

DWIGHT D. EISENHOWER LIBRARY
ABILENE, KANSAS

WHITE HOUSE OFFICE: Record Officer Reports to President on
Pending Legislation, 1953-1961

Pre-Accession and A96-15
Processed by: TFS and DWT
Date Completed: 2-12-74, 7-7-99

This collections was deposited in the Dwight D. Eisenhower Library prior to 1964.

Linear feet:	72
Approximate number of pages:	127,000
Approximated number of items:	50,000

Literary rights in these records are reserved to the people of the United States. By the terms of the letter of Dwight D. Eisenhower to Franklin Floete, April 13, 1960, the following classes of documents shall be withheld from research use:

1. Papers relating to private business affairs of individuals and to family and personal matters.
2. Papers relating to investigations of individuals or to appointments and personnel matters.
3. Papers containing statements made by or to the donor in confidence unless in the judgment of the Director of the Dwight D. Eisenhower Library the reason for the confidentiality no longer exists.
4. Papers that are security-classified pursuant to law or executive order.
5. All other papers which contain information or statements that might be used to injure, harass, or damage any living person.

SCOPE AND CONTENT NOTE

This collection** focuses on legislation that reached President Eisenhower's desk during his tenure in the White House. Each bill is folderized separately (except private relief bills) and filed chronologically. In each folder is a copy of the pending bill, congressional committee reports, and letters and memos from cabinet officers and bureau and agency heads which provide their interpretation of the bill and their reasons for recommending approval or disapproval. In cases where disapproval is recommended, copies of proposed veto messages and memoranda of disapproval are included. In each case, this package is summarized for the President in a cover letter from the Assistant Director for Legislative Reference, Bureau of the Budget. (In several cases, the Budget Bureau Director prepared this letter.) The Bureau of the Budget made recommendations on every bill presented to the President, in contrast with other bureaus and departments which commented only when directly concerned with the substance of the bill.

Materials in this collection are a significant source of information on the nature of advice given the President on legislation and on priorities in the minds of cabinet officers and agency and bureau heads. It also reveals conflicting attitudes among the President's advisers on some issues. Since there is little correspondence with congressmen and senators, this is not a useful source for those interested in presidential-congressional relations.

Less than one percent of this collection is closed. Most of this material relates to private relief legislation and is thus not a major limitation on the collection's usefulness.

**Accession 96-15 was received from the White House in October 1991. It contains additional original pocket-vetoed bills and memoranda of disapproval signed by Eisenhower, as well as related documents, dated 8/6/53 through 9/14/60. This accession compliments other pocket veto material found in boxes 1 – 181 of this collection. A photostatic set of this additional material has been substituted for the original bills and signed memoranda of disapproval.

PREFATORY NOTES TO CONTAINER LIST

1. Dates indicate the day on which the President acted (approved, vetoed, or pocket vetoed) the measure.
2. Listings are not reproductions of folder titles but subject categories of the legislation.
3. The number following an entry is the congressional bill number.
4. Items listed as "Land" or "Property" followed by a state are land transfer authorizations.
5. Items listed as "For the relief of" and "Aliens" are private relief measures.
6. Items listed as "Requests for reports and recommendations" are letters to the Bureau of the Budget asking that the packets on each bill be prepared for the President. They contain no significant information.
7. A select index to the container list can be found at the end of the list.

LIST OF ABBREVIATIONS

AAA--Agricultural Adjustment Act

Admin--Administration

AEC--Atomic Energy Commission

Ag.--Agriculture

Assoc.--Association

Asst.--Assistant

Bd(s)--Board(s)

Blvd.--Boulevard

CIA--Central Intelligence Agency

Cmdr.--Commander

Co.--County

Col.--Colonel

DC--District of Columbia

Dist(s)--District(s)

Div.--Division

DOD--Department of Defense

DOL--Department of Labor

FCC--Federal Communications Commission

FDIC--Federal Deposit Insurance Corporation

FHA--Federal Housing Administration

Gov.--Government

HEW--Department of Health, Education, and Welfare

HJRes--House Joint Resolution

HR--House Bill

ICC--Interstate Commerce Commission

JAG--Judge Advocate General

NASA--National Aeronautics and Space Administration

PHS--Public Health Service

PL--Public Law

R--River

Re--Regarding

Rev. Stat.--Revised Statutes

RFC--Reconstruction Finance Corporation

RR--Railroad

S--Senate Bill

SBA--Small Business Administration

Sec.--Section

SJRes--Senate Joint Resolution

TVA--Tennessee Valley Authority

UMT--Universal Military Training

USC--United States Code

Abbreviations for states followed United States Postal Service guidelines.

CONTAINER LIST

Box No.	Date	Contents
1	1/16/53	Request for reports and recommendations
	2/6/53	Request for reports and recommendations
	2/7/53	Provide an Under Secretary of State for Admin. S 243
	2/10/53	Request for reports and recommendations
	2/11/53	Amend reorganization act of 1949 HR 1979
	2/13/53	Request for reports and recommendations
	2/14/53	Import taxes on copper HR 568
	3/2/53	Request for reports and recommendations
	3/10/53	Amend national housing act SJRes 27
		Limitations on long distance telephone calls HR 2230
	3/11/53	Request for reports and recommendations
	3/14/53	Limitation on number of military officers HR 2332
	3/16,18, 20/53	Request for reports and recommendations
	3/23/53	Amend dependents assistance act of 1950 S 1188
		Free postage for military personnel HR 2466
	3/24,25/53	Request for reports and recommendations
	3/25/53	Office equipment for members on Congress HJRes 206
	3/27/53	For the relief of
	3/28/53	Supplemental appropriations HR 3053
	3/30,31/53	Request for reports and recommendations
	3/31/53	Extend national emergency of Dec. 16, 1950 HJRes 226

Box No.	Date	Contents
1 (cont.)	4/1/53	Construction work on capitol grounds HJRes 223
		Re reorganization plan No. 1 of 1953 HJRes 223
	4/4/53	Personal and household effects brought into US under government orders HR 3659
		Gift imports from military personnel HR 3658
		Amend civil service retirement act HR 3073
		Schedules of the arrival and departure of mail HR 3062
		For the relief of
		Continue missing persons act S 1229
		Authorize deputy director of CIA S 1110
	4/13/53	Amend DOD appropriation HR 4130
	4/22/53	For the relief of
	4/27, 28/53	Request for reports and recommendations
	4/28/53	Daylight savings time--DC S 1419
	4/30/53	Request for reports and recommendations
		Amend housing and rent act of 1947 HR 4507
	Amend DC emergency rent act of 1951 S 1767	
5/7/53	Request for reports and recommendations	
5/11/53	For the relief of	
5/12/53	Request for reports and recommendations	
2	5/13/53	Land--CA HR 2936
		For the relief of
		Colonial national historical park HR 1936
		Washington-Lincoln memorial S 1041

Box No.	Date	Contents
2 (cont.)	5/14/53	Request for reports and recommendations For the relief of (1) (2)
	5/18/53	Amend sec. 5210, rev. stat. HR 4004 For the relief of
	5/19,21/53	Request for reports and recommendations
	5/21/53	Roosevelt memorial assoc. HR 2277
	5/22/53	Amend export-import bank act of 1945 HR 4465
		State boundaries re navigable waters and continental shelf HR 4198
		50 th anniversary of controlled powered flight SJRes 42
	5/26,27/53	Request for reports and recommendations
	5/27/53	Recognition of Col. J. Claude Kimbrough S 709
		Supplies and services to foreign naval vessels S 1524
		Re Tarrant Co. water control & improvement dist. S 1525
		Amend national defense act S 1527
		Appointment of officers -- Army and Air Force S 1528
		Amend Army-Navy nurses act of 1947 S 1530
Standard design for service flag & lapel button S 1546		
Transportation of household effects by naval personnel S 1547		
Highways within Ft. Belvoir, VA S 1549		
Highways within Ft. Sill, OK S 1641		
For the relief of		
3	5/28/53	Request for reports and recommendations
	5/29/53	For the relief of
		Amend veterans registration HR 1563
		Re incorporation of VFW HR 2990
		Amend federal reserve act HR 4605
Klamath Indians		

Box No.	Date	Contents
3 (cont.)	6/2/53	For the relief of Re land owned by Wm. Engles and Maureen Engles HR 2364
	6/3/53	Request for reports and recommendations
	6/4/53	Photographs of military property S 1448 Re Blackfeet Indians Crow Indian lands HR 1244
	6/5/53	Request for reports and recommendations Licensing and registration fees - - DC S 1324
	6/6/53	For the relief of Land - - KS 380 Land - - NJ S 1292 Washington Parish burial ground S 1545 Enlisted military personnel as mail clerks HR 2327 Property - - TN HR 1561 Retirement policy for federal personnel S 1870 Connecticut R. flood control compact S 261 Aid to Korea week SJRes 80\
	6/8/53	Request for reports and recommendations
	6/9/53	For the relief of
	6/11, 12/53	Request for reports and recommendations
	6/13/53	Theodore Roosevelt week SJRes 76
	6/15/53	Supplemental appropriations HR 4664 Relief of Helmuth Wolf Gruhl HR 1334 Claim of J. Don Alexander S 484
	6/16/53	Publication of partnerships - - DC HR 4485 Request for reports and recommendations For the relief of Land - - OK HR 4540

Box No.	Date	Contents
3 (cont.)		Amend act of 7/1/47 HJRes 157 RE disbursing officers of US S 1307 Regulation of exports S 1739 Amend flood control act S 117
4	6/17,18/53	Request for reports and recommendations
	6/18/53	Recorder of deeds - - DC HR 4550 Incorporation of Columbus University HR 3796 Forcible entry of detainer - - DC HR 4486 Continuing decedent's business - - DC HR 4487 Appropriations - - Treasury and Post Office HR 5174 Sentencing in municipal court - - DC HR 1831 For the relief of (1) (2) Transportation for employees of Veterans Admin. HR 1730
	6/20/53	Salaries of metropolitan police - - DC HR 3795
	6/22/53	Request for reports and recommendations For the relief of Appropriation - - Columbia R. basin flood control HR 4025
	6/23, 24/53	Request for reports and recommendations
	6/24/53	Treatment of users of narcotics - - DC HR 3307
	6/25/53	Request for reports and recommendations Wheat to Pakistan S 2112
	6/26/53	Amend Smith-Lever act S 1679 Broadkill R. - - DE S 639 For the Relief of Incorporate American War Mothers HR 1434 Incorporate American Legion HR 2113 Re regulations for preventing collisions at sea HR 2456 Land - - OH HR 4730
	6/27, 29/53	Request for reports and recommendations

Box No.	Date	Contents
4 (cont.)	6/29/53	Prevention of crime in DC HR 5312 Amend UMT act HR 4495 For the relief of
5	6/30/53	Request for reports and recommendations Re flammable fabric in interstate commerce HR 5069 Priorities in the transportation of traffic HR 2347 Naturalization of persons serving in armed forces HR 4233 Continue first war powers act HR 2557 Continue inspection of defense contractors HR 2313 Temporary appropriations HJRes 287 Amend national housing act S 2103 Charter of Washington Gas Light Company S 2032 Amend fire & casualty act S 1839 Amend defense production act S 1081 Housing in connection with national defense S 1376 Charters of vessels to citizens of Philippines SJRes 88
	7/1/53	Amend veterans direct home loan program S 1993
	7/2/53	Exemption from annual sick leave act HR 4654
	7/6/53	Re wearing of uniforms S 1550 Director of dist. office of civil defense HR 3425
	7/6, 8/53	Request for reports and recommendations
	7/8/53	Amend federal airport act S 35
	7/9/53	Lyle O. Smader as Clerk & Sgt. at Arms HJRes 292 Prohibit display of flags S 694
	7/10/53	Establish Commission on Intergovernmental Relations S 1514 Establish Commission on governmental Operations S 106 Request for reports and recommendations
	7/13/53	For the relief of Request for reports and recommendations

