

appropriated for the survey of the public lands, at the time available. The Secretary of the Interior is hereby authorized to issue proper regulations for the administration of this Act.

Approved, July 28, 1914.

CHAP. 215.—An Act Making appropriations to supply deficiencies in appropriations for the fiscal year nineteen hundred and fourteen and for prior years, and for other purposes.

July 29, 1914
[H. R. 17824.]

[Public, No. 155.]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, to supply deficiencies in appropriations for the fiscal year nineteen hundred and fourteen and for prior years, and for other purposes, namely:

Deficiencies appro-
priations.

DEPARTMENT OF STATE.

Department of State.

To pay the cost of the transportation of diplomatic and consular officers in going to and returning from their posts, or when traveling under orders of the Secretary of State, at the rate of 5 cents per mile, but not including any expenses incurred in connection with leaves of absence, \$25,000.

Transportation, dip-
lomatic and consular
officers.

To enable the President to meet unforeseen emergencies arising in the Diplomatic and Consular Service, and to extend the commercial and other interests of the United States, and to meet the necessary expenses attendant upon the execution of the neutrality Act, to be expended pursuant to the requirement of section two hundred and ninety-one of the Revised Statutes, to continue available during the fiscal year nineteen hundred and fifteen, \$25,000.

Emergencies.

Neutrality Act ex-
penses.
R. S. sec. 291, p. 49.

TREASURY DEPARTMENT.

Treasury Depart-
ment.

Recoinage of gold coins: For recoinage of light-weight gold coins in the Treasury, to be expended under the direction of the Secretary of the Treasury, as required by section thirty-five hundred and twelve of the Revised Statutes of the United States, \$2,789.30.

Recoinage, gold
coins.
R. S. sec. 3512, p. 696.

To reimburse the appropriation "Tabulating equipment, Office of Auditor for Post Office Department," fiscal year nineteen hundred and fourteen, for tabulating equipment, rental of machines, and purchase of cards for the Office of the Auditor for the Interior Department to the close of the fiscal year nineteen hundred and fourteen, \$5,194.19.

Auditor for Post
Office Department.
Tabulating equip-
ment.

PUBLIC BUILDINGS, SITES AND CONSTRUCTION.

Public buildings.

For sites and sites and commencement of public buildings within the respective limits of cost authorized by law, severally, as follows:

Sites and construc-
tion.

Albia, Iowa, post office: For site, \$5,000.

Albia, Iowa.

Aledo, Illinois, post office: For site and commencement, \$12,250.

Aledo, Ill.

Altus, Oklahoma, post office: For site and commencement, \$15,000.

Altus, Okla.

Amherst, Massachusetts, post office: For site and commencement, \$15,000.

Amherst, Mass.

Apalachicola, Florida, post office and customhouse: For site and commencement, \$7,500.

Apalachicola, Fla.

Athens, Tennessee, post office: For site and commencement, \$5,000.

Athens, Tenn.

Bad Axe, Michigan, post office: For site and commencement, \$4,800.

Bad Axe, Mich.

Barbourville, Kentucky, post office: For site, \$4,300.

Barbourville, Ky.

Batavia, Ill.	Batavia, Illinois, post office: For site and commencement, \$23,950.
Beaver Dam, Wis.	Beaver Dam, Wisconsin, post office: For site and commencement, \$15,000.
Bellefourche, S. Dak.	Bellefourche, South Dakota, post office: For site and commencement, \$4,500.
Bemidji, Minn.	Bemidji, Minnesota, post office: For site and commencement, \$9,000.
Benton Harbor, Mich.	Benton Harbor, Michigan, post office and customhouse: For site, \$25,000.
Berwick, Pa.	Berwick, Pennsylvania, post office: For site and commencement, \$11,000.
Branford, Conn.	Branford, Connecticut, post office: For site and commencement, \$11,000.
Brinkley, Ark.	Brinkley, Arkansas, post office: For site, \$4,000.
Burlington, Wis.	Burlington, Wisconsin, post office: For site and commencement, \$9,000.
Butler, Mo.	Butler, Missouri, post office: For site and commencement, \$6,500.
Caldwell, Idaho.	Caldwell, Idaho, post office: For site, \$10,000.
Calumet, Mich.	Calumet, Michigan, post office: For site, \$12,000.
Cambridge, Md.	Cambridge, Maryland, post office: For site and commencement, \$16,000.
Canon City, Colo.	Canon City, Colorado, post office: For site, \$13,500.
Canton, Ga.	Canton, Georgia, post office: For site, \$5,000.
Cape Charles, Va.	Cape Charles, Virginia, post office: For site, \$3,700.
Carlinville, Ill.	Carlinville, Illinois, post office: For site, \$8,000.
Carroll, Iowa.	Carroll, Iowa, post office: For site and commencement, \$8,000.
Carrollton, Ill.	Carrollton, Illinois, post office: For site, \$5,000.
Caruthersville, Mo.	Caruthersville, Missouri, post office: For site, \$3,250.
Cedar Falls, Iowa.	Cedar Falls, Iowa, post office: For site and commencement, \$10,000.
Central City, Ky.	Central City, Kentucky, post office: For site, \$7,500.
Central City, Nebr.	Central City, Nebraska, post office: For site and commencement, \$6,000.
Chamberlain, S. Dak.	Chamberlain, South Dakota, post office and land office: For site and commencement, \$3,500.
Chandler, Okla.	Chandler, Oklahoma, post office: For site and commencement, \$4,700.
Chapel Hill, N. C.	Chapel Hill, North Carolina, post office: For site and commencement, \$8,500.
Charleston, Ill.	Charleston, Illinois, post office: For site and commencement, \$9,000.
Charles Town, W. Va.	Charles Town, West Virginia, post office: For site and commencement, \$7,500.
Cheboygan, Mich.	Cheboygan, Michigan, post office: For site and commencement, \$8,500.
Cherokee, Iowa.	Cherokee, Iowa, post office: For site and commencement, \$10,600.
Cherryvale, Kans.	Cherryvale, Kansas, post office: For site and commencement, \$4,000.
Chicago, Ill., post office.	Chicago, Illinois, post office: For site on or near East Sixty-third Street, \$50,000.
Clinton, Ind.	Clinton, Indiana, post office: For site and commencement, \$14,000.
Clinton, S. C.	Clinton, South Carolina, post office: For site and commencement, \$5,500.
Cohoes, N. Y.	Cohoes, New York, post office: For site and commencement, \$40,000.
Colfax, Wash.	Colfax, Washington, post office: For site, \$7,000.
Comanche, Tex.	Comanche, Texas, post office: For site and commencement, \$5,000.
Conway, Ark.	Conway, Arkansas, post office: For site, \$2,000.
Coshocton, Ohio.	Coshocton, Ohio, post office: For site and commencement, \$16,000.
Crockett, Tex.	Crockett, Texas, post office: For site, \$6,000.

Dawson, Georgia, post office: For site and commencement, \$5,000.	Dawson, Ga.
Decatur, Indiana, post office: For site, \$9,900.	Decatur, Ind.
De Funiak Springs, Florida, post office: For site, \$5,000.	De Funiak Springs, Fla.
Delphos, Ohio, post office: For site, \$6,000.	Delphos, Ohio.
Denton, Texas, post office: For site and commencement, \$4,500.	Denton, Tex.
Des Moines, Iowa, courthouse: For site, \$75,000.	Des Moines, Iowa
Donora, Pennsylvania, post office: For site and commencement, \$13,300.	Donora, Pa.
Douglas, Georgia, post office: For site and commencement, \$5,000.	Douglas, Ga.
Durant, Oklahoma, post office: For site and commencement, \$10,000.	Durant, Okla.
East Las Vegas, New Mexico, post office and courthouse: For site and commencement, \$18,000.	East Las Vegas, N. Mex.
Eatonton, Georgia, post office: For site, \$3,750.	Eatonton, Ga.
Edenton, North Carolina, post office: For site, \$7,500.	Edenton, N. C.
El Dorado, Arkansas, post office: For site, \$5,000.	El Dorado, Ark.
Eldorado, Kansas, post office: For site and commencement, \$5,250.	Eldorado, Kans.
Elizabethton, Tennessee, post office: For site, \$2,500.	Elizabethton, Tenn.
Elizabethtown, Kentucky, post office: For site, \$5,000.	Elizabethtown, Ky.
Eminence, Kentucky, post office: For site, \$7,500.	Eminence, Ky.
Eureka, Utah, post office: For site and commencement, \$5,000.	Eureka, Utah.
Fairfield, Iowa, post office: For additional for site, \$200.	Fairfield, Iowa.
Fairmont, Minnesota, post office: For site and commencement, \$5,000.	Fairmont, Minn.
Fallon, Nevada, post office: For site and commencement, \$5,000.	Fallon, Nev.
Forrest City, Arkansas, post office: For site, \$4,500.	Forrest City, Ark.
Forsyth, Georgia, post office: For site, \$5,000.	Forsyth, Ga.
Fort Plain, New York, post office: For site and commencement, \$8,000.	Fort Plain, N. Y.
Franklin, New Hampshire, post office: For site and commencement, \$24,500.	Franklin, N. H.
Franklin, Pennsylvania, post office: For site and commencement, \$19,000.	Franklin, Pa.
Franklin, Tennessee, post office: For site and commencement, \$7,450.	Franklin, Tenn.
Frederick, Oklahoma, post office: For site, \$10,000.	Frederick, Okla.
Gallatin, Tennessee, post office: For site and commencement, \$6,000.	Gallatin, Tenn.
Gallipolis, Ohio, post office: For site and commencement, \$12,500.	Gallipolis, Ohio.
Geneseo, Illinois, post office: For site and commencement, \$10,000.	Geneseo, Ill.
Gilmer, Texas, post office: For site and commencement, \$5,000.	Gilmer, Tex.
Girard, Kansas, post office: For site and commencement, \$6,000.	Girard, Kans.
Glasgow, Kentucky, post office: For site and commencement, \$7,500.	Glasgow, Ky.
Glenwood Springs, Colorado, post office and land office: For site and commencement, \$9,500.	Glenwood Springs, Colo.
Greenville, Alabama, post office: For site, \$5,000.	Greenville, Ala.
Harrisonville, Missouri, post office: For site and commencement, \$3,000.	Harrisonville, Mo.
Harrodsburg, Kentucky, post office: For site, \$7,500.	Harrodsburg, Ky.
Hastings, Michigan, post office: For site and commencement, \$6,750.	Hastings, Mich.
Havana, Illinois, post office: For site, \$9,000.	Havana, Ill.
Highland, Illinois, post office: For site, \$4,000.	Highland, Ill.
Hodgenville, Kentucky, post office: For site, \$4,850.	Hodgenville, Ky.
Hollidaysburg, Pennsylvania, post office: For site and commencement, \$12,000.	Hollidaysburg, Pa.
Hoopeston, Illinois, post office: For site and commencement, \$10,000.	Hoopeston, Ill.
Houghton, Michigan, post office: For site and commencement, \$25,000.	Houghton, Mich.

