.

Interstate Commerce

Board of Investigation and Research, to extend the: S. 1836. June 9, 1944. Transcript. 49p.

Interstate petroleum pipe lines, to prohibit the use of for transportation of natural gas: S. 188. June 28, 1943. Transcript. Filed with H.R. 2520. 45 p.
Nonoperating railway employees wage agreement, to put into effect: S.J. Res. 91. Nov. 8-9, 1943. Printed. 139 p.
Reconstruction Finance Corporation, a resolution to investigate the alleged activities of the in connection with the Kansas City Southern Railway Co.: S. Res. 278. May 5, 1944. Transcript. 173 p.

Irrigation and Reclamation

Consultants on reclamation work, to authorize the Secretary of the Interior to employ: S. 1456 (H.R. 3429). May 5, 1944. Transcript. 16 p.
Hungry Horse Dam in Montana, to provide for the partial construction of the: S. 1496 (H.R. 3570). Feb. 3-4, 1944. Transcript. 77 p.
Reclamation Project Act of 1939, to amend the to extend the time in which amendatory repayment contracts may be made: S. 1782. May 5, 1944. Transcript. Filed with S. 1496. 24 p.

Judiciary

Bankruptcy Act of 1898, to amend the to extend the time for filing petitions under the farm mortgage moratorium law: S. 1722. Feb. 25, 1944. Transcript. 33 p.
Contracts restraining foreign trade, to require public disclosure of all by all companies doing business in the United States: S. 1476. May 23, 1944. Transcript. 93 p.
Garnishment of wages of civil employees of the United States, to provide for: H.R. 2985. May 11 and 12, 1944. Transcript. 158 p.
Multiple State income taxes on Government employees, to prevent: H.R. 3592. May 24 and June 1, 1944. Printed. 93 p.
National Council of Negro Veterans, to provide for the incorporation of the: S. 1497. Feb. 28, 1944. Transcript. 30 p.
Third U.S. Circuit Court of Appeals, to provide one additional judge for the: S. 1559. Feb. 23, 1944. Printed. 20 p.

Military Affairs

Firouz, Alexander, citizen of Iran, to authorize the education of at the U.S. Military Academy at West Point: S.J. Res. 113. Mar. 3, 1944. Transcript. 15 p.

National program for war mobilization and postwar adjustment, to provide a: S. 2061. Aug. 3-4, 1944. Printed. Filed with S. 1730. 155 p.

Gold mine owners, for the relief of by suspending certain obligations against the operators of lode or placer mines forced to cease operations by the war: S. 344. June 10, 1943. Transcript. 84 p.

Tunnel sites, to authorize suspension of certain requirements relating to work on: S. 1479. Mar. 23, 1944. Transcript. 8 p.

War minerals relief statutes, to enable the Secretary of the Interior to complete payment of awards in connection with the: H.R. 2616. Mar. 23, 1944. Transcript. Filed with S. 1479. 8 p.

Patents

Trademarks used in commerce, to provide for the registration and protection of: H.R. 82. Nov. 15-16, 1944. Transcript. 258 p.

Post Offices and Post Roads

Information obtained through censorship, to provide for an investigation concerning the disclosure of: S. Res. 282. June 1-Dec. 4, 1944. Transcript. 335 p.

Privileges and Elections

Public Buildings and Grounds

Government property, to authorize the sale or transfer of for other purposes: H.R. 1294. June 2, 1943. Transcript. 45 p.

Public Lands and Surveys

Liquid fuels, synthetic: S. 1243. Aug. 3-11, 1943. Printed. Filed with records of the Senate Special Committee To Investigate Petroleum Resources. 469 p. There is also a transcript version (347 p.) of the hearings of Aug. 3-4, 1943, filed with S. 1243.

Oregon and California railroad grant lands, to confirm the administrative jurisdiction of the Secretary of the Interior over unpatented idemnity lands in: S. 275. May 6-7, 1943. Printed. 178 p.

** Territories and Insular Affairs**

Philippine Islands, to provide for the independence of the: S.J. Res. 81. Sept. 28, 1943. Transcript. 19 p.