Box No.	Date	Contents
5 (cont.)		Appropriation—Interparliamentary Union HJRes 234
		Sackets harbor military cemetery HR 490
		Repeal transfer of Ft. Des Moines HR 4978
		Request for reports and recommendations
	7/14/53	Emergency assistance to farmers and stockmen HR 6054
		Amend wheat marketing quota (AAA) HR 5451
		Request for reports ad recommendations
		Boundaries of Quincy national cemetery HR 3411
		Government lands to Cape Hatteras HR 1532
		Approve conveyance of property to Charleston, SC S 1082
6	7/16/53	Request for reports and recommendations
		Transportation on Canadian vessels S 719
		Pay and allowance—military S 1078
		Repeal authority to purchase discharge S 1544
		Civil service appointment S 1684
		Retirement of non-regular officers S 2000
		Appropriations for Small Defense Plants Admin. HJRes 294
	7/16/53	Life insurance regulation - - DC HR 2582
		Land - - TX HR 4823
		Amend mutual security act of 1951 HR 5710
	Excess profits tax HR 5898	
	For the relief of (1) (2)	
7/17/53		Request for reports and recommendations
		Authorize employment of LT. Gen. Graves Erskine HR 5527
		Amend atomic energy act of 1946 HR 4905
		Drainage damages on Illinois R. HR 4779
		Exchange of lands - - Appomattox court house HR 1528
	Trust funds - - Shoshone & Arapaho tribes HR 444	
	Surplus equipment and supplies for major disasters S 2199	

Box No.	Date	Contents
6 (cont.)		Re Red Cross S 2079
		Military construction S 1995
		Rank of director of music S 1644
		Posthumous appointments and commission S 1529
		Deposit of savings for members of Army and Air Force S 1422
	7/20/53	Request for reports and recommendations
		Amend DC police & firemen's salary act of 1953 S 2394
		Disposition of lands by VA HR 4072
		Asst. Postmaster General HR 5302
		Authorize films to be transmitted through mail at rate for books S 971
	For the relief of S 152	
	7/21/53 Request for reports and recommendations	
7	7/22/53 Request for reports and recommendations	
	7/23/53 Request for reports and recommendations	
	Smithsonian Institution SJRes 82	
	Smithsonian Institution SJRes 83	
	Land - - Monroe Co., AR. HR 163	
	Amend Alaska game law HR 1571	
	Prince William forest park HR 3380	
	Amend civil service retirement act HR 4091	
	US gov. life insurance HR 5705	
	7/24,27/53 Request for reports and recommendations	
	7/27/53 Tolls - - San Francisco Bay S 2342	
	Appropriations - - bureaus, bd. HR 5690 & 5376	
	Land - - IN. HR 233	
	Land - - CA. HR 127	
	Hospital survey & construction act S 967	
	International Boundary & Water Commission - - Nogales sanitation Project S 498	

Box No.	Date	Contents
7 (cont.)		Memorial to Sara Louisa Rittenhouse SJRes 37
		For the relief of
	7/28/53	Appropriation - - Dept. of Ag. HR 5227
		Amend Sec. 330 budget & accounting act HR 5228
		Toll bridge - - St. Marys R. MI. HR 4302
		Preservation of sites HR 3581
		Land - - CA. HR 2779
		Amend color of title act HR 1308
		Amend title 28, USC HR 1070
		Land - - MS. HR 947
		Property - ID. S 122
		For the relief of (1) (2)
	7/29/53	Request for reports and recommendations
		Entry of 500 orphans HRJes 228
		Improvements to 2 business properties in DC HR 3087
		For the relief of (1)
8	7/29/53	For the relief of (2)
	7/30/53	Dissolve RFC - - establish SBA HR 5141
	7/30.31/53	Request reports and recommendations
	7/31/53	Appropriations for gov. of DC HR 5471
		Appropriations DOL, HEW, related agencies HR 5246
		Appropriations Dept. of Interior HR 4828
		Appropriations executive office and sundry bureaus, bds., commissions HR 4663
		Greenfields division, Sun R. irrigation project HR 1991
		Appropriations Dept. of Ag. HJRes 305
		Niagara Falls Bridge Commission HJRes 253
		Amend atomic energy act of 1946 S 2399
		In event of death of disbursing officer of military depts. S 2078
		Military traffic S 1981

Box No.	Date	Contents
8 (cont.)		Tucumcari reclamation project S 1443
		Amend DC credit union act S 873
		Conveyance for public school purposed of federal land in Gettysburg national military park S 630
		For the relief of (1) (2)
	8/1/53	Request for reports and recommendations
		Free importation for WA. state international trade fair HJRes 293
		Amend military personnel claims act HR 2561
		Veterans' affairs HR 3884
		Amend DC code HR 4484
		Reconvey lands to W.C. Pallmeyer & E.M. Cole HR 5349
	Right-of-ways along line of Chesapeake & Ohio RR HR 5804	
	Amend International wheat agreement act of 1949 SJRes 97	
9	8/1/53	Appropriation - - legislative and judicial branches HR 5805
		Appropriations - - DOD HR 5969
		For the relief of
	8/3/53	Request for reports and recommendations
	8/4/53	Request for reports and recommendations
	8/5/53	Appropriations -- Depts. of State, Justice, Commerce HR 4974
		Interstate compact - - NB., WY., SD. S 1197
		Amend legislative reorganization act of 1946 HR 6571
		Unemployment insurance coverage - - seamen HR 5303
		Amend food, drug, and cosmetic act re aureomycin HR 5016
	Corregidor Bataan Memorial Commission HR 4167	
	Amend bankruptcy act HR 3429	
	Communications systems - - Canal Zone HR 2564	
	Amend act of Cong. 3/4/15 (38 Stat. 1214) HR 1802	

Box No.	Date	Contents
9 (cont.)		Date 2 nd session, 83 rd Cong. HJRes 325
		Loan submarines to Italy & aircraft carrier to France S 2277
		Re annual leave - - DC Bd. of Education
		Amend federal register act HR 1806
		Amend DC teachers' leave act S 1393
		Salaries Bd. of Education - - DC S 2118
		For the relief of
	8/6/53	Federal farm credit system HR 4353
		Tax on admission to moving pictures HR 157
	8/7/53	Mutual security appropriations HR 6391
	Request for reports and recommendations	
	Presidential authority re trade agreements HR 5495	
	Amend federal food, drug, & cosmetic act HR 5740	
	Disposal of rubber producing facilities HR 5728	
10	8/7/53	Amend internal revenue code re retirement of judges of tax court HR 5256
		Suspension of duties on metal scrap HR 5148
		Income tax HR 4152
		Mineral procurement HR 2824
		Revolving fund within contingent fund of House of Representatives HJRes 316
		Submerged lands - - outer continental shelf HR 5134
		Admitting Ohio to the union HJRes 121
		Loan of 2 submarines to Turkey S 2539
		Construction for Alaska communications system S 2491
		Emergency assistance in meeting famine S 2249
		Commission on Judicial & Congressional Salaries S 2417
		Amend trading with the enemy act S 2315
		Electrical energy to foreign countries S 1442
		Refugee Relief Act of 1953 HR 6481

Box No.	Date	Contents
10 (cont.)	8/8/53	<p>For the relief of (2) (3) (4)</p> <p>Permit members of uniformed services to elect certain contingency options HR 5304</p> <p>Amend federal property & administrative services act HR 6382</p> <p>Defense housing facility - - Cape May HR 6354</p> <p>Amend sec. 47c national defense act HR 6039</p>
11	8/8/53	<p>Amend international claims settlement act of 1949 HR 5742</p> <p>Amend veterans regulations HR 5636</p> <p>Amend internal revenue code and narcotic drugs import & export act HR 5561</p> <p>Amend tariff act of 1930 HR 5877</p> <p>Authorize sale of stores at military establishments to civilian employees HR 5258</p> <p>Amend internal revenue code re narcotics (Pacific islands) HR 5257</p> <p>Appropriations for Lower San Joaquin R. HR 4305</p> <p>Lands within Santa Re national forest HR 3956</p> <p>Amend sec. 509, title V agricultural act of 1949 HR 3480</p> <p>Forest land - - Basalt, Co. Hr 3107</p> <p>Land - - Cherry Point, NC. HR 2458</p> <p>School aid - - impacted areas Amend PL 874 HR 6078</p> <p>Prevention of collisions on inland waters HR 2234</p> <p>Amend PL 815, construction of school facilities HR 6049</p> <p>Sale of land in AK. HR 2013</p> <p>Sale of land in AK HR 2011</p> <p>Sale of land in AK. HR 1880</p> <p>Acquisition of land in Big Bend national park HR 1527</p> <p>Management of national park system HR 1524</p> <p>Re Columbia University HJRes 250</p> <p>Amend northern pacific halibut act of 1937</p> <p>Compensation to Clarence A. Beutel S 2104</p>

Box No.	Date	Contents
11 (cont.)		Diseases of animals (sheep) S 2055
		Interstate compact - - higher education (western states) S 1515
		Foreign civil aircraft S 1402
		Amend National Science Foundations act S 977
		Survey of forest resources S 725
		Re justices & judges S 32
		Trust Territory of Pacific Islands SJRes 6
		For the relief of
	8/12/53	Ute Mountain Tribe HR 5328
		Distribution of monies of deceased members of five civilized Tribes HR 1383
	Waterfront Commission compact (NY. & NJ.) S 2383	
	Amend mineral leasing laws	
12	8/12/53	Mineral leasing laws S 1397
		For the relief of (1) – (3)
	8/13/53	Amend federal crop insurance act S 1367
		Federal irrigation S 887
		National conference on citizenship S 677
		Amend atomic energy act S 671
		Weather modification S 285
		Convey land to NC. S 2163
		Appropriations for Eklutna project S 2097
		National Safety Council S 1105
		Amend espionage act of 1917 S 41
		Jamestown-Williamsburg-Yorktown Celebration Commission SJRes 62
		Loans to farmers S 1152
	For the relief of (1) – (5)	
13	8/13/53	For the relief of (6) – (8)
		Water supply - - Denison, TX. HR 6813

Box No.	Date	Contents		
13 (cont.)	8/14/53	Jeopardy assessments HR 6402		
		Girl Scouts HR 6252		
		Disabled veterans HR 6185		
		Lands in Monroe CO., MI. HR 5662		
		Wage credits - - Social Security HR 4151		
		Sell land to Ted B. Landoe & Roderic S. Carpenter HR 2019		
		Land in Dane CO., WI. HR 1245		
		Toll bridge - - Hidalgo, TX. HR 1219		
		Conveyance of lands by Central Pacific RR HR 1127		
		Ogdensburg Bridge Authority HR 307		
		Recreational area - - KY. & VA. HJRes 268		
		For the relief of (1) – (3)		
		8/15/53		Criminal offenses on Indian reservations - - CA., MN., NB., OR., WI. HR 1063
Discriminatory legislation against Indians HR 1055				
Ship construction HR 6441				
Income & estate taxes HR 6426				
Gov. mail HR 6281				
Loans on forest tracts HR 5603				
Amend internal revenue code - - nonbeverage products HR 4980				
Sale of lands to OK. HR 4508				
14	8/15/53			Compensation to Shoshone & Arapahoe Tribes HR 4483
				Conveyances by Central Pacific RR HR 4047
		Terminate restrictions on Indians HR 3409		
		Federal old-age & survivors insurance (WI.) HR 2062		
		Water conservation S 2094		
		Liquidate Puerto Rico Reconstruction Admin. SJRes 98		
		For the relief of (1) (2)		
1/25,27,29/54		Request for reports and recommendations		

Box No.	Date	Contents
14 (cont.)	1/30/54	Irrigation dists. S 727
		Missing persons act HR 7209
		Amend AAA HR 6665
	2/3/54	Coinage of 50-cent pieces HR 1917
		Coinage of 50-cent pieces S 2474
		Coinage of 50-cent pieces S 987
	2/4,5/54	Request for reports and recommendations
	2/9/54	Claims under trading with the enemy act S 373
		Travel expense - - Commission on Organization of the Executive Branch HJRes 354
	2/10/54	Additional circuit & dist. judges S 15
	2/11/54	Request for reports and recommendations
	2/12/54	Commodity Credit Corporation HJRes 358
		For the Relief of
	2/17/54	Request for reports and recommendations
	2/20/54	Public lands - - HI. HR 2885
		Land and access rights - - HI. HR 2842
		Lands - - HI. HR 2839
	Printing & mailing periodical publications HR 5379	
	Retired pay - - military HR 5959	
	Cash relief for Canal Zone gov. employees	
15	2/20/54	For the relief of (1) – (3)
	2/22/54	Confer jurisdiction on US Court of Claims HR 395
		Confer jurisdiction on US Dist. Court of Col. Re J. Don Alexander HR 5945
	2/23/54	Relief of Mrs. Anna Holder HR 3733
	2/26/54	Request for reports and recommendations
	2/27/54	Jurisdiction over highways within Wright-Patterson Air Force Base S 2689
	Confer US citizenship on Henry Litmanowitz (Litman) S 296	
	For the Relief of (1) – (4)	