Huntingdon, Tenn.	Huntingdon, Tennessee, post office: For site, \$2,500.
Indiana, Pa.	Indiana, Pennsylvania, post office: For site and commencement, \$25,000.
Jerseyville, Ill.	Jerseyville, Illinois, post office: For site and commencement, \$8,900.
Kendallville, Ind.	Kendallville, Indiana, post office: For site and commencement, \$18,000.
Kenton, Ohio.	Kenton, Ohio, post office: For site and commencement, \$14,000.
Key West, Fla.	Key West, Florida, post office, courthouse, and customhouse: For site, \$70,000.
Kissimmee, Fla.	Kissimmee, Florida, post office: For site, \$6,000.
Lakeland, Fla.	Lakeland, Florida, post office: For site and commencement, \$10,000.
Lancaster, S. C.	Lancaster, South Carolina, post office: For site and commencement, \$8,000.
Lebanon, Ind.	Lebanon, Indiana, post office: For site, \$9,800.
Lebanon, Mo.	Lebanon, Missouri, post office: For site, \$7,500.
Leesburg, Va.	Leesburg, Virginia, post office: For site and commencement, \$8,750.
Lewistown, Pa.	Lewistown, Pennsylvania, post office: For site and commencement, \$16,000.
Liberty, Mo.	Liberty, Missouri, post office: For site and commencement, \$7,500.
Linton, Ind.	Linton, Indiana, post office: For site, \$4,500.
Lock Haven, Pa.	Lock Haven, Pennsylvania, post office: For site and commencement, \$22,500.
Long Island City, N. Y.	Long Island City, New York, post office: For site and commencement, \$100,000.
McKees Rocks, Pa.	McKees Rocks, Pennsylvania, post office: For site and commencement, \$15,000.
Madison, Ga.	Madison, Georgia, post office: For site, \$5,000.
Manassas, Va.	Manassas, Virginia, post office: For site, \$3,750.
Marengo, Iowa.	Marengo, Iowa, post office: For site, \$3,500.
Marianna, Ark.	Marianna, Arkansas, post office: For site and commencement, \$6,500.
Marianna, Fla.	Marianna, Florida, post office and courthouse: For site and commencement, \$4,000.
Marion, Ill.	Marion, Illinois, post office: For site and commencement, \$15,000.
Martins Ferry, Ohio.	Martins Ferry, Ohio, post office: For site and commencement, \$15,000.
Memphis, Tenn.	Memphis, Tennessee, post office: For site, \$40,000.
Memphis, Tex.	Memphis, Texas, post office: For site, \$4,100.
Mendota, Ill.	Mendota, Illinois, post office: For site, \$10,000.
Midland, Mich.	Midland, Michigan, post office: For site and commencement, \$4,300.
Metropolis, Ill.	Metropolis, Illinois, post office: For site and commencement, \$10,000.
Milbank, S. Dak.	Milbank, South Dakota, post office: For site, \$4,000.
Millersburg, Ohio.	Millersburg, Ohio, post office: For site, \$7,000.
Mineral Point, Wis.	Mineral Point, Wisconsin, post office and customhouse: For site and commencement, \$4,500.
Modesto, Cal.	Modesto, California, post office: For site, \$20,000.
Monessen, Pa.	Monessen, Pennsylvania, post office: For site and commencement, \$21,475.
Monroe, Ga.	Monroe, Georgia, post office: For site, \$5,000.
Monte Vista, Colo.	Monte Vista, Colorado, post office: For site, \$5,000.
Montrose, Colo.	Montrose, Colorado, post office and courthouse: For site, \$15,000.
Morgan City, La.	Morgan City, Louisiana, post office: For site, \$4,200.
Mountain Grove, Mo.	Mountain Grove, Missouri, post office: For site, \$6,500.
Mount Airy, N. C.	Mount Airy, North Carolina, post office: For site, \$5,000.
Mount Olive, N. C.	Mount Olive, North Carolina, post office: For site, \$2,000.
Mount Pleasant, Mich.	Mount Pleasant, Michigan, post office: For site and commencement, \$7,500.

Mount Pleasant, Texas, post office: For site and commencement, \$5,000.	Mount Pleasant, Tex.
Mystic, Connecticut, post office: For site and commencement, \$4,000.	Mystic, Conn.
Nampa, Idaho, post office: For site, \$9,500.	Nampa, Idaho.
Napoleon, Ohio, post office: For site, \$7,500.	Napoleon, Ohio.
Nephi, Utah, post office: For site, \$5,000.	Nephi, Utah.
Newark, Delaware, post office: For site, \$4,000.	Newark, Del.
Newcastle, Wyoming, post office: For site, \$3,000.	Newcastle, Wyo.
New Martinsville, West Virginia, post office: For site, \$12,500.	New Martinsville, W. Va.
New Philadelphia, Ohio, post office: For site, \$12,500.	New Philadelphia, Ohio.
Newton, Iowa, post office: For site, \$10,000.	Newton, Iowa.
Noblesville, Indiana, post office: For site, \$10,000.	Noblesville, Ind.
Nogales, Arizona, customhouse: For site and commencement, \$16,000.	Nogales, Ariz.
North Topeka, Kansas, branch post office: For site and commencement, \$11,000.	North Topeka, Kans.
North Vernon, Indiana, post office: For site and commencement, \$13,500.	North Vernon, Ind.
Oconto, Wisconsin, post office: For site and commencement, \$3,000.	Oconto, Wis.
Oelwein, Iowa, post office: For site, \$8,000.	Oelwein, Iowa.
Olney, Illinois, post office: For site and commencement, \$6,500.	Olney, Ill.
Olyphant, Pennsylvania, post office: For site and commencement, \$13,500.	Olyphant, Pa.
Orange, Texas, post office: For site and commencement, \$5,000.	Orange, Tex.
Owego, New York, post office: For site and commencement, \$15,000.	Owego, N. Y. <i>Acte, p. 555.</i>
Pasco, Washington, post office: For site, \$10,000.	Pasco, Wash.
Paxton, Illinois, post office: For site and commencement, \$12,000.	Paxton, Ill.
Pittsburg, Texas, post office: For site and commencement, \$5,000.	Pittsburg, Tex.
Pittston, Pennsylvania, post office: For site and commencement, \$20,000.	Pittston, Pa.
Plymouth, Indiana, post office: For site, \$10,000.	Plymouth, Ind.
Pratt, Kansas, post office: For site and commencement, \$7,400.	Pratt, Kans.
Prestonsburg, Kentucky, post office: For site, \$5,000.	Prestonsburg, Ky.
Provincetown, Massachusetts: Post office and customhouse, for site, \$8,000.	Provincetown, Mass.
Raton, New Mexico, post office: For site and commencement, \$7,200.	Raton, N. Mex.
Red Bluff, California, post office: For site and commencement, \$12,000.	Red Bluff, Cal.
Ripon, Wisconsin, post office: For site and commencement, \$10,400.	Ripon, Wis.
Rhineland, Wisconsin, post office: For site and commencement, \$5,500.	Rhineland, Wis.
Rochester, Indiana, post office: For site and commencement, \$8,200.	Rochester, Ind.
Rogers, Arkansas, post office: For site and commencement, \$4,000.	Rogers, Ark.
Rogersville, Tennessee, post office: For site, \$2,000.	Rogersville, Tenn.
Russellville, Arkansas, post office: For site and commencement, \$6,000.	Russellville, Ark.
Saint Peter, Minnesota, post office: For site and commencement, \$2,000.	Saint Peter, Minn.
Salem, Indiana, post office: For site, \$5,000.	Salem, Ind.
Salem, New Jersey, post office: For site, \$9,500.	Salem, N. J.
Sandersville, Georgia, post office: For site, \$5,000.	Sandersville, Ga.
Sanford, Florida, post office: For site and commencement, \$7,500.	Sanford, Fla.
San Luis Obispo, California, post office: For site and commencement, \$9,000.	San Luis Obispo, Cal.