Special Committee To Investigate Gasoline and Fuel Oil Shortages

Special Committee To Investigate Petroleum Resources

Special Committee To Study and Survey Problems of Small Business Enterprises

Subcommittee on Wartime Health and Education of the Committee on Education and Labor

House Committees

Agriculture

Appropriations

Foreign Affairs

Immigration and Naturalization

Merchant Marine and Fisheries

Oysters in York River and Queen Creek, Va., to provide for the removal of: H.R. 2886. June 17, 1943. Printed. 23 p.

Patents

Trademarks used in commerce, to provide for the registration and protection of: H.R. 82. Apr. 7-8, 1943. Printed. 52 p.

Public Buildings and Grounds

Public Lands

Ways and Means

Sen 78A-F15. 97 p. (excerpt).

World War Veterans’ Legislation

“Line of duty” and “willful misconduct,” to define the meaning of as used in any law or regulation administered by the Veterans Administration: H.R. 3355. Oct. 8, 1943. Printed. Filed with H.R. 3356. 38 p.

Committee Index

The following is an index to committees, not an index to subjects. Each committee is listed on a separate line, and whether it was a House or Senate committee or is entered as a joint committee is indicated in parentheses. Ordinal numbers give the Congress or Congresses under which hearings of the committee are listed; cardinal numbers are page references.