Box No.	Date	Contents	
15 (cont.)	3/1/54	Request for reports and recommendations Commission on Intergovernmental Relations HR 8069	
	3/3-5/54	Request for reports and recommendations	
	3/6/54	Supplemental appropriations HR 7996 Retirement of employees in legislative branch S 2175	
16	3/9/54	Request for reports and recommendations	
	3/10/54	Amend Lanham war housing act HR 6130 For the relief of (1) – (3)	
	3/12/54	Request for reports and recommendations Convey land to Tucson, AZ. S 1160	
	3/15/54	Request for reports and recommendations Authorized personnel strengths - - armed forces HR 2326 For the relief of (1) (2)	
	3/16/54	Request for reports and recommendations US gov. life insurance HR 5773 Amend title V - - agricultural act of 1949 HJRes 355	
	3/17/54	Disability compensation HR 2984 Relief of disbursing officers HR 2567 For the relief of (1) (2)	
	3/18/54	Request for reports and recommendations	
	3/20/54	Commodity Credit Corporation S 2714	
	3/22/54	Request for reports and recommendations	
	3/23/54	Amend communications act of 1934 Percentum of colonels in medical service corps HR 5509	
	3/26/54	Request for reports and recommendations Repeal authority to publish statistics of red-cedar shingles S 2348	
	17	3/27/54	FCC HR 4558 Convey land to CT. S 489

Box No.	Date	Contents
17 (cont.)		Foreign students at West Point SJRes 34
		Property in Washington S 1827
		Construction of radio stations HR 4557
		Flying of flag S 2111
		For the relief of
	3/27/54	Mammoth Cave national park S 79
		Amend natural gas act HR 5976
	3/30/54	Request for reports and recommendations
		For the relief of
	3/31/54	Request for reports and recommendations
		Reduce excise taxes HR 8224
	4/1/54	Establish Air Force Academy HR 5337
		Lands in Puerto Rico S 1548
		For the relief of
	4/2/54	Camp Butner Military Reservation HR 5632
	4/6-8/54	Requests for reports and recommendations
	4/8/54	Bataan Day SJRes 143
	4/9/54	Appropriation for DOL HJRes 461
	4/13/54	Amend title 17, USC - - copyright HR 2747
		Civil gov. for Alaska HR 1568
		Potomac Electric Power Company S 1691
		For the relief of
	4/14,15/54	Request for reports and recommendations
	4/15/54	Appomattox Court House national historical park HR 4024
		US public health quarantine station - - Narcus Hook PA. S 2405
		Food standards HR 6434
		Land - - Miles City, MT. HR 4984
		For the relief of

Box No.	Date	Contents
18	4/17/54	Manassas national battlefield park HR 5529 Residence to aliens HJRes 238 Reclamation homestead entrymen HR 3306 For the relief of Katmai national monument HR 1529
	4/19/54	Gorgas memorial laboratory S 1456 For the relief of
	4/22/54	Property - - Boulder, CO. HR 7380 School lands HR 7110 Leahi hospital - - HI. HR 6025 Interstate civil-defense compacts - - DC SJRes 63 National olympic day SJRes 146
	4/23,27/54	Request for reports and recommendations
	4/27/54	Amend communications act HR 6436 National mental health week SJRes 130
	4/28/54	Request for reports and recommendations
	4/29/54	Uniformed services contingency option act HR 8539
	4/30/54	Property to St. Joseph, MI. HR 7402 Deceased civilian employees - - Canal Zone HR 3477 For the relief of
	5/5/54	Numbers in commissioned grades - -military HR 7103
	5/6/54	Alabama - - Florida boundary HJRes 347 Aeronautical research HR 5627 Appropriations - - Fed.-aid road act HR 8127 For the relief of
	5/7/54	Land - - ID. For the relief of
	5/8/54	Narcotic addicts HR 6702 Military decorations S 2247

Box No.	Date	Contents	
19	5/8/54	For the relief of	
	5/11/54	Request for reports and recommendations Government contracts S 24 Supplemental appropriations HR 8481	
	5/13/54	Request for reports and recommendations Filing claims under war claims act HR 6896 Creation St. Lawrence Seaway Development Corp. S 2150	
	5/17/54	Appropriation - - Columbia R Basin HR 8377 Abolition of Shoshone Cavern National Monument HR 6251 Shoshone reclamation project HR 6988 Jefferson national expansion memorial – St. Louis HR 6549 For the relief of	
	5/18/54	Request for reports and recommendations Public works - - DC HR 8097	
	5/19/54	Request for reports and recommendations	
	5/21/54	Confer jurisdiction of Court of Claims re Columbia Basin Orchard HR 2033 For the relief of	
	5/25/54	Request for reports and recommendations Promote safe driving - - DC S 2305 Conveyance of land - - Camp Blanding, FL. HR 7512	
	5/26/54	Request for reports and recommendations	
	20	5/27/54	For the relief of Supervising cooking by enlisted men HR 7329 Authorizing construction of aeronautical research facilities by National Advisory Committee for Aeronautics HR 7328 Interstate Bridge authority - - Portsmouth, NH. S 2120 Retired enlisted or warrant officer pay HR 1443 Canal Zone corrosion laboratory HR 5862 Civil Air Patrol (Air Force) HR 2274

Box No.	Date	Contents
20 (cont.)		Land to Harold K. Butson HR 2913
		Land to Robert Graham HR 4816
		For the relief of
	5/28/54	Consolidate Parker Dam power project & Davis Dam project HR 3598
		Public lands for grazing purposes HR 6186
		Re Ford's Theater SJRes 69
		RR installations - - New Orleans HR 6870
		Land in Eden project - -WY. HR 7057
		Appropriations - - Treasury, Post Office, Export-Import Bank, RFC HR 7893
		Claims for damages - - Port Chicago, CA. HR 2696
		For the relief of
	5/29/54	Warrant Officer act of 1954 HR 6374
	6/1/54	Honor veterans - - Nov. 11 HR 7786
	6/2/54	Request for reports and recommendations
	6/3/54	DC tax stamps
		Repeal sec. 307, title III, federal civil defense act HR 7308
		Patent to Jesse Bell HR 1705
		Inventions rights to Frederick W. Lee HR 3041
		Appointments to military academies HR 4231
		National Advisory Committee for Aeronautics HR 7541
		For the relief of
	6/4/54	Request for reports and recommendations
		Amend recreation act - - use of public lands HR 1815
		Prohibit transportation of fireworks HR 116
		Sundry administrative matters - - DOD & Dept. of State HR 2225
		Property in Marion Co., IN. HR 232
21	6/4/54	For the relief of
	6/7/54	For the relief of

Box No.	Date	Contents	
21 (cont.)	6/8/54	Public lands HR 2512	
		Amend public health service act HR 1026	
		Adoption in DC HR 7061	
		Placement of children in DC HR 7062	
		Enrollment of Indians in CA. HR 2974	
		DC business corporations act HR 3704	
		For the relief of	
		6/9,10/54	Request for reports and recommendations
		6/10/54	Memorial to Mohandas K. Gandhi HJRes 508
			For the relief of
		6/11/54	Request for reports and recommendations
			Appointment of US Commissioner, International Boundary & Water Commission, US & Mexico HR 9004
			Compensation to employees HR 7554
			For the relief of (1) (2)
6/14/54	Amend PL 81-157 (Simon Bolivar Foundation)		
22	6/14/54	Amend pledge of allegiance HJRes 243	
		For the relief of (1) (2)	
	6/15/54	Request for reports and recommendations	
	6/16/54	Amend RR Retirement HR 356	
		For the relief of	
	6/17/54	Request for reports and recommendations	
		Menominee tribal funds HR 2828	
	6/18/54	Request for reports and recommendations	
		Land in Okaloosa County, FL. SJRes 119	
		Amend sec. 1923 (a), title XXVIII USC - - docket fees S 251	
Sell improvements on national forest land - - AZ. S 1399			
		Mails on motor-vehicle routes S 2773	

Box No.	Date	Contents
22 (cont.)		<p>Repayment contracts with Hermiston & West Extension Irrigation Dists., Oregon S 2761</p> <p>Naval services S 1823</p> <p>Electric energy - - Falcon Dam, Rio Grand R S 3090</p> <p>Utilization in enlisted grade of physicians, dentists S 3096</p> <p>Rehabilitation - - West Point S 3446</p> <p>Affirm temporary appointments - - Navy S 3524</p> <p>Permanent residence to aliens HJRes 455</p> <p>Transfer site of Ft. Buford, ND. HR 107</p> <p>Sell land to Presbyterian Church HR 2016</p> <p>Pay of civilian employees - - Navy Dept. HR 2226</p> <p>Amend Hawaiian homes commission act HR 6888</p> <p>Light & power franchise - - HI. HR 6890</p> <p>Hospitalization of veterans - - Philippines HR 8044</p> <p>Philippine traders HR 8092</p> <p>Census of Manufactures HR 8487</p> <p>Transfer land from War Dept. to Hawaii HR 2849</p> <p>Hawaii Home Commission HR 5831</p> <p>Exchange public lands for school purposes - - HI. HR 5833</p> <p>Postage on newspapers & periodicals HR 5913</p> <p>Public lands - - HI. HR 6328</p> <p>Columbia Institution for the Deaf HR 6655</p>
23	6/18/54	For the relief of
	6/21/43	<p>Release reversionary right of land - - Wake Co., NC. S 1400</p> <p>Care of Indian patients - - SD. S 1794</p>
	6/22/54	<p>Request for reports and recommendations</p> <p>Merger, Columbus University & Catholic University S 3213</p> <p>Retired list of Navy HR 5416</p> <p>Amend AAA S 3050</p>

Box No.	Date	Contents
23 (cont.)		Sell DC property in Montgomery Co., MD. S 2654
		Public health in DC
		For the relief of (1) (2)
	6/23, 24/54	Request for reports and recommendations
	6/24/54	Amend sec. 86. rev. stat. US - - DC S 1004
		Administrative jurisdiction of public lands - - OR. S 2225
		Appropriations - - executive office, bureaus, bds., commissions, agencies HR 8583
	6/25/54	Request for reports and recommendations
		Advancement, Cmdr. Donald B. MacMillian S 3476
	6/28/54	Request for reports and recommendations
		Appropriations - - International Peace Garden, ND. HR 3986
		Amend Contract Settlement Act HR 2566
		Ft. Union national monument HR 1005
		Amend standard container act HR 8357
		Tribal funds-Southern Ute Tribe HR 6173
		Conveyance of hospital supplies to Gulfport, MS. HR 8456
		Transfer property to University of CA. HR 3097
		Patent to Lucy Yarlott Othermedicine S 1301
		Land to Texas Hill Country Development Foundations HJRes 300
		Development of Coosa R, Al. & GA. HR 8923
24	6/28/54	For the relief of (1) – (4)
	6/29/54	Request for reports and recommendations
		Amend sec. 14 (b), federal reserve act HR 8729
		Appropriations - - Dept. of Ag. for Farm Credit Admin. HR 8779
		Amend ship mortgage act HR 6267
		Salaries - - Ft. Peck Tribes HR 6154
		Hawaiian Homes Commission HR 5840

Box No.	Date	Contents	
24 (cont.)		Amend Hawaiian organic act HR 2848	
		Ratify revenue bond act - -Hawaii HR 2844	
		Amend (63 Stat. 1049) - - Indiana hospital, Albuquerque S 3364	
		Continue title II, first war powers act S 3103	
		Disbursing officers S 2844	
		Transportation on Canadian vessels S 2777	
		Ute Indian tribal funds S 2742	
		Chippewa Indian claims S 129	
		Amend national housing act SJRes 167	
25	6/29/54	Jake Alexander - - patent to lands in AL. HR 1128	
	6/30/54	Request for reports and recommendations	
		Continue war-risk hazard & detention benefits HR 9505	
		Amend Federal Reserve act S 3481	
		Equalize treatment accorded veterinary corps officers S 932	
		Roza irrigation project - - Yakima, WA. HR 6487	
		Veterans' benefits HR 8790	
		Easement to Syracuse University HR 9089	
		Oil & gas - - Ft. Peck Indiana Reservation HR 3413	
		Appropriations - - DOD HR 8873	
		Amend federal credit union act S 1665	
		Repeal model housing bd. of Puerto Rico HR 4030	
		Purchase of metal for minor coins S 2845	
		Appropriations - - civil functions of DOD HR 8367	
		Duties on copper HR 7709	
		Trust territory of Pacific Islands S 3318	
		For the relief of	
		7/1/54	Distribution of fishery product S 2802
			For the relief of Richard A. Kurth HR 1364
	Charters of vessels - - Philippines SJRes 72		