San Pedro, Cal.	San Pedro, California, post office and customhouse: For site and commencement, \$6,000.
Sayre, Pa.	Sayre, Pennsylvania, post office: For site and commencement, \$8,000.
Shawnee, Okla.	Shawnee, Oklahoma, post office: For site and commencement, \$21,000.
South Framingham, Mass.	South Framingham, Massachusetts, post office: For site, \$20,000.
Springvalley, Ill.	Springvalley, Illinois, post office: For site, \$6,000.
State College, Pa.	State College, Pennsylvania, post office: For site and commencement, \$15,685.
Sterling, Colo.	Sterling, Colorado, post office and land office: For site, \$15,000.
Stuttgart, Ark.	Stuttgart, Arkansas, post office: For site, \$4,000.
Sikeston, Mo.	Sikeston, Missouri, post office: For site, \$7,500.
Thibodaux, La.	Thibodaux, Louisiana, post office: For site and commencement, \$5,000.
Thomasville, N. C.	Thomasville, North Carolina, post office: For site and commencement, \$8,000.
Thomson, Ga.	Thomson, Georgia, post office: For site, \$5,000.
Tomah, Wis.	Tomah, Wisconsin, post office: For site and commencement, \$5,000.
Tullahoma, Tenn.	Tullahoma, Tennessee, post office: For site and commencement, \$7,000.
Tyrone, Pa.	Tyrone, Pennsylvania, post office: For site, \$24,000.
Unionville, Mo.	Unionville, Missouri, post office: For site, \$5,000.
Valparaiso, Ind.	Valparaiso, Indiana, post office: For site and commencement, \$8,200.
Vermilion, S. Dak.	Vermilion, South Dakota, post office: For site, \$4,500.
Vernal, Utah.	Vernal, Utah, post office: For site and commencement, \$4,750.
Vineland, N. J.	Vineland, New Jersey, post office: For site and commencement, \$12,000.
Vinton, Iowa.	Vinton, Iowa, post office: For site and commencement, \$9,000.
Warren, R. I.	Warren, Rhode Island, post office: For site, \$10,000.
Warsaw, Ind.	Warsaw, Indiana, post office: For site, \$10,000.
Washington, Mo.	Washington, Missouri, post office: For site and commencement, \$6,500.
Washington Court-house, Ohio.	Washington Courthouse, Ohio, post office: For site and commencement, \$18,000.
Water Valley, Miss.	Water Valley, Mississippi, post office: For site and commencement, \$7,000.
Waynesboro, Ga.	Waynesboro, Georgia, post office: For site, \$5,000.
Waynesburg, Pa.	Waynesburg, Pennsylvania, post office: For site and commencement, \$15,500.
West Point, Ga.	West Point, Georgia (Lanett, Alabama), post office: For site and commencement, \$10,000.
Wilmington, Ohio.	Wilmington, Ohio, post office: For site and commencement, \$12,500.
Winchester, Mass.	Winchester, Massachusetts, post office: For site and commencement, \$20,000.
Winnemucca, Nev.	Winnemucca, Nevada, post office: For site and commencement, \$5,000.
Woodstock, Va.	Woodstock, Virginia, post office: For site, \$4,250.
Woodward, Okla.	Woodward, Oklahoma, post office and courthouse: For site and commencement, \$8,000.
Wyandotte, Mich.	Wyandotte, Michigan, post office: For site and commencement, \$15,950.

PUBLIC BUILDINGS, GENERAL EXPENSES.

J. E. Dutton.
Refund to.

The Secretary of the Treasury is authorized to pay J. E. Dutton, of New York City, \$12.50 from the unexpended balance of the appropriation for "General expenses, public buildings, nineteen hundred and thirteen," being a reimbursement of money received for old stone

curbing (which can not be delivered), and which amount was covered into the Treasury as a miscellaneous receipt.

The Secretary of the Treasury, in acquiring sites for public buildings in cities and towns with a population of less than ten thousand, may, in his discretion, waive the provision contained in existing law which provides that sites so acquired shall face on two streets.

Sites.
Street exposures
waived in small cities.
Vol. 37, p. 890.

CUSTOMS SERVICE.

Customs service.

To defray the expenses of collecting the revenue from customs, \$300,000.

Collecting revenue.

PUBLIC HEALTH SERVICE.

Public Health Service.

The accounting officers of the Treasury are authorized and directed to settle and allow accounts for pay of the chiefs of the divisions of chemistry, pharmacology, and zoology in the Hygienic Laboratory, to and including April twentieth, nineteen hundred and fourteen, on the same basis and in the same amounts as said accounts were settled and allowed by said accounting officers prior to November first, nineteen hundred and thirteen.

Hygienic Laboratory.
Pay accounts, chiefs
of divisions.

REVENUE-CUTTER SERVICE.

Revenue-Cutter Service.

For repairs to revenue cutters, \$4,393.51.

Repairs to cutters.

INDEPENDENT TREASURY.

Independent Treasury.

For contingent expenses, Independent Treasury, including the same objects specified under this head in the sundry civil appropriation Act for the fiscal year nineteen hundred and fourteen, \$80,000.

Contingent expenses.

DISTRICT OF COLUMBIA.

District of Columbia.

Nothing contained in the District of Columbia appropriation Act for the fiscal year nineteen hundred and fifteen shall be construed as relieving street railway companies from bearing all of the expenses of paving streets or avenues between the exterior rails of the tracks of their roads in the District of Columbia and for a distance of two feet from and exterior to such tracks on each side thereof and of keeping the same in repair, as required by section five of the Act providing a permanent form of government for the District of Columbia, approved June eleventh, eighteen hundred and seventy-eight.

Paving streets, etc.
Expenses by street
railways for roadbeds.
Act, p. 524.

Vol. 20, p. 105.

CORONER'S OFFICE: To pay the deputy coroner for services during the absence of the coroner for the fiscal years that follow:

Deputy coroner.

For nineteen hundred and fourteen, \$115.

For nineteen hundred and thirteen, \$15.

CONTINGENT AND MISCELLANEOUS: For contingent expenses of the coroner's office, including the same objects specified under this head in the District of Columbia appropriation Act for the fiscal year nineteen hundred and fourteen, \$470.50.

Contingent expenses.
Coroner's office.

For advertising taxes in arrears, including the same objects specified under this head in the District of Columbia appropriation Act for the fiscal year nineteen hundred and fourteen, \$632.17.

Advertising taxes in
arrears.

PUBLIC SCHOOLS: For longevity pay, including the same objects specified under this head in the District of Columbia appropriation Acts for the fiscal years that follow:

Public schools.
Longevity pay.

For nineteen hundred and eleven, \$1,000.

For nineteen hundred and ten, \$443.

For nineteen hundred and nine, \$287.33.