Agriculture (House), 57th, 13; 62d, 20; 63d, 22; 67th, 30; 68th, 32; 71st, 40; 74th, 50; 78th, 85
Agriculture (Joint), 66th, 28
Agriculture and Forestry (Senate), 49th, 9; 50th, 10; 53d, 11; 57th, 13; 58th, 14; 61st, 18; 67th, 28; 71st, 38; 72d, 42; 75th, 51; 76th, 56; 77th, 66; 78th, 79
Air-Mail and Ocean-Mail Contracts, Special Committee To Investigate (Senate), 73d, 47
Airports (Joint). 71st, 41
Appropriations (House), 42d, 6; 55th, 12; 56th, 13; 58th, 15; 60th, 17; 76th, 64; 77th, 75; 78th, 85
Appropriations (Senate), 46th, 7; 54th, 11; 58th, 14; 59th, 15; 66th, 26; 67th, 28; 69th, 33; 71st, 38; 74th, 48; 75th, 51; 76th, 56; 77th, 66; 78th, 79
Audit and Control the Contingent Expenses of the Senate (conditions in Puerto Rico), 77th, 68
Banking and Currency (House), 45th, 7; 62d, 20; 67th, 30; 76th, 64; 77th, 75
Banking and Currency (Senate), 72d, 42; 73d, 46; 74th, 48; 75th, 52; 76th, 57; 77th, 68; 78th, 80
Bankruptcy and Receivership Proceedings in United States Courts, Special Committee To Investigate (Senate), 73d, 47
Claims (Senate), 49th, 9; 63d, 22; 67th, 28; 68th, 31; 70th, 36; 71st, 38; 72d, 42; 73d, 46; 75th, 52; 76th, 58; 77th, 68
Coinage, Weights, and Measures (House), 46th, 7; 62d, 20; 63d, 23; 65th, 25
Commerce (House), 38th, 5
Commerce (Senate), 48th, 8; 50th, 10; 51st, 10; 58th, 14; 73d, 46; 74th, 48; 75th, 52; 76th, 58; 77th, 68; 78th, 80
Commerce, Subcommittee on Safety at Sea (Senate), 75th, 55
Communist Activities in the United States, Special Committee To Investigate (House), 71st, 41
Contributions and Expenditures in the Senatorial Contest in 1934, Special Committee To Investigate (Senate), 73d, 47
Courts of the United States, Special Committee To Study Reorganization of the and Reform of Judicial Procedure (Senate), 76th, 64
Dietrich, Charles H., Senator from Nebraska, Special Committee To Inquire Into Charges Affecting (Senate), 58th, 15
Dirigible Disasters (Joint), 73d, 48
Distilled Spirits in Bonded Warehouses, Select Committee To Inquire Whether Any Money Has Been Raised To Promote or Defeat the Bill To Amend Certain Laws on the Subject of (Senate), 47th, 8
District of Columbia, Conference Committee on S. 902, street railway lines (Joint), 60th, 18
District of Columbia (House), 54th, 12; 59th, 16; 61st, 19; 63d, 23; 67th, 30; 69th, 34; 70th, 37; 71st, 40; 73d, 47; 74th, 51; 76th, 64
District of Columbia (Joint), 40th, 5; 67th, 30
District of Columbia (Senate), 54th, 11; 57th, 13; 58th, 14; 59th, 15; 60th, 17; 61st, 18; 62d, 19; 63d, 22; 64th, 23; 65th, 25; 66th, 26; 67th, 28; 68th, 31; 69th, 33; 70th, 36; 71st, 38; 72d, 42; 73d, 46; 74th, 48; 75th, 52; 76th, 58; 77th, 69; 78th, 81
Education (House), 65th, 25; 69th, 34
Education and Labor (Joint), 66th, 28
Education and Labor (Senate), 48th, 8; 49th, 9; 63d, 22; 73d, 46; 74th, 48; 75th, 52; 76th, 59; 77th, 71; 78th, 81
Education and Labor, Subcommittee on the Violation of Free Speech and the Rights of Labor (Senate), 74th, 50
Education and Labor, Subcommittee on Wartime Health and Education (Senate), 78th, 85
Expenditures in the Executive Departments (House), 71st, 41
Expenditures in the Post Office Department (House), 62d, 21
Finance (Senate), 45th, 6; 46th, 7; 48th, 8; 58th, 14; 59th, 15; 60th, 17; 62d, 20; 66th, 26; 67th, 29; 71st, 40; 72d, 44; 73d, 46; 74th, 48; 75th, 53; 76th, 59; 77th, 71; 78th, 82
Fisheries (Senate), 49th, 9; 53d, 11