Box No.	Date	Contents
25 (cont.)		<p>Appropriations - - Dept. of Interior HR 8680</p> <p>Presidential authority re trade agreements HR 9474</p> <p>Restore eligibility of citizens of Germany or Japan under veterans' laws HR 8488</p> <p>Appropriations - - DC HR 9517</p> <p>For the relief of</p>
26	7/2/54	<p>Request for reports and recommendations</p> <p>Appropriations - - DOL, HEW, & independent agencies HR 9447</p> <p>Appropriations - - Legislative & judicial branches HR 9203</p> <p>Land - - Irwin Co., GA HJRes 458</p> <p>Appropriations - - Dept. of State, Justice, Commerce, USIA HR 8067</p> <p>For the relief of Ralston Edward Harry HR 3350</p>
	7/5/54	Reciprocal trade with Philippines HR 9315
	7/6/54	<p>Markham ferry project - - OK. S 119</p> <p>Amend national defense act - - active duty status S 2217</p> <p>Indian lands and rights HR 2231</p> <p>Temporary appropriations HJRes 552</p> <p>Amend PL 83-495 HJRes 553</p> <p>For the relief of</p>
	7/8/54	<p>Amend tariff act of 1930 re footwear HR 6465</p> <p>For the relief of</p>
	7/10/54/	<p>Foreign consumption of agricultural commodities S 2475</p> <p>International instrument congress and exposition HJRes 256</p>
	7/12/54	Amend hospital survey & construction - - Public Health service act HR 8149
	7/13,14/54	Request for reports and recommendations
	7/14/54	<p>Patent to John McNeel No. 1 HR 7146</p> <p>Texarkana reservoir HR 7913</p> <p>Tribal lands - - Sioux S 2488</p> <p>Postal-savings certificates HR 7371</p>

Box No.	Date	Contents
26 (cont.)		International trade fair - - Seattle HJRes 537 Columbia R. irrigation S 3336 Shoshone irrigation dist. HR 6893 Land in Camp Blanding military reservation, FL. HR 9340 Jurisdiction of US Dist. Court re claims of CA. HR 3191 Land - - Co. HR 5620
27	7/14/54	International trade fair - - Dallas HJRes 545 Amend federal property & administrative services act re surplus property HR 9232 For the relief of (1) (2)
	7/15/54	Request for reports and recommendations Veterans' out-patient care HR 6412 Narcotics violations - - merchant marine HR 8538 Savings of enlisted military HR 9008 Amend Alaska public works law HR 2683 Indebtedness of military & Civilian personnel S 2728 Duty on crude bauxite HR 222 Sale of vessels to Brazil S 2370 Disposition of remains of members of uniformed services S 1999 For the relief of
	7/16/54	Request for reports and recommendations Gold metal to Irving Berlin S 3291 Amend PL 83-368 Land to Bd. of Educ. - - Prince Georges Co., MD. HR 4496 Missouri R. basin project SJRes 165 Lake Texarkana HJRes 459 Amend career compensation act - - military S 3539 Appointments to grade of General S 2468 For the relief of

Box No.	Date	Contents
28	7/19/54	Request for reports and recommendations Repeal provisions sec. 16, federal reserve act HR 9143 Bd. of fundamental education S 1796 Land conveyance HR 6422 Amend appropriations - - DC HR 8973 Recovery lands to S. J. Carver HR 7158 Payment of trust accounts HR 8692 VFW - - exempt property from taxation HR 1732 International bank for reconstruction and development HR 8974 For the relief of
	7/20/54	Request for reports and recommendations Naturalization of former citizens S 1303 For the relief of
	7/21/54	Request for reports and recommendations
	7/22/54	Amend public buildings act; lease post-office quarters HR 6342 Abolish Asst. Treasurer & Asst. Register of Treasury & provide for Under Sec. for monetary affairs S 3605 Revise organic act of Virgin Islands S 3378 Amend federal food, drug, and cosmetic act - - pesticides HR 7125 Amend sec. 24, federal reserve act S 3480 Amend part II, interstate commerce act HR 7468 Amend Bankhead-Jones farm tenant act S 1276 For the relief of
	7/23/54	Request for reports and recommendations Restoration & Maintenance of USS <u>Constitution</u> , <u>Constellation</u> , <u>Hartford</u> , <u>Olympia</u> , & <u>Oregon</u> HR 8247
	7/26/54	Request for reports and recommendations Lands - - Siskiyou Co. CA. HR 6975 Paintings to Australian war memorial HR 9006 Cooperative research in education HR 9040

Box No.	Date	Contents
28 (cont.)		Continue (67 Stat. 177) - - defense production HR 9005 Amend sec. 1(d), helium act HR 8713 White House conference on education HR 7601 Establish national advisory committee on education HR 7434 Land to Rotary Club of Ketchikan, AK. HR 6263 Hay & pasture seeds S 2987
29	7/26/54	For the relief of
	7/27/54	Vermejo reclamation project HR 6882 Pine R irrigation dist., Co. HR 7466 Conditional gifts to further defense effort S 3197 Indemnify against swine loss from vesicular exanthema S 2583 Development of Priest Rapids Site, Columbia R HR 7664 Forest fire protection compact S 2786 Hawaii organic act HR 2846 Review of decisions of tax court HR 1067 Chief Joseph dam, WA. HR 4854 Palisades reclamation project - - ID. HR 6786 Land to Clifton, NJ. HR 4928 Breaks interstate park compact HR 8549 Military construction authorization; Alaska communications system HR 9242
	7/28/54	Request for reports and recommendations Amend Bankhead - - Jones act (Dept. of Ag.) S 2367 Santa Margarita R, CA. HR 5731 Lands - - Muskogee, OK. HR 8983 For the relief of (1) (2)
	7/29/54	Request for reports and recommendations Construction of naval vessels HR 8571 Veterans' affairs property to Armory Bd., Utah S 3561 Appointment of officers HR 6725

Box No.	Date	Contents
29 (cont.)		Irrigation under federal reclamation laws HR 8026 Amend (61 Stat. 189)-Navajo Indians HR 138 Amend internal security act of 1950 S 2766
30	7/29/54	Amend mineral leasing act S 2380 Vessels sale HJRes 534 Amend agricultural act of 1949 S 1381 Develop Hog Island - - Philadelphia S 3630 Commission on International telecommunications SJRes 96 For the relief of (1) – (3)
	7/30/54	Jurisdiction in civil tax cases S 252
	7/31/54	Request for reports and recommendations
	8/2/54	Housing act of 1954 Amend sec. 27, mineral leasing act re oil & gas S 2381 For the relief of Klyce Motors, Inc. HR 5185 For the relief of
	8/3/54	Request for reports and recommendations
31	8/3/54	Amend vocational rehabilitation act S 2759 Recorder of deeds - - DC S 3518 Additional Asst. Secretary of Army, Navy, Air Force S 3466
	8/4/54	Soil conservation - - Dept. of Ag. HR 6788
	8/5/54	Request for reports and recommendations Federal unemployment tax HR 5173 Indians - - health facilities HR 303
	8/6/54	Request for reports and recommendations
	8/9/54	Request for reports and recommendations Export-Import Bank S 3589 Highway RR grades - - DC HR 6080 Foreign vessel acquisition S 2371

Box No.	Date	Contents	
31 (cont.)	8/10/54	Request for reports and recommendations	
		Amend DC credit unions act S 3683	
		Haystack reservoir S 2864	
		Amend securities act of 1933 S 2846	
		Amend Merchant marine act re tankers S 2408	
		Vehicle service contracts S 1244	
		Sabine R. - - interstate compact (LA. & TX.) S 3699	
		Tanker charters S 3458	
		8/12/54	Request for reports and recommendations
			International convention for high seas fisheries of North Pacific Ocean S 3713
8/13/54	Cooperation with Canada & Mexico re insect pests S 3697		
	Repeal WWII laws re fishing vessels SJRes 67		
	Amend communications act of 1934 S 3464		
	US Commissioners S 2204		
	Multiple mineral development S 3344		
	John Marshall Bicentennial Month SJRes 149		
	Quitclaim deeds to states S 2027		
32	8/13/54	Amend communications act of 1934 S 2453	
		Klamath Indian Tribe S 2745	
		Termination of federal supervision of Indians S 2746	
		Flood damage - - Lake of the Woods, MI. HR 2098	
		American Legion national convention - - DC HJRes 560	
		For the relief of (1) - (4)	
		8/16/54	Revise internal revenue laws HR 8300
33	8/16/54	Psychiatric services to judges in DC HR 9077	
		Duty on wood dowels HR 2763	
		Officers of Coast Guard and Geodetic Survey S 2389	

Box No.	Date	Contents
33 (cont.)		Amend DC traffic act S 1585
		Alley dwellings in DC S 3506
		For the relief of
	8/17/54	Request for reports and recommendations
		Conservation of water S 3137
		Civil service group life insurance S 3681
	8/18/54	For the relief of (1) (2)
	8/19/54	Request for reports and recommendations
	8/20/54	Request for reports and recommendations
		Concealing persons from arrest HR 7486
		Sons of union veterans of civil war HR 8034
		Testimonial immunity S 16
	8/20/54	Punishment of persons who jump bail HR 8658
		Anniversary of birth of Alexander Hamilton SJRes 140
		Rogue R. Basin reclamation project HR 8384
		Merchant-type vessels S 3546
		American Legion national convention HJRes 561
		Arrest books - - DC S 3655
		Education benefits - - veterans HR 9888
		Compensation - - General counsel-Dept. of Commerce HR 8921
		DC delegates to national political conventions S 1611
	8/21/54	Request for reports and recommendations
		Integrate JAG promotion list with Army HR 9000
34	8/21/54	POW benefits HR 9390
		Home & farmhouse loan authority - - Veterans Admin. HR 8152
		Property - - Beaufort, NC. HR 9406
		American Falls reservoir dist. ID. HR 9889
		Federal aid-disabled military personal HR 8180

Box No.	Date	Contents	
34 (cont.)	8/23/54	Missouri R. basin project HR 8520	
		For the relief of (1) - (4)	
		Priority of nationals of Japan & Germany to patents HR 6280	
		Hawaii HR 6885	
		Property - - Canal Zone HR 7334	
		Disposal - - naval vessels HR 8570	
		Chief, medical service corps - - Navy HR 2224	
		Property - - AL. & Coughatta tribe S 2744	
		Registration of judgments - - Alaska HR 1976	
		Banks for cooperatives S 3487	
		Amend flammable fabrics act S 3379	
		National nurse week HJRes 359	
		Amend Canal Zone code HR 4881	
		Civil gov. for Alaska HR 1974	
35	8/23/54	Gift from Netherlands HJRes 356	
		Discontinued post offices S 3028	
		Relief of certifying officers S 1184	
		Reclamation - - Waimanalo, Oahu HR 2843	
		Amend trading with the enemy act S 2420	
		Glacier & Grand Canyon national parks S 3816	
		Cold Brook dam S 546	
		For the relief of (1) - (5)	
		8/24/54	Outlaw communist party S 3706
			Foundation of federal bar association HR 9882
			Re Warren P. Hoover HR 7460
			Public lands - - HI. HR 5832
			Mission Indians. CA. HR 8365
			Catoctin recreation area HR 8821

Box No.	Date	Contents
35 (cont.)		Northern Cheyenne Indian reservation HR 8897 Amend federal credit union act HR 9236 Black Canyon irrigation dist. HR 9630
36	8/24/54	Forest fire protection compact HR 6393 Repeal limitation on pay-Navy HR 7131 Smuggling of goods into US HR 6113 Veterans benefits-WAC auxiliary HR 8041 Servicemen's indemnity act extended to ROTC HR 5314 Hawaii - - general obligation bonds-veterans' benefits HR 5997 Improvement bonds - - HI. HR 6886 Land - - Vicksburg, MS. HR 9194 Property-AK. HR 9582 Civil & criminal jurisdiction-Menominee Indians HR 9821 Land patent-HI. HR 8736 Hot Springs national park - - AR. HR 8038 Land - - WI. HR 8006 Land patent - - Hi. HR 7569 Cancel postage stamps HR 7389 Postage-due stamps for philatelic purposes HR 7399 Farm loan board of HI. HR 7568 Townlot size HR 8385 Land-Sumter Co., GA HR 8501 Public improvement bonds-HI. HR 7517 Public improvement bonds-HI. HR 7518 Relief of Nina Makeef HR 692 For the relief of (1) (2)
	8/25,26/54	Request for reports and recommendations
	8/26/54	Supplemental appropriations HR 9939 Amend Merchant marine act re U.S. flag vessels S 3233