Allowance to principals.	For allowance to principals, including the same objects specified under this head in the District of Columbia appropriation Act for the fiscal year nineteen hundred and fourteen, \$1,600.
Western High School. Reconstruction.	For reconstruction of the Western High School, in accordance with plans to be prepared under the supervision of the municipal architect and approved by the commissioners, \$150,000.
Police.	METROPOLITAN POLICE: For maintenance of motor vehicles, \$900.
Fire department.	FIRE DEPARTMENT: For forage, \$3,778.
Juvenile court.	JUVENILE COURT: For compensation of jurors, fiscal year nineteen hundred and ten, \$12.
Police court.	POLICE COURT: For witness fees, fiscal year nineteen hundred and thirteen, \$100.
Support of convicts.	SUPPORT OF CONVICTS: For support, maintenance, and transportation of convicts transferred from the District of Columbia, to be expended under the direction of the Attorney General, fiscal year nineteen hundred and thirteen, \$2,010.25.
Lunacy writs.	WRITS OF LUNACY: For writs of lunacy, including the same objects specified under this head in the District of Columbia appropriation Acts for the fiscal years that follow: For nineteen hundred and fourteen, \$200. For nineteen hundred and twelve, \$1.25.
Washington Asylum and Jail.	WASHINGTON ASYLUM AND JAIL: For provisions, fuel, forage, harness and vehicles and repairs to same, gas, ice, shoes, clothing, dry goods, tailoring, drugs and medical supplies, furniture and bedding, kitchen utensils, and other necessary items, \$7,000.
Abandoned families.	For payments to destitute women and children, including the same objects specified under this head in the District of Columbia appropriation Act for the fiscal year nineteen hundred and fourteen, \$2,900.
Tuberculosis Hospital.	TUBERCULOSIS HOSPITAL: For maintenance, including the same objects specified under this head in the District of Columbia appropriation Act for the fiscal year nineteen hundred and fourteen, \$1,500.
Board of Children's Guardians. Care, etc., of children.	BOARD OF CHILDREN'S GUARDIANS: For board and care of all children, including the same objects specified under this head in the District of Columbia appropriation Act for the fiscal year nineteen hundred and fourteen, \$13,287.82.
Sectarian institutions. Vol. 29, p. 411.	Authority is granted to pay during the fiscal year nineteen hundred and fourteen, in addition to the sum of \$6,000 heretofore authorized, a further sum not to exceed \$1,800 to institutions prohibited by the District of Columbia appropriation Act approved June eleventh, eighteen hundred and ninety-six. (Statutes at Large, volume twenty-nine, page four hundred and eleven.)
Feeble-minded children.	For maintenance of feeble-minded children (white and colored), \$3,103.64.
Industrial school for colored children.	INDUSTRIAL HOME SCHOOL FOR COLORED CHILDREN: For maintenance, including purchase and care of horses, wagons, and harness, \$1,750.
Grand Army home.	TEMPORARY HOME FOR EX-UNION SOLDIERS AND SAILORS, GRAND ARMY OF THE REPUBLIC: For maintenance, fiscal year nineteen hundred and eleven, \$8, to be expended under the direction of the commissioners.
Indigent insane.	HOSPITAL FOR THE INSANE: For support of indigent insane of the District of Columbia in the Government Hospital for the Insane, as provided by law, \$22,000.
Refunding taxes. Charles H. Wiltzie.	REFUNDING TAXES: The commissioners are authorized and directed to pay to Charles H. Wiltzie, from the appropriation for "Refunding taxes, and so forth," the sum of \$35.68, on account of cancellation of certain erroneous tax sales.

The commissioners are authorized and directed to pay to Charles H. Wiltsie and others, from the appropriation for "Refunding taxes, and so forth," the amount of certain taxes and other charges paid by them on account of certain properties erroneously sold at tax sales.

JUDGMENTS: For payment of judgments, including costs, against the District of Columbia, set forth in House Documents Numbered One thousand and forty-three and Eleven hundred and thirteen of this session, \$10,145.15, together with a further sum to pay the interest at not exceeding four per centum on said judgments, as provided by law, from the date the same became due until the date of payment.

Except as otherwise provided, one-half of the foregoing amounts to meet deficiencies in the appropriations on account of the District of Columbia shall be paid from the revenues of the District of Columbia and one-half from any money in the Treasury not otherwise appropriated.

WAR DEPARTMENT.

To enable the commission, created by section twenty-six of the public buildings Act, approved May thirtieth, nineteen hundred and eight (Statutes at Large, volume thirty-five, page five hundred and forty-three), to procure not exceeding five hundred lithograph copies in colors of the map, authorized in said section, of all lands in the District of Columbia in and to which the United States has title, to continue available during the fiscal year nineteen hundred and fifteen, \$1,201, or so much thereof as may be necessary.

To pay the claim adjusted and settled under section four of the river and harbor appropriation Act approved June twenty-fifth, nineteen hundred and ten, and certified to Congress in House Document Numbered One thousand and forty-one, at the present session, \$12.

To pay to the American Surety Company of New York the sum of \$100,358.05, the amount of a judgment, which the United States recovered against the American Surety Company, and which judgment, on May fifteenth, nineteen hundred and eleven, the American Surety Company paid, under protest and to avoid the levy and execution under said judgment, and which was covered into the Treasury, which judgment was on June eighth, nineteen hundred and fourteen, reversed by the Supreme Court of the United States and a new trial awarded and upon such new trial a judgment was rendered June nineteenth, nineteen hundred and fourteen, in favor of the American Surety Company and the petition of the United States was dismissed.

To pay the claim of H. H. Downing and A. G. Weaver, attorneys, for professional services rendered in connection with the acquirement, by purchase and condemnation, of five thousand two hundred acres of land in Warren County, Virginia, for a remount station at Front Royal, Virginia, including traveling and all other expenses incurred in attendance upon the United States District Court for the Western District of Virginia at Lynchburg and Charlottesville, and the Condemnation Commission at Front Royal, said services embracing the period from June sixth, nineteen hundred and eleven, to August sixth, nineteen hundred and thirteen, \$5,000: *Provided*, That the sum hereby appropriated shall be in full satisfaction of all services hereafter to be rendered by said Downing and Weaver in connection with the purchase or condemnation of said land.

The accounting officers of the Treasury are authorized and directed to credit the accounts of First Lieutenant A. Moreno, Twenty-eighth Infantry, special disbursing officer of the claims commission appointed

Judgments.

Part from District revenues.

War Department.

Committee on title to property, D. C. Maps. Vol. 36, p. 543.

River and harbor damages claims. Vol. 36, p. 676.

American Surety Company. Payment of judgment.

H. H. Downing and A. G. Weaver. Services, purchase of remount station. Vol. 36, p. 1049.

Proviso. In full for services.

First Lieut. A. Moreno. Credit in accounts. Vol. 37, p. 641.

pursuant to a joint resolution approved August ninth, nineteen hundred and twelve, with the sum of \$860.52, being the amount of the actual personal expenditures of the members of the commission appointed under said resolution when employed on said investigation, and disallowed against Lieutenant Moreno on the books of the Treasury.

Lincoln Memorial
Commission.
H. A. Vale.

Lincoln Memorial Commission: Authority is hereby given to pay H. A. Vale for services as secretary of the Lincoln Memorial Commission from March sixteenth, nineteen hundred and thirteen, to February seventh, nineteen hundred and fourteen, the sum of \$1,000 from appropriations now available for the erection of the Lincoln Memorial.

Fort McHenry, Md.
Monument to Francis
Scott Key, battle at
North Point, etc.

To erect at Fort McHenry, Baltimore, Maryland, under the direction of the Secretary of War, a monument in memory of Francis Scott Key, author of The Star-Spangled Banner, and the soldiers and sailors who participated in the Battle of North Point and the attack on Fort McHenry in the War of Eighteen hundred and twelve, \$75,000, or so much thereof as may be necessary. In the preparation of the plans and selection of a site for said monument, and the execution of all work in connection therewith, the Secretary of War shall form a committee, composed of the mayor of Baltimore, the chairman of the National Star-Spangled-Banner Centennial, the president of the board of park commissioners of Baltimore, and two other persons, to be designated by the Secretary of War, whose suggestion he shall invite and with whom he may confer and consult: *Provided, however,* That the decision of the Secretary of War shall be final in all matters: *Provided,* That the money herein appropriated may be drawn from time to time, as required in the progress of the work, upon requisition of the Secretary of War.

Committee created.

Provisos.
Secretary of War to
control.
Disbursements.

Army.

MILITARY ESTABLISHMENT.

Quartermaster
Corps.

QUARTERMASTER CORPS.

Mexican distur-
bances.
Caring for interned
soldiers, etc.

For transporting and caring for interned Mexican soldiers and military refugees at Fort Wingate, New Mexico, and elsewhere, for the six months commencing July first, nineteen hundred and fourteen, \$170,000, together with the unexpended balance of the appropriation made in the urgent deficiency appropriation Act approved April sixth, nineteen hundred and fourteen, to reimburse appropriations for support of the Army for expenditures for these purposes made prior to July first, nineteen hundred and fourteen.

Ante, p. 319.

Springfield, Mass.,
arsenal.
Acceptance of deed
from Edward Ingersoll.

The Secretary of War is authorized to accept the deed from Edward Ingersoll conveying to the United States a tract of land containing about one acre, now forming part of the Springfield Armory, Springfield, Massachusetts, the said deed having been received May twenty-sixth, eighteen hundred and fifty-nine, registered in book one hundred and ninety-eight, page one hundred and fifty-three, Hampden County, State of Massachusetts, by James E. Russell, register.

Fortifications in in-
sular possessions.

FORTIFICATIONS IN INSULAR POSSESSIONS.

Transfer of sub-
marine mines, etc., to,
ratified.

The action of the Secretary of War in heretofore transferring submarine mines and appliances to operate them to the value of \$17,075.78 from stock on hand for use in Continental United States for the protection of harbors in the Philippine Islands is ratified and legalized.

NAVY DEPARTMENT.

Navy Department.