Foreign Affairs (House), 64th, 24; 65th, 26; 72d, 45; 73d, 47; 74th, 51; 76th, 64; 77th, 76; 78th, 85
Foreign Relations (Senate), 45th, 6; 48th, 8; 49th, 9; 59th, 16; 62d, 20; 63d, 22; 64th, 24; 66th, 26; 72d, 44; 73d, 46; 75th, 53; 76th, 59; 77th, 71; 78th, 82
Gasoline and Fuel Shortages, Special Committee To Investigate (Senate), 77th, 75; 78th, 85
Hawaii (Joint), 75th, 56
Immigration (House), 71st, 41
Immigration (Senate), 51st, 10; 69th, 33; 70th, 36; 71st, 40; 72d, 44; 73d, 46; 74th, 49; 75th, 53; 76th, 59; 77th, 71; 78th, 82
Immigration and Naturalization (House), 69th, 34; 70th, 37; 73d, 47; 74th, 49; 75th, 81; 78th, 85
Indian Affairs (House), 57th, 13; 58th, 15; 60th, 18; 62d, 21; 64th, 24; 66th, 27; 67th, 30; 68th, 32; 69th, 34; 71st, 41; 75th, 55; 76th, 64; 77th, 77; 78th, 86
Indian Affairs (Senate), 49th, 9; 52d, 11; 53d, 11; 55th, 12; 56th, 12; 57th, 13; 59th, 16; 60th, 17; 61st, 18; 62d, 20; 63d, 22; 64th, 24; 65th, 25; 67th, 29; 68th, 31; 69th, 34; 71st, 40; 72d, 44; 73d, 46; 74th, 49; 75th, 53; 76th, 59; 77th, 72
Indian Service and the Yellowstone Park, Select Committee on the (House), 49th, 10
Insular Affairs (House), 69th, 34
Internal Revenue, Select Committee To Investigate the Bureau of (Senate), 68th, 32
Interoceanic Canals (Senate), 59th, 16; 72d, 45; 76th, 60
Intestate and Foreign Commerce (House), 64th, 24; 67th, 30; 70th, 37; 73d, 47; 75th, 55; 76th, 64; 77th, 77; 78th, 86
Interstate Commerce (Senate), 57th, 13; 58th, 14; 59th, 16; 68th, 31; 73d, 46; 74th, 49; 75th, 53; 76th, 60; 77th, 72; 78th, 82
Interstate Commerce, Select Committee on (Senate), 49th, 10
Interstate Commerce, Subcommittee on (Senate), 49th, 10
Invalid Pensions (House), 76th, 65; 77th, 77
Irrigation and Reclamation (House), 69th, 34; 76th, 65
Irrigation and Reclamation (Joint), 58th, 15; 69th, 35; 71st, 41
Irrigation and Reclamation (Senate), 75th, 72; 77th, 77; 78th, 86
Judiciary (Joint), 68th, 33
Judiciary (Senate), 41st, 5; 42d, 6; 47th, 8; 51st, 10; 52d, 11; 60th, 17; 61st, 18; 63d, 22; 64th, 24; 65th, 25; 66th, 27; 67th, 29; 68th, 31; 69th, 34; 70th, 36; 71st, 40; 73d, 46; 74th, 49; 75th, 54; 76th, 61; 77th, 72; 78th, 83
Judiciary (Senate), 49th, 10; 56th, 13; 63d, 23; 64th, 25; 65th, 26; 66th, 27; 67th, 30; 68th, 32; 69th, 35; 70th, 37; 71st, 41; 72d, 45; 73d, 47; 74th, 51; 75th, 55; 76th, 65; 77th, 77; 78th, 86
Library (House), 61st, 19; 62d, 21; 70th, 37
Library (Joint), 66th, 28; 69th, 35; 71st, 41; 73d, 48
Library (Senate), 63d, 22; 68th, 31; 75th, 54
Lobbying Activities, Special Committee To Investigate (Senate), 74th, 50
Manufactures (Senate), 58th, 14
Merchant Marine and Fisheries (House), 62d, 21; 68th, 32; 75th, 55; 76th, 65; 77th, 77; 78th, 86
Merchant Marine, Special Committee To Investigate Conditions in the American (Senate), 76th, 64
Military Affairs (House), 55th, 12; 59th, 16; 60th, 18; 61st, 19; 62d, 21; 65th, 26; 67th, 30; 68th, 32; 69th, 35; 70th, 37; 71st, 41; 74th, 51; 75th, 55; 76th, 65
Military Affairs (Senate), 57th, 13; 58th, 14; 59th, 16; 60th, 17; 62d, 20; 63d, 22; 64th, 24; 65th, 25; 66th, 27; 67th, 29; 69th, 34; 73d, 46; 74th, 49; 75th, 54; 76th, 62; 77th, 73; 78th, 84
Militia (House), 60th, 18
Mines and Mining (House), 67th, 30; 73d, 47
Mines and Mining (Senate), 73d, 46; 74th, 49; 75th, 54; 76th, 63; 78th, 84
Mississippi River Improvements, Select Committee on (Senate), 48th, 9
 Munitions Industry, Special Committee To Investigate the (Senate), 73d, 47
COMMITTEE INDEX