Box No.	Date	Contents
37	8/26/54	Foreign assistance HR 9678 For the relief of (1) – (5)
38	8/26/54	For relief of (6) – (8)
	8/27/54	Compensation for overtime-PHS, Foreign Quarantine Division HR 6253 Rights of vessels on high seas HR 9584 Amend organic act of Guam HR 8634 Duties & import taxes HR 8155 Vernon F. Parry - - invention HR 7251 Lands - - Cumberland, NC. HR 6658 Property lost - - DOD HR 6223 Memory of armed forces missing in action HR 4690 Water supplies - - Central Valley, CA. HR 4213
	8/27/54	Claim of Colonial Realty Company HR 2874 Sale of land in Alaska HR 2015 Retired pay - - light house service HR 1843 Protect name of FBI from commercial exploitation S 3769 Chippewa Indians HR 3419 Ute Indian tribe S 3532 Property - - Milwaukee Co., WI. S 3393 Public lands to Basic Management, Inc. S 3303 Lands - - NV. S 3302 Land - - CA. S 3239 Greetings to Gold Coast & Nigeria SJRes 183
39	8/27/54	For the relief of (1) (2)
	8/28/54	Amend tariff act of 1930 re silicon carbide HR 8628 Milk R. project HR 7813 VA. Electric & Power Company re Richmond national battlefield park, VA. HR 8205

Box No.	Date	Contents
39 (cont.)		Property, Stevens, Co., WA. HR 7229 ROTC property HR 7734 Land – Pawnee, OK. HR 8859 Reclassify dictophones in tariff act of 1930 HR 8932 Amend sec. 308(5) of tarriff act of 1930 HR 9248 Grand Teton national park S 1706 Retired members of uniformed services HR 9302 Land - - Monroe Co., MI HR 9790 Armed forces - - accrued leave S 22 Public debt limit HR 6672 International instrument congress HJRes 257 Benefits-widows of justices of Supreme Court S 3873 National fund for medical education S 1748 Condemnation of unsanitary buildings - - DC HR 6127 Agriculture marketing HR 9680 Exception of Owl Creek, MO. R. basin from reclamation laws HR 4721 Collection of compensation in violation of dual compensation laws HR 5718 Re 84 th Congress HJRes 585 Extend federal declaratory judgments act to Alaska HR 1975 Patent to Leona Hungry HR 2154 Increase compensation to veterans HR 9020 & 9962
40	8/28/54	For the relief of (1) (2)
	8/30/54	List of bills approved on . . . Amend atomic energy act HR 9757 Land, TX. - - national guard purposes S 3822 Dam & reservoir site - - Camp Roberts, CA. S 3189 Abolish commission for enlarging capitol grounds S 1042 Land – AZ. S 3187

Box No.	Date	Contents	
40 (cont.)		Land – TX . S 3595	
		Lewis & Clark Lake S 3744	
		Land – TX. S 3750	
		Land – OK. HR 1797	
		Land – AK. HR 2009	
		Land – AK. HR 2010	
		Land – AK. HR 2012	
		Land – AK. HR 2014	
		Land – AK. HR 3854	
		Indians – OR. HR 4118	
		Discontinue reports HR 6290	
		Land – AK. HR 6959	
		Appropriation - - Klamath Indian Reservation HR 7290	
		Land – OR. HR 8020	
		Higher educ. interstate compact - - New England HR 9712	
		Potomac R. bridges HR 1980	
	41	8/30/54	For the relief of
		8/31/54	National monument commission HR 6455
			National salvation army week SJRes 173
			Air University S 3712
		Bunker Hill development corporation S 2980	
		School construction costs, MI. S 3108	
		Amend DC police & fireman’s act S 3329	
		Amend internal revenue code S 3447	
		Amend DC unemployment compensation act S 3482	
		Amend civil service retirement act S 3627	
		Timber rights S 3601	
		Amend PL 81-815-school construction S 3628	
		Absorption requirement in PL 81-874	

Box No.	Date	Contents
41 (cont.)		<p>Claims arising form acts of military personnel S 3844</p> <p>Salary-comptroller general S 3868</p> <p>Investigation by attorney general S 2308</p> <p>Benefits-war claims act S 541</p> <p>Carrying mail on water routes S 361</p> <p>Land-MD S 264</p> <p>TVA properties SJRes 170</p> <p>Gov. surplus & real property HR 10187</p> <p>Amend foreign service act of 1946 HR 9910</p> <p>Amend merchant ship sales act HR 9868</p> <p>Increase borrowing power of Commodity Credit Corp. HR 9756</p> <p>Revise title 13 USC - - 'census' HR 9729</p> <p>Merchant marine chapel HR 9115</p> <p>Municipal court for DC HR 8915</p> <p>Amend refugee relief act HR 8193</p> <p>Amend code law for DC HR 8128</p> <p>Amendatory repayment contracts under federal reclamation laws HR 8027</p> <p>Lands-Southern Pacific RR HR 7881</p> <p>Retired policemen & firemen - - DC HR 7853</p> <p>Amend civil service retirement act HR 7785</p>
42	8/31/54	<p>National parks HR 6814</p> <p>Copyrights HR 6616</p> <p>Emergency credit S 3245</p> <p>Amend rev. stat. 4426 HR 8647</p> <p>Palo Verde irrigation dist. HR 8498</p> <p>Michaud Flats irrigation project HR 5499</p> <p>Land - - AR. HR 4017</p> <p>Land - - UT. HR 6451</p>

Box No.	Date	Contents
42 (cont.)		Amend administrative expenses act HR 179
		Pan American institute of geography HJRes 565
		Amend RR retirement act HR 7840
		For the relief of (1) – (5)
43	8/31/54	For the relief of (6) – (8)
	9/1/54	Claim of Wah Chang Corporation HR 5461
		Mineral rights-Pearl O. Marr S 3251
		Employment benefits - - federal employees HR 2263
		Indians - - UT. S 2670
		Social Security HR 9366
		Claims - - Elelphant Butte Dam S 417
		Claims re Cuban-American Sugar Company S 3304
		Customs on unenumerated articles HR 10009
		Extend & amend renegotiation act of 1951 HR 6287
		Motor vehicle pools HR 8753
		Payment of annuities HR 9909
		Family quarters - - DOD HR 9924
		Unemployment compensation HR 9709
		For the relief of (veto)
		For the relief of (1) – (4)
45	9/2/54	Interstate commerce S 906
		Foreign produced trout S 2033
		For the relief of
		For the relief of
	9/3/54	Sheep-raising industry S 2862
		Lake Michigan HR 3300
		Appropriations - - mutual security HR 10051
		Amend immigration & nationality act HR 7130
		New ship construction HR 9987

Box No.	Date	Contents	
45 (cont.)		Oahe dam & Cheyenne river Sioux reservation HR 2233	
		Public land HR 1254	
		Santa Maria project HR 2235	
		Patenting of plants HR 5420	
		Promotion of reserve officers HR 6573	
		Revise espionage & sabotage laws HR 9580	
	9/3/54	Amend USC for misc. purposes HR 9730	
	46	9/3/54	Public works HR 9859
		Public transportation - - DC HR 2236	
		Revise title 21 USC re food, drugs, & cosmetics HR 9728	
	For the relief of (1) (2)		
	9/6/54	Increase compensation of government employees HR 7774	
	1/18/55	Request for reports and recommendations	
	1/20/55	Commission on gov. operations SJRes 4	
		Amend internal revenue code HR 2369	
	1/21/55	Request for reports and recommendation	
	1/25/55	Appropriations HR 2091	
	1/29/55	Request for reports and recommendations	
		Protection of Formosa HJRes 159	
	2/4/55	Request for reports and recommendations	
	2/7/55	Commission on intergovernmental relations HR 2010	
	2/11/55	Request for reports and recommendations	
	2/14/55	Request for reports and recommendations	
	2/15/55	1960 Olympic games SJRes 14	
		Military educational benefits HR 587	
	2/19/55	Amend AAA S 145	
	3/1/55	Request for reports and recommendation	
	3/2/55	Adjust salaries of judges HR 3828	

Box No.	Date	Contents	
46 (cont.)	3/4/55	Request for reports and recommendations	
	3/10/55	Request for reports and recommendations	
	3/11/55	Amend national housing act SJRes 42	
	3/14/55	Request for reports and recommendations	
		Authorize military participation in inter-national amateur sports S 829	
	3/16/55	Alaska waters S 456	
	3/17/55	Request for reports and recommendations	
	3/18/55	Request for reports and recommendations	
	3/21/55	Appropriation - - Dept. of Justice HJRes 252	
	3/22/55	Request for reports and recommendations	
	3/23/55	Request for reports and recommendations	
	47	3/23/55	Agricultural commodities S 942
		3/25/55	Office equipment HJRes 250
			Amend reorganization act HR 2576
3/28/55		Renewal of oaths S 913	
3/30/55		Request for reports and recommendations	
		Corporate & excise tax rates HR 4259	
3/31/55		Requests for reports and recommendations	
		Burley tobacco HR 4951	
		Amend rubber producing facilities disposal act S 691	
		Military pay increase HR 4720	
		For the relief of	
4/2/55		Request for reports and recommendations	
4/5/55		Amend foreign service act HR 4941	
4/5/55		For the relief of	
4/11/55	Clark Hill reservoir HR 4436		
4/21/55	Request for reports and recommendations		
4/22/55	Supplemental appropriations HR 4903		
4/25/55	Amend agricultural trade development & assistance act S 752		

Box No.	Date	Contents
47 (cont.)	4/26/55	Request for reports and recommendations
	4/27/55	Loyalty day HJRes 184
	4/28/55	Request for reports and recommendations
	4/30/55	Amend rice marketing quota HR 2839
		Amend AAA re rice HR 4356
	5/3/55	Request for reports and recommendations
	5/5/55	Amend rice marketing quota HR 4647
		Vineland school dist., CA. HJRes 107
		For the relief of
	5/6/55	AEC - - office building S 1722
	5/7/55	Transportation on Canadian vessels S 948
	5/11/55	Request for reports and recommendations
		Retired pay - - lighthouse service S 37
	5/12/55	Request for reports and recommendations
	5/13/55	Corps of engineers - - quarters HR 4936
		FT. Point channel HR 1816
		Salt R. agricultural improvement & power dist. HR 1602
		Amend federal employees uniform allowance S 1094
	5/17-19/55	Request for reports and recommendations
	5/19/55	Pay increase - - Post Office S 1
Oak Creek Canyon HR 2679		
Amend civil aeronautics act HR 2225		
48	5/23/55	Requests for reports and recommendations
		Amend Commodity Credit Corp. charter HR 1831
		Appropriations - - Dept. of Ag. & Farm Credit Admin. HR 5239
		Committee on organization of the executive branch S 1763
		Aeronautical research HR 2581
		Repeal sec. 348, AAA HR 1573
		For the relief of (1) – (3)

Box No.	Date	Contents
48 (cont.)	5/24,25/55	Request for reports and recommendations
	5/25/55	Committee of fine arts S 1413 For the relief of (1) – (3)
49	5/26/55	Request for reports and recommendations For the relief of
	5/27/55	Request for reports and recommendations Additional appropriations HRJes 310 Fire protection S 1006 Mineral lands - - Papago Indian Reservations HR 2682 For the relief of
	6/1/55	Request for reports and recommendations Continue first war powers act HR 4052 Aliens HJRes 211 Admin. expenses - - Treasury Dept. S 1727 Federal unemployment act - - AK S 1650 Swine losses S 1133 Federal land banks re Federal Farm Mortgage Corporation S 941 Threats against President-elect S 734 Jackson barracks, LA. S 653 Property-Polk Co., IA. S 148 Appropriations - - Treasury, Post Office & tax court HR 4876 Property - - Austin, TX. S 14 For the relief of
	6/3/55	Surplus property HR 3322 Bd. of regents - - Smithsonian SJRes 18 Bonds - - Coast Guard contracts HR 3885 For the relief of Kurt Glaser S 143
	6/8/55	Request for reports and recommendations Oaths HR 4646

Box No.	Date	Contents
49 (cont.)		Money orders Hr 4817
		Duty on scrap metal HR 5223
		Tolls - - Clark Co., MS. HR 625
		Re Columbia R. HR 3879
		Coast Guard discharges HR 5224
	6/10/55	Request for reports and recommendations
		Pay increase - - Post Office S 2061
50	6/13/55	International olympic committee SJRes 51
	6/14,15/55	Request for reports and recommendations
	6/15/55	Repeal sec. 452 and 462 internal revenue code HR 4725
		Hurricane damage S 414
		Interchange of supplies between armed forces HR 4294
		Land - - MA. HR 3825
		Amend REA S 153
	6/16/55	Request for reports and recommendations
		Mineral lands S 265
		Historic properties - - Boston SJRes 6
		Amend servicemen's readjustment act re loans for farm housing HR 5106
		Veterans dental care HR 5100
		Appropriations - - Dept. Interior HR 5085
		Commodity exchange act S 1398
		Land - -OK. S 998
	War housing projects S 755	
	Property - - WY. S 266	
	Toll bridge - - Rainy R., MI. S 528	
	Veterans hospital - - Columbia, SC HR 5177	
	6/16/55	For the relief of (1) (2)
	6/17,21/55	Request for reports and recommendations