To pay the claim adjusted and determined by the Navy Department, under the provisions of the naval appropriation Act for the fiscal year nineteen hundred and eleven (Thirty-sixth Statutes at Large, page six hundred and seven), on account of damages occasioned to private property by collision with a vessel of the United States Navy and for which the naval vessel was responsible, certified to Congress at its present session in House Document Numbered One thousand and twenty-five, \$47.71.

Navy collision claim. Vol. 36, p. 607.

For rent of Mills Building, corner of Seventeenth Street and Pennsylvania Avenue Northwest, Washington, District of Columbia, from April first to twenty-first, nineteen hundred and fourteen, inclusive, in full satisfaction of all claims for rent of said building, \$1,750.

Mills Building. Rent.

NAVAL OBSERVATORY.

Naval Observatory.

For cleaning, repair, and upkeep of grounds and roads, fiscal year nineteen hundred and fifteen, \$5,000.

Contingent expenses.

NAVAL ESTABLISHMENT.

Navy.

CONTINGENT, NAVY.

For contingent, Navy, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and fourteen, \$64,229.55.

Contingent.

PAY, MISCELLANEOUS.

For pay, miscellaneous, including the same objects specified under this head in the naval appropriation Acts for the fiscal years that follow:

Pay, miscellaneous.

For nineteen hundred and thirteen, \$16,619.27.

For nineteen hundred and twelve, \$6,110.49.

BUREAU OF EQUIPMENT.

Bureau of Equipment.

To pay voucher in favor of the Autographic Register Company for wireless telegraph forms and carbon paper furnished during the fiscal year nineteen hundred and ten, \$32.50.

Autographic Register Company.

Equipment of vessels: For equipment of vessels, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and eleven, \$19,565.47.

Equipment of vessels.

Coal and transportation: For coal and other fuel for steamers' and ships' use and other equipment purposes, including the same objects specified under this head in the naval appropriation Acts for the fiscal years that follow:

Coal and other fuel.

For nineteen hundred and thirteen, \$719,700.99.

For nineteen hundred and twelve, \$6,075.17.

BUREAU OF MEDICINE AND SURGERY.

Bureau of Medicine and Surgery.

Transportation of remains: For transportation of remains of officers and enlisted men, including the same objects specified under this head in the naval appropriation Acts for the fiscal years that follow:

Transporting remains of officers, etc.

For nineteen hundred and fourteen, \$5,000.

For nineteen hundred and thirteen and prior years (to reimburse general account of advances), \$2,635.87.

Bureau of Supplies
and Accounts.

BUREAU OF SUPPLIES AND ACCOUNTS.

Provisions.

Provisions, Navy: For provisions and commuted rations for the seamen and marines, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and twelve, \$2,534.38.

Contingent.

Contingent: For contingent, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and twelve, \$399.87.

Freight.

Freight: For freight, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and thirteen, \$166,751.80.

Bureau of Steam
Engineering.

BUREAU OF STEAM ENGINEERING.

Steam machinery.

Steam machinery: For steam machinery, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and eleven, \$19,635.89.

Experiment station.

Engineering experiment station, Naval Academy, Annapolis, Maryland: For experimental and research work, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and thirteen, \$11.82.

Naval Academy.

NAVAL ACADEMY.

Repairs.

Repairs, Naval Academy: For repairs, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and twelve, \$13.24.

Marine Corps.

MARINE CORPS.

Clothing.

Clothing: For noncommissioned officers, musicians, and privates authorized by law, \$69,836.50.

Military stores.

Military stores: For military stores, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and fourteen, \$158,825.30.

Contingent.

Contingent: For contingent, including the same objects specified under this head in the naval appropriation Act for the fiscal year nineteen hundred and fourteen, \$25,000.

Interior Depart-
ment.

DEPARTMENT OF THE INTERIOR.

Insane of Alaska.

Insane of Alaska: For care and custody of persons legally adjudged insane in Alaska, including transportation and other expenses, \$4,921.15.

Geological Survey.

UNITED STATES GEOLOGICAL SURVEY.

Ralph E. Hess.
Vol. 37, p. 1399.

To enable the Secretary of the Treasury to carry out the provisions of "An Act for the reimbursement of Ralph E. Hess for two horses lost while hired by the United States Geological Survey," approved March third, nineteen hundred and thirteen, \$150.

Jacob Wirth.
Post, p. 1294.

To enable the Secretary of the Treasury to carry out the provisions of "An Act for the reimbursement of Jacob Wirth, for two horses lost while hired by the United States Geological Survey," approved June nineteenth, nineteen hundred and fourteen, \$180.

Public lands.

GENERAL LAND OFFICE.

Journal Publishing
Company.

To pay vouchers in favor of the Journal Publishing Company, of Miles City, Montana, as set forth on page ten of House Document Numbered One thousand and forty-three of this session, \$27.50.

The accounting officers of the Treasury are authorized and directed to credit in the accounts of Charles F. Read, special disbursing agent, General Land Office, the sum of \$2.15, as set forth on page eleven of House Document Numbered One thousand and forty-three of this session.

Charles F. Read.
Credit in accounts.

For payment to certain United States deputy surveyors, as set forth on page twelve of House Document Numbered One thousand and forty-three of this session, for surveys of public lands, executed by them and necessary to complete the lines of surveys embraced in their contracts and special instructions issued thereunder, being the balance of the amounts found due them by the Commissioner of the General Land Office in the final settlement of their accounts in accordance with the rates as authorized in the Acts making appropriation for the survey and resurvey of public lands for the fiscal year in which the work was executed, \$1,114.17.

Deputy surveyors.
Payment for services.

To reimburse Frank Davey, late receiver of public moneys at Burns, Oregon, the amount erroneously deposited by him in the Treasury in excess of receipts from sales of public lands, as set forth on page eleven of House Document Numbered One thousand and forty-three of this session, \$20.

Frank Davey.
Reimbursement.

The accounting officers of the Treasury are authorized and directed to credit in the accounts of Jerome G. Locke, United States surveyor general and special disbursing agent at Helena, Montana, the sum of \$2.69, as set forth on page eleven of House Document Numbered One thousand and forty-three of this session.

Jerome G. Locke.
Credit in accounts.

The unexpended balance on June thirtieth, nineteen hundred and fourteen, remaining to the credit of the appropriation of \$3,525.87 authorized in the deficiency appropriation Act approved October twenty-second, nineteen hundred and thirteen, for the completion during the fiscal year nineteen hundred and fourteen of the examination and classification of lands within the limits of the Northern Pacific grant under the act of July second, eighteen hundred and sixty-four (Thirteenth Statutes, page three hundred and sixty-five), is continued and made available to meet the expenses pertaining to such examinations and classifications as may be incurred during the fiscal year nineteen hundred and fifteen.

Northern Pacific
grant.
Classifying lands
within.
Ante, p. 217.

Vol. 13, p. 367.
Vol. 28, p. 683.

The accounting officers of the Treasury are authorized and directed to credit in the accounts of George W. Evans, chief disbursing clerk, Department of the Interior, the payments made to James F. Gill for services rendered as superintendent of reconstruction and general repairs to the toilet rooms, Pension Office Building, from November eleventh, nineteen hundred and twelve, to May thirty-first, nineteen hundred and thirteen, at a compensation of \$150 per month, \$1,000.

George W. Evans.
Credit in accounts,
Pension Office repairs.

DEPARTMENT OF JUSTICE.

Department of Justice.

MISCELLANEOUS OBJECTS.

Detection and prosecution of crimes: For detection and prosecution of crimes, including the same objects specified under this head in the sundry civil appropriation Act for the fiscal year nineteen hundred and twelve, \$2.60.

Prosecution of
crimes, etc.

Enforcement of antitrust laws: For the enforcement of antitrust laws, including the same objects specified under this head in the sundry civil appropriation Act for the fiscal year nineteen hundred and thirteen, \$735.16.

Enforcing antitrust
laws.

Federal Court Reports and Digests: To enable the Attorney General to furnish to officials now receiving the Federal Reporter, under section two hundred and twenty-nine of the Judicial Code, the new edition of a digest recently issued, covering volumes one hundred and

Federal Court Re-
ports and Digests.
New digest.
Vol. 36, p. 1155.

one to two hundred of the Federal Reporter (one hundred and eighty sets of five volumes each—nine hundred volumes, at \$5), for the fiscal year nineteen hundred and fifteen, \$2,700: *Provided*, That old digests of the Federal Reporter may be exchanged at the rate of \$2 per volume in part payment for the new digest, the purchase of which are hereby authorized.

Proviso.
Exchanges to be made.

Inspection of prisons and prisoners. Inspection of prisons and prisoners: For the inspection of United States prisons and prisoners, and for the collection, classification, and preservation of criminal identification records, and their exchange with the officials of State and other institutions, to be expended under the direction of the Attorney General, for the fiscal year nineteen hundred and thirteen, \$446.57.