National Defense Program, Special Committee To Investigate the (Senate), 77th, 75
Naval Affairs (House), 59th, 16; 60th, 18; 61st, 19; 66th, 27; 67th, 30; 75th, 55
Naval Affairs (Senate), 48th, 9; 60th, 17; 63d, 22; 67th, 29
Nicaragua Canal, Select Committee on the Construction of the (Senate), 55th, 12
Ordnance (Joint), 40th, 5
Ordnance, Select Committee on Heavy (Senate), 47th, 8
Pacific Islands and Porto Rico (Senate), 57th, 13; 60th, 17; 61st, 19; 64th, 24
Pacific Railroad (Senate), 41st, 5
Paper Specifications (Joint), 71st, 41
Patents (House), 52d, 11; 68th, 32; 70th, 37; 71st, 41; 75th, 56; 76th, 65; 77th, 78; 78th, 87
Patents (Senate), 45th, 6; 48th, 9; 67th, 29; 69th, 34; 70th, 36; 71st, 40; 72d, 45; 74th, 49; 75th, 54; 76th, 63; 77th, 74; 78th, 84
Pensions (Senate), 46th, 7; 48th, 9; 49th, 9; 57th, 13; 66th, 27; 67th, 29; 77th, 74
Petroleum Resources, Special Committee To Investigate (Senate), 78th, 85
Philippines (Senate), 58th, 14; 59th, 16
Post Office and Post Roads (House), 61st, 19; 62d, 21; 63d, 23
Post Office and Post Roads (Joint), 69th, 35
Post Offices and Post Roads (Senate), 45th, 6; 47th, 8; 48th, 9; 58th, 14; 62d, 20; 64th, 24; 66th, 27; 67th, 30; 73d, 47; 74th, 50; 77th, 74; 78th, 84
Potomac River Front, Select Committee on the Condition of the (Senate), 47th, 8
Printing (Joint), 75th, 56
Printing (Senate), 59th, 16; 76th, 63
Privileges and Elections (Senate), 45th, 6; 48th, 9; 56th, 12; 58th, 15; 62d, 20; 63d, 22; 65th, 25; 66th, 27; 67th, 30; 68th, 32; 69th, 34; 70th, 36; 71st, 40; 72d, 45; 73d, 47; 74th, 50; 77th, 74; 78th, 84
Prosecution of the War, Conference Committee on S. 2208 (Joint), 77th, 78
Public Buildings and Grounds (House), 62d, 21; 63d, 23; 64th, 25; 69th, 35; 70th, 37; 73d, 48; 74th, 51; 75th, 56; 76th, 65; 77th, 78; 78th, 87
Public Buildings and Grounds (Senate), 43d, 6; 50th, 10; 62d, 20; 66th, 27; 74th, 50; 75th, 54; 76th, 63; 77th, 75; 78th, 84
Public Lands (House), 60th, 18; 61st, 19; 62d, 21; 65th, 26; 76th, 66; 78th, 87
Public Lands (Senate), 45th, 7; 47th, 8; 58th, 15; 62d, 20
Public Lands and Surveys (Senate), 75th, 55; 76th, 63; 77th, 75; 78th, 85
Public Lands and Surveys, Subcommittee Investigating the Potash Industry (Senate), 75th, 55
Reduction of Nonessential Federal Expenditures (Joint), 77th, 78
Reform in the Civil Service (House), 62d, 21
Reorganization of the Administrative Branch of the Government (Joint), 68th, 33
Rivers and Harbors (House), 74th, 51; 75th, 56; 76th, 66
Roads (House), 77th, 78
Roads and Canals (House), 40th, 5
Rules (Senate), 72d, 45; 77th, 75
Shipbuilding and Shipowing Interests, Select Committee To Inquire Into the Condition and Wants of American (Joint), 47th, 8
Small Business Enterprises, Special Committee To Study and Survey Problems of (Senate), 78th, 85
Standards, Weights, and Measures (Senate), 65th, 25
Taxation of Governmental Securities and Salaries, Special Committee on (Senate), 76th, 63
Tennessee Valley Authority, Investigation of the (Joint), 75th, 56
Territories (House), 61st, 19; 63d, 23; 75th, 56; 77th, 78
Territories (Senate), 46th, 7; 61st, 19; 63d, 22
Territories and Insular Affairs (Senate), 76th, 63; 77th, 75; 78th, 85
Territories and Insular Possessions (Senate), 68th, 32; 70th, 36; 73d, 47
Transportation Routes to the Seaboard, Select Committee on (Senate), 45th, 7; 46th, 7
Un-American Activities (House), 75th, 56
Un-American Activities, Special Committee on (House), 73d, 48
University of the United States (Senate), 54th, 12
Veterans’ Affairs (Joint), 72d, 45
Veterans Bureau, Select Committee on Investigation of the (Senate), 68th, 32
Virgin Islands, Special Committee To Investigate the Administration of the (Senate), 74th, 50
War Claims (House), 50th, 10; 63d, 23; 66th, 27; 68th, 33; 70th, 37; 71st, 41
Ways and Means (House), 46th, 7; 48th, 9; 59th, 16; 66th, 27; 67th, 30; 69th, 35; 72d, 45; 73d, 48; 76th, 66; 77th, 78; 78th, 87
Woman Suffrage, Select Committee on (Senate), 53d, 11
World War Veterans’ Legislation (House), 78th, 87