Box No.	Date	Contents
50 (cont.)	6/21/55	<p>Presidential authority re trade agreements HR 1</p> <p>Coast & geodetic survey HR 5398</p> <p>Disabled veterans HR 5089</p> <p>Duty on copper HR 5695</p> <p>Coast guard retirement S 1419</p> <p>Salaries - - Post Office HR 4659</p> <p>Amend servicemen's readjustment act S 654</p>
51	6/21/55	For the relief of
	6/22/55	<p>Request for reports and recommendations</p> <p>Promote Paul A. Smith HR 5146</p> <p>Property - - Richmond, CA. HR 4359</p>
	6/23,27,28/55	Request for reports and recommendations
	6/28/55	<p>Federal employees' pay S 67</p> <p>Records - - Dept. of State HR 5842</p> <p>Repeal fee stamp requirement HR 5841</p> <p>Firearms for foreign service officers HR 5860</p> <p>Museum of history & technology for Smithsonian HR 6410</p> <p>Amend sec. 7 of act approved 9/22/22 HR 4426</p> <p>Toll bridge - - Rio Grande, TX. HR 4573</p> <p>Emergency flood control work HR 2878</p> <p>Tobacco marketing controls SJRes 60</p>
	6/28/55	<p>Mailing obscene matter S 600</p> <p>Compact between OK. & AR. re Arkansas R. HR 208</p> <p>For the relief of (1) (2)</p>
	6/29/55	<p>Mailing of live scorpions S 35</p> <p>Lee mansion SJRes 62</p> <p>Antarctic expeditions S 2078</p> <p>Memorial gift from Venezuela HJRes 232</p>

Box No.	Date	Contents
51 (cont.)		Research in saline waters HR 2126 Appropriations - - Executive office of the President & related agencies HR 6499
52	6/29/55	For the relief of (1) (2)
	6/30/55	Request for reports and recommendations Appropriations - - Dept. of Commerce and related agencies HR 6367 Extend hospital programs, small business act of 1953, defense production act SJRes 85 Appropriations for housing center - - DC S 666 Emergency loans - - Ag. S 1582 Amend reserve office personnel act S 1718 Continue missing persons act S 2266 Appropriations - - independent executive bureaus, bds., commissions, etc. HR 5240 Sale of vessels to Philippines SJRes 67 Amend UMT act HR 3005 Land - - GA. HR 2973 Public debt limit HR 6992
	6/30/55	Importation of household goods under gov. orders HR 5560 War-risk hazard benefits HR 6871 Appropriations for folding documents HJRes 365 Temporary appropriations HJRes 366
	7/1/55	Request for reports and recommendations Appropriations - - Inter-American highway HR 5923 DC civic auditorium HR 1825 Museum properties S 1747 Apple prices HR 5188 For the relief of

Box No.	Date	Contents
53	7/4/55	Irrigation HR 103
	7/5/55	Request for reports and recommendations Appropriations - - DC HR 6239 For the relief of Aniceto Sparagna S 432 For the relief of
	7/7/55	Request for reports and recommendations Interest rates S 1755 Land - - AK. HR 4853 Amend Clayton act HR 4954 Criminal penalties - - Sherman act HR 3659 Oaths HR 4221 Appropriations - - Dept. of State, Justice, judiciary, and related agencies HR 5502 For the relief of (1) (2)
	7/8/55	Request for reports and recommendations Mutual security act of 1954 S 2090
	7/9/55	Request for reports and recommendations
	7/11/55	Re Ft. Devens S 107 Salaries of judges - - DC S 727 Military pay S 1725 US currency HR 619 Appropriations - - AEC HR 6795
54	7/11/55	For the relief of (1) (2)
	7/12/55	Constitutional convention - - AK. S 1633 Extension of enlistments - - military S 1571 Waterway - - Bridgeport, CT. S 1469 Waterway - - Greenwich, CT. S 1300 Enlistment of aliens - - Army S 1137 Benefits - - reserve military S 2135

Box No.	Date	Contents
54 (cont.)		Elevators - - Senate wing S 1993
		Amend federal property & administrative services act S 1007
		Deceased military S 933
		Amend career compensation act S 804
		Amend UMT re physical exam S 802
		Land patent - - HI. HR 3636
	7/12/55	Amend public building purchase contract act S 1290
	7/12/55	For the relief of (1) (2)
	7/13/55	DOD appropriation HR 6042
	7/14/55	Public roads - - AK. HR 245
		Air pollution control S 928
		For the relief of
		Request for reports and recommendations
	55	7/15/55
		Appropriations - - AEC, TVA, agencies of Dept. of Interior, & civil functions Dept. of Army HR 6766
		Flood control & anthracite mine drainage HR 7066
		Ferrells' bridge reservoir SJRes 77
		Illegal manufacture or acquisition of nuclear material or atomic weapons S 609
		Lake Texoma S 1318
		Military construction authorization HR 6829
		Relief of the Highway Construction Co. of Ohio HR 4182
		Amend mining laws HR 5891
		Request for reports and recommendations
7/18,20,21,22, 25,26/55	7/26/55	Redefine American Veterans of World War II HR 4754
		Land - - AK. HR 899
		Amend act incorporating American Legion HR 3813

Box No.	Date	Contents
55 (cont.)		Old Kansan national monument - - AK. HR 4046
		Amend commodity exchange act HR 122
		Pike, Creek - - Kenosha, Wi. S 1250
		Amend subversive activities control act HR 4753
		Amend veterans readjustment assistance act HR 5792
		Attorney's fee in disability suit HR 6832
		Right-of-way & timber access roads S 1464
		Refuge national historical park - - HI. HR 5300
		Aircraft carrier loan to France S 1139
		Mailing of church publications HR 4585
		Amend veterans readjustment assistance act HR 4946
		Amend servicemen's indemnity act re stepchild HR 6419
		Theodore Roosevelt 100 th anniversary HJRes 273
		For the relief of (1) – (3)
56	7/27,28/55	Request for reports and recommendations
	7/28/55	St. Croix R. bridge S 1550
		Interstate compact to conserve oil & gas SJRes 38
		Mental illness HJRes 256
		Property - - St. Croix, Vi. S 2097
		Lands of Yakima Tribe HR 1802
		Land - - Yakima Indian reservation HR 1801
		Importation of gifts from military personnel HR 5559
		For the relief of
	7/29/55	Request for reports and recommendations
		Amend national service life insurance act HR 1617
		Woodrow Wilson centennial celebration HR 6454
		Amend servicemen's indemnity act HR 1619
		Land - - Miles City, Mt. S 1878
	Amend travel expense act HR 6295	

Box No.	Date	Contents
56 (cont.)		For the relief of
	7/30/55	Request for reports and recommendations
	8/1/55	Land erroneously conveyed to US S 824
		Land - - AK. HR 905
		Land - - AK. HR 904
		Land - - AK. HR 902
		Land - - AK. HR 897
		Land - - AK. HR 896
		Request for reports and recommendations
		Appropriations - - DOL, HEW & related agencies HR 5046
		Shorelands - - HI. HR 6331
		Property - - Clarksburg, WV. HR 6796
		Schools on military installations HR 3253
		Boundary between second & fourth judicial divisions of Alaska HR 65
		Property to Red Cross S 614
		School construction costs HR 3123
	8/1/55	Amend DC revenue act HR 2406
		Timber & stone on public domain HR 4894
		Creek nation of Indians HR 4367
		Property - - N. Little Rock, AR. HR 4225
57	8/1/55	Executive agreement re trade with Philippines HR 6059
		For the relief of (1)-(4)
	8/2/55	Request for reports and recommendations
		Appropriations - - mutual security HR 7224
	8/3/55	Request for reports and recommendations
		List of all bills signed on . . .
		Public works HR 4362
		Fed. airport act S 1855

Box No.	Date	Contents
57 (cont.)		Shore water - - AK. HR 605 Extend renegotiation act of 1951 HR 4904 Monument in Brooklyn HR 473 Lands - - OK. HR 4001 Flag to friend of deceased veteran HR 4727 Old Colony project - - Boston Housing Authority HR 6980 War risk insurance S 741 Acushnet R., MA. HR 2866
58	8/3/55	For the relief of (1)-(4)
	8/4/55	Request for reports and recommendations Local self-government Oak Ridge, TN. & Richland, WA. S 2630
	8/4/55	Mileage allowance - - US marshalls S 2592 Military services to Girl Scouts HR 4128 Land - - Sag Harbor, NY. HR 4717 Public utilities S 2176 Jewish War veterans national memorial S 1741 Deeds executed by heirs of Anna Hollywood Ficks HR 898 Compensation for DC fire & police depts. S 2427 Commissioned service HR 4106 Land - - AK. HR 910 Land - - AK. HR 4718 Retirement of commissioned officers HR 4886 Incorporate Army & Navy Legion of Valor HR 3786 Land - -Clemson Agricultural College HR 4280 Property - - Housing & Home Finance Admin. HR 5512 Amend Army-Navy nurses act HR 2150 Amend Veterans regulations HR 5893 Mailing of small articles HR 4808

Box No.	Date	Contents
58 (cont.)		Land - - Chandler, OK. HR 4747 Amend DC armory bd. HR 6259
59	8/4/55	Alaska RR HR 3338 <u>Printing Cannon's Procedure in House of Representatives</u> HJRes 385 Cosmetologists S 667 Stock dividends - - public utilities S 2177 National Olympic day HJRes 359 Supplemental appropriations HR 7278 For the relief of
	8/5/55	Request for reports and recommendations Organization of Dept. of State Increase salaries DC fire & police S 2428 Transport of household goods of military personnel on re permanent change of station HR 6277 Amend commodity exchange act S 1051 Subsistence allowances to enlisted personnel HR 7194 Land - - Pecwan Union School Dist. HR 727 School food service act S 665 Salaries - - Bd. of Educ., DC S 1093 Ships for Coast & Geodetic Survey S 847 Require recordation of scrip lieu selection, & similar rights HR 2972 Appropriations - - Legislative branch HR 7117 Subversive Activities Control Bd. S 2375 Amend subversive activities control act S 2171 Oliver Wendell Holmes Devise HR 7029
	8/6/55	List of all bills signed on. . . For the relief of (1) (2)
60	8/6/55	For the relief of (3)
	8/9/55	US Dist. court--NB. S 1512

Box No.	Date	Contents
60 (cont.)		Custodial employees in post office S 2403
		Rice marketing quota S 2573
		Liquidation of national banks S 1187
		Amend veterans' assistance act S 2081
		Kaw Indians S 2197
		Land--SD. S 2277
		Steamship <u>Monterey</u> SJRes 92
		Indian lands S 34
		Steamship <u>La Guardia</u> SJRes 91
		Public works--St. Louis S 56
		Amend small business act S 2127
		Amend defense production act of 1950 S 2391
		San Joaquin R. HR 6066
		Amend Ag. Act of 1949 HR 3822
		Water resources of AK. HR 3990
		Corregidor Bataan Memorial Commission HR 5469
		Social Security for military service HR 5936
		Voting by federal personnel HR 4048
		Jonas E. Salk HJRes 278
		Demopolis Lock & Dam, AL. HR 3235
		Excise tax HR 3437
		Klamath R. HR 3587
		Excise taxes HR 3712
		Jim Woodruff reservoir, FL. HR 1599
		Retirement of temporary officers--Navy HR 2112
		Amend revenue act of 1951 HR 2619
		Corn meal available to needy persons HR 2851
		Amend AAA S 2297
		Amend Ag. marketing act of 1946 S 1757

Box No.	Date	Contents
60 (cont.)		Amend Bankhead-Jones farm tenant act S 1758 Land to Navaho Indians S 1906
61	8/9/55	US Highway 89 S 1917 Arch Hurley conservancy dist., NM. S 1965 Glendo dam & reservoir S 2339 War housing projects S 2351 Amend AAA S 2511 Atomic energy commission HR 7684 Amend river & harbor act HR 4734 DC code HR 6585 Bonds to cover federal employees HR 4778 Rights of federal employees HR 6590 Transportation of school children in DC HR 3908 Amend internal revenue code HR 4394 Amend internal revenue code HR 542 Amend internal revenue code re Phillippines HR 7148 Anniversary of Texas independence HR 7244 Amend rubber producing facilities disposal act HR 7301 Land--Milwaukee HR 6727 Taxes on cigarettes HR 6886 Relief of accountable officers HR 7035 Duty on bells HR 6122 Lewisville dam HR 6102 West R., CT. S 2514 Coast Guard military personnel S 2566 Re settlers S 1621 Amite river S 1899 Devil's tower national monument S 2049