R. J. W. Brewster.
Allowance for expenses. The accounting officers of the Treasury are authorized and directed to allow, upon the approval of the Attorney General, from the annual appropriations for the maintenance of the United States penitentiaries at Atlanta, Georgia, and Leavenworth, Kansas, the expenses of travel and subsistence, not exceeding \$268.86, incurred by R. J. W. Brewster during the fiscal years nineteen hundred and thirteen and nineteen hundred and fourteen in connection with the supervision of prisoners on parole from said penitentiaries.

United States courts.

UNITED STATES COURTS.

Witness fees, etc. Fees of witnesses: For fees of witnesses and for payment of the actual expenses of witnesses, as provided by section eight hundred and fifty, Revised Statutes of the United States, \$40,000.

Miscellaneous. For payment of such miscellaneous expenses as may be authorized by the Attorney General, for the United States courts and their officers, for the fiscal year nineteen hundred and seven, \$529.50.

Special assistant attorneys. For payment of assistants to the Attorney General and to United States district attorneys employed by the Attorney General to aid in special cases, for the fiscal years that follow:
For nineteen hundred and nine, \$600.
For nineteen hundred and eight, \$600.
For nineteen hundred and seven, \$600.
For nineteen hundred and six, \$600.
For nineteen hundred and five, \$300.

Support of prisoners. For support of United States prisoners, including the same objects specified under this head in the sundry civil appropriation Act for the fiscal year nineteen hundred and fourteen, \$70,000.

Penitentiaries.
Leavenworth, Kans. United States penitentiary, Leavenworth, Kansas: For subsistence, including the same objects specified under this head for this institution in the sundry civil appropriation Act for the fiscal year nineteen hundred and thirteen, \$13.07.
For clothing and transportation, including the same objects specified under this head for this institution in the sundry civil appropriation Act for the fiscal year nineteen hundred and fourteen, \$51.07.

McNeil Island,
Wash. United States penitentiary, McNeil Island, Washington: For miscellaneous expenditures, including the same objects specified under this head for the United States penitentiary at Leavenworth, Kansas, in the sundry civil appropriation Act for the fiscal year nineteen hundred and fourteen, 33 cents.
For clothing, transportation, and traveling expenses, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas, in the sundry civil appropriation Act for the fiscal year nineteen hundred and fourteen, \$35.76.

Atlanta, Ga. United States penitentiary, Atlanta, Georgia: For subsistence, including the same objects specified under this head for the United States penitentiary at Leavenworth, Kansas, in the sundry civil appropriation Act for the fiscal year nineteen hundred and fourteen, \$2,517.88.

POSTAL SERVICE.

Postal Service.

OUT OF THE POSTAL REVENUES.

For regulation screen or other wagon service, \$340,600.
 For inland transportation by railroad routes, \$300,000.
 For payment of limited indemnity for the loss of pieces of domestic registered matter, first, third, and fourth classes, fiscal year nineteen hundred and thirteen, \$3,000.
 For payment of limited indemnity for lost insured and collect-on-delivery mail, \$35,000, together with the unexpended balance of the appropriation of \$60,000 for "payment of limited indemnity for the loss of pieces of registered matter, first, third, and fourth classes" for the fiscal year nineteen hundred and fourteen.

Wagon service.
 Railroad routes.
 Limited indemnity.
 Registered matter.
 Lost insured and collect-on-delivery mail.
 Balance available.
 Vol. 37, p. 799.

AUDITED SETTLEMENTS SUBMITTED BY THE AUDITOR FOR THE POST OFFICE DEPARTMENT.

Audited settlements.

Special Delivery Service, fees to messengers: To reimburse the postal revenues of the fiscal year nineteen hundred and twelve the amount retained by postmasters in excess of the appropriation, \$1.76.
 To reimburse the postal revenues of the fiscal year nineteen hundred and thirteen the amount retained by postmasters in excess of the appropriation, \$336.31.

Special delivery.
 Fees.
 Postmasters.
 Compensation.

DEPARTMENT OF COMMERCE.

Department of Commerce.

BUREAU OF NAVIGATION.

Navigation Bureau.

To enable the Secretary of Commerce to employ temporarily, in addition to those now provided for by law, such other persons as may be necessary, of whom not more than two at any one time may be employed in the District of Columbia, to enforce the laws to prevent overcrowding of passenger and excursion vessels, and all necessary expenses in connection therewith, fiscal year nineteen hundred and fifteen, \$15,000.

Enforcing laws to prevent overcrowding of vessels.

BUREAU OF LIGHTHOUSES.

Lighthouses Bureau.

To pay the claim for damages which has been considered, adjusted, and determined to be due to the claimant by the Commissioner of Lighthouses, under authority of the provisions of section four of the Act of June seventeenth, nineteen hundred and ten (Thirty-sixth Statutes, page five hundred and thirty-seven), on account of damages occasioned by collision for which a vessel of the Lighthouse Service has been found responsible, certified to Congress at its present session in House Document Numbered Nine hundred and sixty-six, \$124.50.

Damages from collisions.
 Vol. 36, p. 527.

BUREAU OF STANDARDS.

Standards Bureau.

The salaries of employees of the Department of Agriculture transferred to the Department of Commerce for the purpose of testing miscellaneous materials, including the supplies for the Government departments and independent establishments, may be paid from July first, nineteen hundred and fourteen, from the appropriation of \$20,000 in the legislative, executive, and judicial appropriation Act for the fiscal year nineteen hundred and fifteen, made for testing miscellaneous materials under the Bureau of Standards.

Testing miscellaneous materials.
 Use for tests of Government supplies.
 Antz, p. 503.

Department of
Labor.

DEPARTMENT OF LABOR.

Immigration Bu-
reau.

BUREAU OF IMMIGRATION.

Jesse W. Uppercu.
Informer's fee.

To pay to Jesse W. Uppercu for information that led to the collection of \$50,000 in penalties from the Dwight Manufacturing Company, of Chicopee, Massachusetts, and Alabama City, Alabama, for importing aliens under contract, in violation of the immigration laws, \$25,000.

Legislative.

LEGISLATIVE.

Capitol power plant.

Capitol power plant: For additional amount, including the same objects specified under this head in the sundry civil appropriation Act for the fiscal year nineteen hundred and fourteen, \$2,700.

Senate.

SENATE.

William O. Bradley.
Payment to widow.

To pay to Mrs. Margaret D. Bradley, widow of Honorable William O. Bradley, late a Senator from the State of Kentucky, the sum of \$7,500.

Committee on Ex-
penditures in Depart-
ment of Labor.
Pay of clerks, etc.

For employees of the Committee on Expenditures in the Department of Labor from July first, nineteen hundred and fourteen, to June thirtieth, nineteen hundred and fifteen, both dates inclusive, as follows: Clerk, \$2,220; assistant clerk, \$1,440; messenger, \$1,200; in all, \$4,860.

James M. Porter and
Nettie K. De Freitas.
Services.

The Secretary of the Senate is authorized and directed to pay from the appropriations for salaries to clerks, messengers, and others in the service of the Senate, for the fiscal year nineteen hundred and thirteen the following: To James M. Porter, at the rate of \$2,000 per annum from March twenty-sixth to April sixth, nineteen hundred and thirteen, and Nettie K. De Freitas, at the rate of \$1,200 per annum, from March twenty-sixth to April fourteenth, nineteen hundred and thirteen, as clerk and stenographer, respectively, to Senator Sherman.

R. B. Nixon.
Extra services and
expenses.

To pay to R. B. Nixon for compensation and expenses in disbursing for the Joint Committees on Federal Aid in the Construction of Post Roads; to Investigate Second-Class Mail Matter; to Investigate General Parcel Post; and to Investigate the Purchase of American-Grown Tobacco by Foreign Governments, from January, nineteen hundred and thirteen, \$500.

Blair Lee.
Expenses.

To pay Honorable Blair Lee for expenses incurred by him in the proceedings involving the validity of his credentials and his right to a seat in the United States Senate, \$1,500.

K. I. Perky.
Compensation.

To pay to the Honorable K. I. Perky the sum of \$267.12, being the compensation of a Senator of the United States for thirteen days, January twenty-fifth to February sixth, nineteen hundred and thirteen, during which time he served as a Senator from the State of Idaho.

Frank P. Glass.
Expenses.

To pay Honorable Frank P. Glass for expenses incurred by him in the proceedings involving the validity of his credentials and his right to a seat in the United States Senate, \$1,500.

Dennis M. Kerr.
Services.

To pay Dennis M. Kerr for extra and expert services rendered to the Committee on Pensions during the first and second sessions of the Sixty-third Congress, as assistant clerk to said committee by detail from the Bureau of Pensions, \$1,200.

Official reporters.
Reimbursement.

To reimburse the official reporters of debates for moneys actually and necessarily expended by them to June thirtieth, nineteen hundred and fourteen, \$3,000.

HOUSE OF REPRESENTATIVES.

For compensation of Members of the House of Representatives, Delegates from Territories, the Resident Commissioner from Porto Rico, and the Resident Commissioners from the Philippine Islands, \$7,203.77.