Box No.	Date	Contents
61 (cont.)		Shoshone & Arapahoe tribes S 2087
		Military construction S 1138
		Amend soil conservation & domestic allotment act S 1167
		Amend public building act of 1949 S 1210
		Land--TX. S 1340
		Land--TX. HR 593
		US Naval postgraduate school HR 2149
		Male nurses--military HR 2559
		Property--AL. HR 46
		O'Reilly hospital--Springfield, MO. HR 482
		Land-Kerr Co., TX. HJRes 276
		Commission on Government Security HJRes 157
		War housing projects HR 6198
		AR.-MS. Bridge Commission HR 6417
		Grapevine dam & reservoir, TX. HR 6634
		Toll bridges, CT. R. S 1577
		National forest land S 72
		Commemorative medals re Benjamin Franklin S 463
		Land--FL. S 464
		62
Uintah & Ouray Indian reservation S 878		
Income tax credit for retired military HR 291		
Amend international claims settlement act of 1949 HR 6382		
Amend National defense facilities act re reserve training HR 2107		
Posthumous commission HJRes 251		
Appointments--Navy & Marines HR 2109		
Involuntary retirement--Coast Guard HR 5875		
Reserve forces HR 7000		
For the relief of (1)-(4)		

Box No.	Date	Contents
63	8/9/55	For the relief of (5)-(8)
	8/11/55	Amend AAA re tobacco allotments S 2295
		Amend AAA re tobacco allotments S 2296
		Claims of Barlett Springs Company HR 3063
		Teaching staff US Naval Academy HR 4672
		Tax on admissions re US Olympic association HR 7095
		Patent infringement suits re taxes HR 7300
		Sale of personnel property HR 6199
		State defense forces
		Ag. export stations--Alaska, Hawaii, & Puerto Rico S 1759
		Amend internal revenue code re cutting oils HR 4581
		Amend revenue act of 1950 re corporation property HR 2553
		200 th birthday of Alexander Hamilton S 1395
		Federal employees group life insurance S 1792
		Indian lands S 2198
		Urban renewal & public works S 2126
		Farm Credit Admin. HR 5168
64	8/11/55	Land--ND. S 1397
		Borrowing power Commodity Credit Corporation S 2604
		Amend career compensation act HR 6600
		Coal lands HR 6994
		Historic properties--NY S 732
		International Finance Corporation S 1894
		Real estate loans S 1189
		Manufacturers' excise tax HR 7024
		Amend civil service retirement act HR 7618
		Mineral resources HR 100
		Amend internal revenue code re distilled spirits HR 5249
		Relief of disbursing officers HR 7034

Box No.	Date	Contents	
64 (cont.)		Narcotics HR 7018	
		Human resources--Ag. S 2098	
		FDR Memorial SJRes 73	
		Boundary--MD. & DE. S 987	
		Interstate compact--Red. R. S 2260	
		Lake Tahoe S 1391	
		Interstate compact--Arkansas R. S 730	
		For the relief of (1)-(3)	
	65	8/11/55	For the relief of (4) (5)
		8/12/55	Minimum wage S 2168
		MGen. John Stewart Bragdon HR 7628	
		Amend internal revenue code HR 6263	
		Wildlife-restoration fund S 756	
		Repeal excise tax on motorcycles HR 5647	
		Amend RR retirement act HR 4744	
		Local educational agencies HR 7245	
		Amend internal revenue code re active military duty HR 257	
		DC delegates to national conventions HR 191	
		RFC property taxes HR 6182	
		Central Valley project, CA. HR 4663	
		Grants to states re polio vaccinations S 2501	
		Presidential libraries HJRes 330	
		Claims--Texas City, TX. S 1077	
		Civilian appointments S 1849	
		Trade development act S 2253	
	Toston irrigation dist., MT. SJRes 82		
	Spanish American War service HR 6232		

Box No.	Date	Contents
66	8/12/55	Amend internal revenue code HR 6887
		Amend civil service retirement act S 1041
		Land--TX. HR 7195
		For the relief of (1) (2)
	8/14/55	Street-railway corporation DC S 2576
		Colorado R. Indian reservation, AZ. S 2039
	1/16,17,19/56	Request for reports and recommendations
		Amend communication act of 1934 HR 5614
	1/24,25/56	Request for reports and recommendations
	1/25/56	For the relief of
	1/28/56	Imports to Virgin Islands S 1166
		Amend internal revenue code HR 4582
		Amend internal revenue code re refunds HR 5428
		Amend internal revenue code re retirement income HR 7036
		Credits for dividends received & for Western Hemisphere Trade Corporation HR 7282
		Stamp tax HR 7364
		Agricultural commodities--Commodity Credit Corporation S 2170
		Yuma Mesa Irrigation dist. S 1689
		Patent to Nellie Ohlerking Archambeau Moran S 1745
		For the relief of
	1/31/56	Request for reports and recommendations
		Passamaquoddy tidal project SJRes 12
		For the relief of
	2/1/56	Request for reports and recommendations
	2/2/56	Amend small business act HR 7871
		For the relief of
	2/7,8,10/56	Request for reports and recommendations
	2/10/56	Passport fee HR 5844

Box No.	Date	Contents
66 (cont.)		FHA title I HJRes 471
		Russian river basin, CA. HR 7930
	2/14/56	Request for reports and recommendations
		Misc. appropriations HR 9063
67	2/15/56	Land--TX. S 1959
		Yuma auxiliary project S 1683
		Extend polio vaccination assistance S 2990
		War housing projects HR 6298
		Amend internal revenue code re charitable contributions HR 7094
		For the relief of (1) (2)
	2/17/56	Amend natural gas act HR 6645
	2/18/56	Port Newark army base S 2624
		Land--NJ. S 1261
		For the relief of
	2/20/56	Request for reports and recommendations
		Amend internal revenue--technical changes HR 2667
		Amend internal revenue code re estate tax HR 7054
		Land--FL. HR 7156
		Merchant Marine academy HR 6043
	Land--WI. HR 6857	
	For the relief of	
2/23/56	Request for reports and recommendations	
2/25/56	Washita river basin reclamation project S 180	
	Office equipment HJRes 526	
2/27/56	Stationery allowance HR 8787	
	Telephone & telegraph service for Congress HR 8796	
2/28/56	Request for reports and recommendations	
3/1/56	WWII paintings to New Zealand HR 8101	

Box No.	Date	Contents
67 (cont.)		Ventura River reclamation project S 926
		For the relief of
	3/2/56	Property--SC. HR 2430 Tobacco acreage HJRes 521
	3/6/56	Request for reports and recommendations
68	3/6/56	For the relief of
	3/7,12/56	Request for reports and recommendations
	3/13/56	Taxation of insurance companies HR 7201 For the relief of
	3/15/56	Request for reports and recommendations
	3/16/56	Wheat marketing quota S 2884 Benefits of immigration & nationality act HR 7588
	3/19/56	Request for reports and recommendations Appropriations--DOL HJRes 582 For the relief of
	3/21/56	Request for reports and recommendations Great Lakes connecting channels HR 2552 Amend rubber producing disposal act S 3091
	3/22/56	Request for reports and recommendations
	3/24/56	Flood control--FL. HR 5556 Electoral votes in 1957 HJRes 517 Property--LA. HR 7927 Roosevelt national memorial park S 1529 For the relief of
	3/27/56	Request for reports and recommendations
	3/29/56	Request for reports and recommendations Land--VT. S 1585 Miss. R. --Gulf outlet HR 6309 National shrine HJRes 194

Box No.	Date	Contents
68 (cont.)		Oil, gas, & mineral interests HR 7097
		Castle Pinckney national monument HR 4391
		Colonial national historical park HR 6112
		Corporate and excise taxes HR 9166
		Woodrow Wilson centennial HJRes 443
		Lake Sidney Lanier HR 6961
		MGen. Frank H. Partridge S 1272
		Amend copyright law HR 5876
		Penalty envelopes HR 5856
		Trenton massacre canyon HR 6022
		Land--OR. HR 6772
		Aircraft control & warning system S 3452
		Land--CA. HR 4680
		BGen. Edwin B. Howard S 1271
		Colonial national historical park HR 5280
		Lake Rancheria HR 585
		Indian trust HR 4802
		Personal claims--military personnel HR 3557
		Roosevelt memorial association HR 1806
		Land--MI. HR 622
	Land of David Peters HR 8607	
	For the relief of (1)	
69	3/29/56	For the relief of (2)-(4)
	3/30/56	Request for reports and recommendations
	3/31/56	Revenue for DC HR 9770
	4/2/56	Pershing memorial SJRes 95
		Duty on religious vestments HR 4376
	Pioneer national monument assoc S 1992	

Box No.	Date	Contents
69 (cont.)		International trade fair HJRes 464
		Property--ID. HR 3650
		Booker T. Washington monument HR 6904
		School & military milk programs & brucellosis eradication program HR 8320
		Appropriations--Treasury, Post Office, tax court HR 9064
		Internal revenue code re excise tax on fuels for farm purposes HR 8780
		Relief of Ashot Mnatzakanian HR 3963
		For the relief of
	4/6/56	Submarines to Brazil HR 8100
		Water conservation HR 7236
		Land--HI. HR 6824
		Amend Hawaiian organic act HR 6808
		Land--HI. HR 6807
	Land--NM. HR 6625	
	For the relief of	
70	4/6/56	Session laws of Hawaii HR 6463
		Amend Hawaiian organic act HR 6461
		Land--GA. HR 5889
		Amend title 18 USC re arson HR 3233
		Forest service HR 1855
		Stanislaus national forest HR 374
		Land--SC HJRes 112
		Bd. of regents--Smithsonian SJRes 122
		Revenue--DC HR 6574
	4/9/56	For the relief of Roy Cowan <u>et. al.</u> HR 6421
	For the relief of	
4/10/56		Residence to aliens S 101
		Immigration S 315

Box No.	Date	Contents
70 (cont.)		Admission of aliens S 396
		For the relief of
		Residence to aliens S 117
	4/11/56	Request of reports and recommendations
		Residence to aliens S 213
		Municipal court--DC S 1289
		Colorado R. storage project S 500
	4/12,18/56	Request for reports and recommendations
	4/16/56	Farm Program HR 12
	4/18/56	Maj. Walter Reed S 2438
		Transportation on Canadian vessels S 3269
	4/19,23/56	Request for reports and recommendations
	4/23/56	Retired commissioned officers of Coast Guard S 1834
		Amend armed forces reserve act HR 8107
4/24,25/56	Request for reports and recommendations	
71	4/27/56	Request for reports and recommendations
		Lake Berryessa S 2755
		Civic auditorium--DC HR 8957
		Amend internal revenue code HR 6712
		Amend public health service act S 2587
		National banking association S 1736
		Woodrow Wilson centennial HJRes 444
		For the relief of
	4/30/56	Request for reports and recommendations
		Medical & dental officers--military HR 9482
	Senate committee counsel SJRes 160	
	Compensation--Supreme Court HR 7058	
	Examination of national banks S 1188	

Box No.	Date	Contents
71 (cont.)		Property--FL. HR 5310
		Burial in national cemeteries HR 8728
	5/1/56	Request for reports and recommendations
		Foreign service retirement S 1287
	5/2/56	Senate procedure SJRes 150
		Wilson dam, KS. S 1194
		For the relief of
	5/3/56	Request for reports and recommendations
		Appropriations--ABC HR 10387
	5/4/56	Recreation facilities--AK. HR 4047
		National tax association HR 4909
		For the relief of
	5/9/56	Bank holding company act of 1956 HR 6227
		Supreme Court of Hawaii HR 6162
		Annette Island airport HR 6573
		Land--AK. HR 6703
		1956 Olympic games HR 8334
		International theatre equipment trade show HR 8942
		International photographic expositions HR 8959
		Authorized strength--DC police HR 9078
		Sam Rayburn re order of Sikatuna HR 10754
	5/9/56	For the relief of
	5/10/56	Request for reports and recommendations
		Inspection of vessels HR 7952
		Immigration & nationality act S 83
		Mongolian labor HR 1603
		Amend merchant marine act HR 4118
		Alaska indebtedness HR 4781
		Amend bankruptcy act HR 4791