For allowance to the following contestants and contestees for expenses incurred by them in contested-election cases, audited and recommended by the Committees on Elections Numbered Two and Three:

Michael J. Gill, \$2,000;
L. C. Dyer, \$2,000;
Dick T. Morgan, \$1,500;
John J. Carney, \$1,500;
Bird S. McGuire, \$1,500;
John J. Davis, \$1,500;
George W. Loft, \$500;
Richard Bartholdt, \$443.16;
In all, \$10,943.16.

To pay Richardson, daughter of William Richardson, late a Representative from the State of Alabama, \$7,500.

To pay South Trimble, Clerk of the House of Representatives, the amount due for services in compiling, arranging for the printer, reading proof, indexing of testimony, stenography and typewriting, supervising the work, and expenses incurred in the contested-election cases of the Sixty-third Congress (twelve in number), as authorized by an Act entitled "An Act relating to contested elections," approved March second, eighteen hundred and eighty-seven, the sum of \$2,584.68; and an additional sum of \$1,680 to such persons as were actually engaged in the work designated by the said South Trimble and in such proportions as he may deem just for assistance rendered in the work; in all, \$4,264.68.

For folding speeches and pamphlets, at a rate not exceeding \$1 per thousand, fiscal year nineteen hundred and fifteen, \$3,000.

To reimburse the official reporters of debates \$500 each and the official stenographers to committees \$400 each for moneys actually and necessarily expended by them to June thirtieth, nineteen hundred and fourteen, \$4,600.

GOVERNMENT PRINTING OFFICE.

Holidays: To enable the Public Printer to comply with the provisions of the law granting holidays and the Executive order granting half holidays with pay to the employees of the Government Printing Office, \$6,825.

To pay Samuel Robinson, William Madden, and Joseph De Fontes, messengers on night duty during the second session of the present Congress, for extra services, \$700 each; in all, \$2,100.

JUDGMENTS, UNITED STATES COURTS.

For payment of the final judgments and decrees, including costs of suits, which have been rendered under the provisions of the Act of March third, eighteen hundred and eighty-seven, entitled "An Act to provide for the bringing of suits against the Government of the United States," certified to Congress at its present session by the Attorney General in Senate Document Numbered Five hundred and forty-six, and which have not been appealed, namely:

Under Department of the Interior, \$1,228.60.

House of Representatives.

Compensation of Members, etc.

Contested-election expenses.

Michael J. Gill.
L. C. Dyer.
Dick T. Morgan.
John J. Carney.
Bird S. McGuire.
John J. Davis.
George W. Loft.
Richard Bartholdt.

William Richardson.

Pay to daughter.
South Trimble.
Contested-elections digest.

Vol. 24, p. 445.

Folding.

Official reporters and stenographers.
Reimbursement.

Government Printing Office.

Holidays.

Samuel Robinson,
William Madden, and
Joseph De Fontes.

Judgments, United States courts.

Payment.
Vol. 24, p. 505.

Classification.

In all, \$1,228.60; together with such additional sum as may be necessary to pay interest on the respective judgments at the rate of four per centum per annum from the date thereof until the time this appropriation is made.

Judgments, Court of
Claims.

JUDGMENTS, COURT OF CLAIMS.

Payment.

For the payment of the judgments rendered by the Court of Claims, reported to Congress at its present session in House Document Numbered One thousand and forty-nine, and Senate Document Numbered Five hundred and forty-seven, namely:

Classification.

Under War Department, \$30,438.65;
Under Navy Department, \$20,601.10;
Under Department of the Interior, \$426.25;
Under Post Office Department, \$1,256.97;
Under Department of Justice, \$460;
Under Treasury Department, \$49,736.76;
Under Department of Commerce, \$2,020.40;
In all, \$104,940.13.

Judgments, Indian
depreciation claims.

JUDGMENTS IN INDIAN DEPRECIATION CLAIMS.

Payment.

For payment of judgments rendered by the Court of Claims in Indian depreciation cases, certified to Congress in House Document Numbered One thousand and forty-eight at its present session, \$31,189; said judgments to be paid after the deductions required to be made under the provisions of section six of the Act approved March third, eighteen hundred and ninety-one, entitled "An Act to provide for the adjustment and payment of claims arising from Indian depreciations," shall have been ascertained and duly certified by the Secretary of the Interior to the Secretary of the Treasury, which certification shall be made as soon as practicable after the passage of this Act, and such deductions shall be made according to the discretion of the Secretary of the Interior, having due regard to the educational and other necessary requirements of the tribe or tribes affected; and the amounts paid shall be reimbursed to the United States at such times and in such proportions as the Secretary of the Interior may decide to be for the interests of the Indian Service: *Provided*, That no one of said judgments provided in this paragraph shall be paid until the Attorney General shall have certified to the Secretary of the Treasury that there exists no grounds sufficient, in his opinion, to support a motion for a new trial or an appeal of said cause.

Deductions.

Vol. 26, p. 363.

Reimbursement.

Proviso.
Appeal.

Right of appeal.

None of the judgments contained in this Act shall be paid until the right of appeal shall have expired.

Claims certified by
accounting officers.

Vol. 18, p. 110.

Vol. 23, p. 254.

SEC. 2. That for the payment of the following claims, certified to be due by the several accounting officers of the Treasury Department under appropriations the balances of which have been exhausted or carried to the surplus fund under the provisions of section five of the Act of June twentieth, eighteen hundred and seventy-four, and under appropriations heretofore treated as permanent, being for the service of the fiscal year nineteen hundred and eleven and other years, unless otherwise stated, and which have been certified to Congress under section two of the Act of July seventh, eighteen hundred and eighty-four, as fully set forth in House Document Numbered One thousand and forty-seven, reported to Congress at its present session, there is appropriated as follows:

CLAIMS ALLOWED BY THE AUDITOR FOR THE TREASURY DEPARTMENT.

Claims allowed by
Auditor for Treasury
Department.

For collecting revenue from customs, \$5.58.
For contingent expenses, Independent Treasury, \$2.34.

For Quarantine Service, \$8.55.
 For miscellaneous expenses, Internal-Revenue Service, \$3.81.
 For refunding internal-revenue collections, \$100.
 For drawback on stills exported, \$60.
 For refunding taxes illegally collected, \$131,080.73.
 For payment of judgments against internal-revenue officers,
 \$66,444.01.
 For expenses of Revenue-Cutter Service, \$1,210.42.
 For Life-Saving Service, \$25.50.
 For pay of assistant custodians and janitors, \$21.42.
 For fuel, light, and water for public buildings, \$24.36.
 For furniture and repairs of same for public buildings, \$169.
 For repairs and preservation of public buildings, \$12.13.
 For mechanical equipment for public buildings, \$21.75.
 For general expenses of public buildings, \$14.37.
 For post office, Pontiac, Michigan, 75 cents.

CLAIMS ALLOWED BY THE AUDITOR FOR THE WAR DEPARTMENT.

For pay, and so forth, of the Army, \$8,295.25.
 For extra-duty pay to enlisted men as clerks, and so forth, at Army
 division and department headquarters, \$1,964.65.
 For subsistence of the Army, \$36.
 For regular supplies, Quartermaster's Department, \$4,604.90.
 For incidental expenses, Quartermaster's Department, \$136.51.
 For transportation of the Army, and its supplies, \$7,375.66.
 For roads, walks, wharves, and drainage, \$31.60.
 For current and ordinary expenses, Military Academy, \$3.32.
 For national cemeteries, \$1.03.
 For headstones for graves of soldiers, \$1.52.

Claims allowed by
 Auditor for War De-
 partment.

CLAIMS ALLOWED BY THE AUDITOR FOR THE NAVY DEPARTMENT.

For pay of the Navy, \$4,327.50.
 For pay, miscellaneous, \$19.80.
 For pay, Marine Corps, \$744.70.
 For commutation of quarters, Marine Corps, \$3.20.
 For transportation and recruiting, Marine Corps, \$28.37.
 For contingent, Marine Corps, \$159.34.
 For gunnery exercises, Bureau of Navigation, \$4.44.
 For Naval Home, Philadelphia, Pennsylvania, Bureau of Naviga-
 tion, \$20.
 For ordnance and ordnance stores, Bureau of Ordnance, \$103.73.
 For equipment of vessels, Bureau of Equipment, \$60.
 For coal and transportation, Bureau of Equipment, \$4,530.02.
 For maintenance, Bureau of Yards and Docks, \$291.46.
 For freight, Bureau of Supplies and Accounts, \$19.93.
 For construction and repair, Bureau of Construction and Repair,
 \$32.
 For steam machinery, Bureau of Steam Engineering, \$27.68.
 For destruction of clothing and bedding for sanitary reasons,
 \$239.53.

Claims allowed by
 Auditor for Navy De-
 partment.

CLAIMS ALLOWED BY THE AUDITOR FOR THE INTERIOR DEPARTMENT.

For contingent expenses office of surveyor general of Idaho, nine-
 teen hundred and fourteen, 33 cents.
 For surveying the public lands, \$11,402.81.
 For surveying Fort Keogh Military Reservation, Montana,
 \$2,087.95.
 For Geological Survey, \$226.79.

Claims allowed by
 Auditor for Interior
 Department.

- For investigating mine accidents, \$1.59.
- For Indian schools, support, \$12.
- For purchase and transportation of Indian supplies, nineteen hundred and thirteen, \$26,821.70.
- For purchase and transportation of Indian supplies, nineteen hundred and twelve, \$201.23.
- For telegraphing and telephoning, Indian Service, nineteen hundred and thirteen, 56 cents.
- For telegraphing, transportation, and so forth, Indian supplies, \$24.08.
- For support of Sioux of different tribes, subsistence and civilization, South Dakota, \$31.07.
- For support of Shoshones in Wyoming, nineteen hundred and thirteen, \$3.77.
- For payment to individual Seminoles, \$558.
- For Army pensions, \$81.

CLAIMS ALLOWED BY THE AUDITOR FOR THE STATE AND OTHER DEPARTMENTS.

Claims allowed by Auditor for State, etc., Departments.

- For contingent expenses, Executive Office, nineteen hundred and thirteen, \$20.25.
- For allowance to widows or heirs of diplomatic officers who die abroad, \$236.11.
- For Interstate Commerce Commission, \$6.32.
- For meat inspection, Bureau of Animal Industry, \$2.
- For general expenses, Bureau of Plant Industry, \$13.16.
- For purchase and distribution of valuable seeds, \$248.03.
- For general expenses, Forest Service, \$42.13.
- For National Forest Reservation Commission, \$47.50.
- For general expenses, Bureau of Chemistry, \$12.56.
- For drainage investigations, \$11.41.
- For general expenses, Weather Bureau, \$12.69.
- For salaries, keepers of lighthouses, \$31.11.
- For supplies of lighthouses, \$2.15.
- For maintenance of lighthouse tenders, \$774.49.
- For expenses of buoyage, \$14.73.
- For lighting of rivers, \$12.50.
- For miscellaneous expenses, Division of Naturalization, 45 cents.
- For salaries, fees, and expenses of marshals, United States courts, \$1,228.80.
- For fees of commissioners, United States courts, nineteen hundred and thirteen, \$934.07.
- For fees of commissioners, United States courts, nineteen hundred and twelve, \$177.80.
- For fees of commissioners, United States courts, \$2,390.90.
- For fees of jurors, United States courts, \$3.10.
- For fees of witnesses, United States courts, \$46.50.
- For supplies of United States courts, \$3.13.
- For support of prisoners, United States courts, nineteen hundred and twelve, \$1,412.45.
- For support of prisoners, United States courts, \$984.20.

CLAIMS ALLOWED BY THE AUDITOR FOR THE POST OFFICE DEPARTMENT.

Claims allowed by Auditor for Post Office Department.

- For Special Delivery Service, \$1.92.
- For indemnities, domestic registered mail, \$47.38.
- For electric and cable car service, \$5.87.
- For Rural Delivery Service, \$42.

For Railway Mail Service, \$2.22.
 For mail messenger service, \$6.68.
 For mail transportation (star), \$80.
 For canceling machines, and so forth, \$1,581.56.
 For shipment of supplies, \$90.93.
 For freight on mail bags, postal cards, and so forth, \$91.24.
 For the relief of H. T. Cottam and Company, \$37.74.

SEC. 3. That for the payment of the following claims, certified to be due by the several accounting officers of the Treasury Department under appropriations the balances of which have been exhausted or carried to the surplus fund under the provisions of section five of the Act of June twentieth, eighteen hundred and seventy-four, and under appropriations heretofore treated as permanent, being for the service of the fiscal year nineteen hundred and twelve and other years, unless otherwise stated, and which have been certified to Congress under section two of the Act of July seventh, eighteen hundred and eighty-four, as fully set forth in Senate Document Numbered Five hundred and forty-eight, reported to Congress at its present session, there is appropriated as follows:

Additional claims certified by accounting officers.

Vol. 18, p. 110.

Vol. 23, p. 254.

CLAIMS ALLOWED BY THE AUDITOR FOR THE TREASURY DEPARTMENT.

For collecting revenue from customs, \$1.06.
 For Public Health and Marine-Hospital Service, \$11.11.
 For Quarantine Service, \$50.73.
 For refunding taxes illegally collected, \$1,526.21.
 For payment of judgments against internal-revenue officers, \$16,096.18.
 For expenses of Revenue-Cutter Service, \$3.71.
 For Life-Saving Service, \$63.12.
 For repairs and preservation of public buildings, \$179.
 For general expenses of public buildings, \$3.78.

Claims allowed by Auditor for Treasury Department.

CLAIMS ALLOWED BY THE AUDITOR FOR THE WAR DEPARTMENT.

For pay, and so forth, of the Army, \$18,456.19.
 For extra-duty pay to enlisted men as clerks, and so forth, at Army division and department headquarters, \$439.50.
 For regular supplies, Quartermaster's Department, \$343.70.
 For transportation of the Army, and its supplies, \$9,120.76.
 For ordnance stores and supplies, \$11.75.
 For headstones for graves of soldiers, \$13.45.

Claims allowed by Auditor for War Department.

CLAIMS ALLOWED BY THE AUDITOR FOR THE NAVY DEPARTMENT.

For pay of the Navy, \$1,232.24.
 For pay, Marine Corps, \$658.33.
 For transportation and recruiting, Marine Corps, \$121.56.
 For transportation, Bureau of Navigation, \$19.08.
 For maintenance of naval auxiliaries, Bureau of Navigation, \$28.56.
 For maintenance, Bureau of Yards and Docks, \$1,094.92.
 For freight, Bureau of Supplies and Accounts, \$1,919.45.
 For contingent, Bureau of Supplies and Accounts, \$43.20.
 For destruction of clothing and bedding for sanitary reasons, \$91.68.
 For enlistment bounties to seamen, \$91.94.

Claims allowed by Auditor for Navy Department.

CLAIMS ALLOWED BY THE AUDITOR FOR THE INTERIOR DEPARTMENT.

Claims allowed by Auditor for Interior Department.

- For law library, Patent Office, nineteen hundred and twelve, \$3.75.
 For education of natives of Alaska, \$10.
 For contingent expenses, office of surveyor general of Idaho, nineteen hundred and fourteen, \$1.24.
 For contingent expenses, office of surveyor general of Utah, nineteen hundred and fourteen, \$9.10.
 For expenses of hearings in land entries, nineteen hundred and thirteen, \$2.22.
 For surveying the public lands in Utah, \$530.88.
 For Geological Survey, \$32.23.
 For purchase and transportation of Indian supplies, nineteen hundred and thirteen, \$42.16.
 For telegraphing and telephoning, Indian Service, nineteen hundred and thirteen, \$7.82.
 For support of Coeur d'Alenes, Idaho, nineteen hundred and thirteen, \$3.08.
 For indemnity to certain Chickasaw Indians for losses, treaty June twenty-second, eighteen hundred and fifty-five, \$5,743.

Vol. 11, p. 611.

CLAIMS ALLOWED BY THE AUDITOR FOR THE STATE AND OTHER DEPARTMENTS.

Claims allowed by Auditor for State, etc., Departments.

- For transportation of diplomatic and consular officers, \$291.40.
 For preservation of collections, National Museum, \$47.86.
 For general expenses, Bureau of Animal Industry, \$8.87.
 For general expenses, Bureau of Plant Industry, \$2.51.
 For general expenses, Forest Service, \$2.43.
 For improvement of the national forests, \$6.92.
 For general expenses, Bureau of Soils, \$2.67.
 For general expenses, Weather Bureau, \$8.36.
 For contingent expenses, Department of Commerce and Labor, \$5.42.
 For supplies of lighthouses, 92 cents.
 For expenses of light vessels, \$126.54.
 For expenses of buoyage, \$13.40.
 For miscellaneous expenses, Bureau of Fisheries, 80 cents.
 For expenses of regulating immigration, \$119.25.
 For salaries, fees, and expenses of marshals, United States courts, \$4.80.
 For fees of commissioners, United States courts, nineteen hundred and thirteen, \$82.80.
 For fees of commissioners, United States courts, \$199.60.
 Approved, July 29, 1914.

July 30, 1914.
 [S. 485.]

[Public, No. 156.]

CHAP. 216.—An Act To amend section one of an Act entitled "An Act to codify, revise, and amend the laws relating to the judiciary," approved March third, nineteen hundred and eleven.

Judicial Code.
 Vol. 36, p. 1087,
 amended.

District courts.
 Judge for each dis-
 trict.

Additional for desig-
 nated States.
 Post, p. 959.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section one of the Act entitled "An Act to codify, revise, and amend the laws relating to the judiciary," approved March third, nineteen hundred and eleven, be, and is hereby, amended to read as follows:

"SECTION 1. In each of the districts described in chapter five there shall be a court called a district court, for which there shall be appointed one judge, to be called a district judge, except that in the northern district of California, the southern district of California, the