Box No.	Date	Contents
72	5/10/56	For the relief of (1) (2)
	5/14/56	Request for reports and recommendations
		Camp Livingston, Beaudard, Esler Field S 637
		Naval vessels HR 7993
		Irrigation distribution systems HR 8535
		Land--NV. S 2267
		Cargo vessels HJRes 513
		For the relief of
	5/16/56	Request for reports and recommendations
		Supplemental appropriations HR 10004
	5/17,18/56	Request for reports and recommendations
	5/18/56	Yavapai Indians S 2851
		PHS hospital, LA. HR 5787
	Amend customs & immigration laws HR 6769	
	Land--AK. HR 7513	
	Ogdensburg bridge authority HR 8547	
	Construction in MI. HR 8807	
	Missouri R. basin project HR 9132	
	For the relief of (1)(2)	
73	5/18/56	For the relief of (3)
	5/19/56	For the relief of
	5/21/56	Request for reports and recommendations
	5/22/56	Woodrow Wilson Memorial bridge HR 8130
		Potomac R. bridge HR 7228
		Bd. of commissioners, Sedgwick Co., KS. HR 1835
		For the relief of
	5/23/56	Request for reports and recommendations
5/24/56	Barkley dam & Lake Barkley SJRes 166	

Box No.	Date	Contents
73 (cont.)		Land--MT. S 3254
		Graphic Arts Corporation--Ohio HR 2893
		For the relief of
	5/25,28/56	Request for reports and recommendations
	5/28/56	Privately owned shipping services S 2286
		Federal employees group life insurance S 3237
		Land--HI. HR 7186
		Bankruptcy HR 5047
		Blackfeet Indian reservation HR 4604
		Agricultural act of 1956 HR 10875
		Amend title 18 USC re escape from federal custody HR 9257
		For the relief of
	5/29/56	Amend sugar act of 1948 HR 7030
		Pueblo Indian lands HR 9207
74	5/29/56	For the relief of
	5/31/56	Military retirement HR 8904
	6/1,4/56	Request for reports and recommendations
	6/4/56	Convention on Great Lakes fisheries S 3524
		Land--CA. HR 6084
		Chippewa Indians HR 5478
		Fort Berthold Indians S 2151
		Amend civil service retirement act S 3315
		Gov. owned housing project--TX. HR 7540
		Motorboats S 1791
		River steamers S 460
		Maritime navigation S 1378
		Re The Citadel HJRes 261
		Propelling power allowances of vessels S 1790

Box No.	Date	Contents
74 (cont.)		Inspection of cargo vessels S 743
		Wapinitia reclamation project--OR. HR 1779
		Amend information & educational exchange act S 2562
		Bd. of National missions--Presbyterian church HR 6990
		Interstate compacts re mutual military aid HR 6623
		Instrument-automation exhibit HR 7678
		Fish hatchery--MT. HR 8810
		Appropriations--Dept. of Ag. HR 11177
		Gallup-Durango highway--Navajo Indian reservation HR 6374
		For the relief of
	6/5,6,7/56	Request for reports and recommendations
	6/7/56	Medical care for military dependents HR 9429
		Amend military personnel claims act HR 3996
		Lumbee Indians HR 4656
	Hualapai Indian reservation S 2822	
	Waive sections of immigration & nationality act S 1111	
	For the relief of	
6/8/56	Request for reports and recommendations	
	Crow Indian tribe re Yellowtail dam SJRes 135	
6/11,13/56	Request for reports and recommendations	
6/13/56	Federal reclamation projects HR 6268	
75	6/13/56	Amend national housing act re civilian employees of armed services S 3515
		Land--CO. HR 10251
		Appropriations--Executive office of the President & sundry agencies HR 9536
		Appropriations--Dept. of Interior HR 9390
		Land--OK. HR 7679
		Mileage allowances HR 5268
		For the relief of

Box No.	Date	Contents	
75 (cont.)	6/15/56	Land--WY. HR 9358	
		Property--MS. HR 8674	
		Property--TX. HR 8490	
		Amend women's armed service integration act HR 8477	
		Promotion--Navy HR 4704	
		Carrying mail on water routes HR 4569	
		State employee retirement system re national guard HR 4437	
		Officers--Navy HR 4229	
		Disabled commissioned officers HR 2216	
		6/18/56	Request for reports and recommendations
			Amend classification act HR 3255
			Property--Oregon HR 8123
			Land--MN. HR 8225
Tulalip Reservation S 3920			
Land--MT. S 1053			
Waive restrictions on aliens S 1244			
Ft. Clatsop, OR. S 2498			
Amend employment act of 1946 S 3332			
Trout hatchery--NC. HR 9822			
Relief of Thomas V. Compton HR 1866			
For the relief of			
6/19/56	Public library service in rural areas HR 2840		
	Veterans HR 6274		
	Property--NM. HR 4363		
	For the relief of		
6/20/56	Request for reports and recommendations		
	Appropriations-Dept. of State, Justice, judiciary & related agencies HR 10721		
	Appropriations-Dept. of Commerce HR 10899		

Box No.	Date	Contents
75 (cont.)		Property--MO. HR 7913 Amend retirement equalization act-military HR 5516 Cancelling stamp--"Pray for peace" HR 692
76	6/20/56	For the relief of
	6/21/56	Request for reports and recommendations Transfer of officers of nurse corps HR 9838 Extend national emergency re production HR 8709 Aliens HJRes 590 For the relief of
	6/22/56	Request for reports and recommendations Amend tobacco marketing quota HR 9475 Military leave--postal employees HR 3744 Aliens HJRes 581 Land conservation--MN. S 2967 Tin smelter-Texas HJRes 607 For the relief of
	6/25/56	Request for reports and recommendations DC police & fireman's salary HR 10060 Reenlistment bonuses HR 8693 Amend federal reserve act HR 9285 Property--CA. HR 9377 Land--GA. HR 7896 Amend federal register act re attack on US HR 10417 Naval material in transit HR 8102 POW camp--WY. HR 8404 Amend trading with the enemy act S 1146 Land--FL. HR 7471 Federal ship mortgage insurance S 3857

Box No.	Date	Contents
76 (cont.)		Amend merchant marine act S 3265
		Military enlistment contracts HR 2106
		For the relief of
	6/26,27/56	Request for reports and recommendations
	6/27/56	Appropriations--sundry bds., commissions, bureaus HR 9739
		US Court jurisdiction re claims of Roy Cowan HR 11205
		Aliens HJRes 555
77	6/27/56	Appropriations--legislative branch HR 11473
		Aliens HJRes 591
		For the relief of
	6/28/56	Request for reports and recommendations
	6/29/56	Amend federal-aid road act & amend internal revenue code re fuel and vehicle taxes HR 10660
		Amend export control act of 1949 HR 9052
		Appropriations--DC HR 10003
		Yuma reclamation project S 2202
		Mining claims HR 10872
		Appropriations--DOL, HEW, & related agencies HR 9720
		Extend defense production act HR 9852
		Rockland Harbor, ME. S 1749
	Protection of Walruses S 3778	
	RR reorganization & amend internal revenue code HR 7247	
	Amend internal revenue code HR 6143	
	Establish educational assistance program-military dependents HR 9842	
	For the relief of (1) (2)	
78	6/30/56	Request for reports and recommendations
	7/2/56	Appropriations--TVA, agencies of Dept. of Interior, & civil functions of Dept. of Army HR 11319
		Aliens HJRes 553

Box No.	Date	Contents
78 (cont.)		Appropriations--DOD HR 10986
		Retirement of school teachers--DC HR 10768
		Military equipment to Boy Scouts S 2771
		Amend DC revenue act HR 3639
		Aliens HJRes 533
		Aliens HJRes 566
		Aliens HJRes 534
		Claim of Wm. E. Stone S 2582
		Definition of dry milk solids S 1614
		Claim of Lawrence F. Kramer S 2016
		Re reclamation project act of 1939 HR 101
		Tax exemption--Columbia Historical Society S 3663
		Daylight -savings time in DC S 3295
		Re wildlife restoration HR 5790
		Recognition of Walter Reed HR 5590
		Oak hill cemetery--DC HR 10374
		Property--Ohio HR 9671
		Reporting of births in DC HR 9582
		Tax exemption--General Federation of Women's Clubs HR 8493
		Relief of Susie Lee Spencer S 2152
		For the relief of certain aliens HJRes 535
	7/3/56	Cemetery markers S 2512
		Protection of life & property on federal grounds S 1275
		Temporary appropriations HJRes 671
		Surplus property HR 7227
		Compensation for damages by US armed forces in WW II HR 10766
		Appropriations-DC HR 6782
		Sickness & disability S 3076

Box No.	Date	Contents
79	7/3/56	Land--NC. HR 8634
		Waterfowl depredations HR 7641
	7/9/56	Extend water pollution control act S 890
		Lease-purchase agreements-GSA, Post office S 3866
		War-risk hazard benefits HR 11802
		Retired pay--lighthouse service S 3581
		Confidence game swindles S 997
		Readjustment payments-reserves HR 9952
		Japanese-American evacuation claims HR 7763
		Amend UMT act re reemployment S 3307
		Public debt limit HR 11740
		Amend federal seed act S 1688
		Coinage HR 10230
		Amend federal food, drug, & cosmetic act re oranges HR 7732
		Amend title 28, USC re judges, court of claims S 977
		St. Marys R., MI. S 2210
		Weather control S 2913
		Property--Panama HR 4652
		Coast & Geodetic Survey charts HR 5147
		Amend Canal Zone code HR 7811
		Re Panama Canal Zone HR 6245
		Amend Texas City disaster claims act HR 11499
		For the relief of (1) (2)
	7/11/56	Bridge--ME. S 3527
		Pueblo land S 3547
		Amend title 18 USC re fraud by wire, radio, TV S 3674
		Parliamentary conferences--NATO
		Bridge--IL. S 2091
		Manette bridge, WA. S 2712

Box No.	Date	Contents
79 (cont.)		Clark Hill reservoir S 3214 Amend flood control act S 3272 Land--MS. HR 8452
80	7/11/56	Appropriations-International Bureau for Publication of Customs Tariffs SJRes 178 Notaries S 1542 Amend reclamation laws HR 6643 Amend internal revenue code HR 11714 Naturalization-Pacific Islands HR 4031 Land--VA. HR 8552 Responsibilities from Secretary of Interior to Public Housing Commission & Secretary of Ag. HR 8385 Merchant Marine Academy HR 6850 Land--AK. HR 10504 Soldiers' & sailors' relief act HR 10441 Kanosh Indians HR 9828 Re Honolulu, HI. HR 9769 Land--MS. HR 11558 Land for school purposes HR 11127 Amend merchant marine act HR 11027 Zion national park HR 10535 Aliens SJRes 163 For the relief of (1) (2)
	7/14/56	Menominee Indians HR 6218 Session laws of Hawaii HR 7426 Re Ute Indians HR 7663 Menominee Indians HR 9280 Land--VA. HR 9660 Re Hawaii HR 9768

Box No.	Date	Contents
80 (cont.)		Menominee Indians HR 9974 Amend atomic energy act HR 11926 Civil defense, FL. HR 5657 Amend shipping laws HR 6025 Public land-sale HR 3350 Public land HR 3351 National park service HR 3897 Philadelphia, Baltimore & Washington RR Company S 2705 Military equipment to Boy Scouts S 2772 Cemetery association S 2896 Punish destruction of aircraft S 2972
81	7/14/56	Navy land--CA. S 3723 Aliens HJRes 606 Relieve certain veterans from liability HR 1761 Ethan Allen Air Force Base S 1961 Reimbursement of Post Office by other agencies S 1871 Compensation DC boards S 1739 Amend title 28 USC re customs court S 584 Elephant Butte dam S 220 Indian education SJRes 110 For the relief of (1) (2)
	7/16/56	Military construction HR 9893 Suspension of duty on certain alumina HR 10269 Bauxite duty HR 8228 Suspension of duties on scrap metal HR 8636
	7/17,18/56	Request for reports and recommendations
	7/18/56	Amend mutual security act of 1954 HR 11356 Commemoration medals-Bradeis HR 11000 Land--WI. HR 2452

Box No.	Date	Contents
81 (cont.)		Medal for survivors of Civil War HJRes 569 Amend internal revenue code re narcotics HR 11619
82	7/18/56	For the relief of
	7/19/56	Request for reports and recommendations Amend watershed protection and flood prevention act HR 11873 GSA land transfer HR 10204 National institute of dental research S 3246 Highway-RR grade separations S 2704 Improvements on public lands-Missouri R. basin project S 1622 Property--AR. HR 10075 Production of tungsten, asbestos, fluorspar, & columbium-tantalum S 3982
	7/20/56	For the relief of Request for reports and recommendations Aliens S 1895 Amend civil aeronautics act S 3163 Land--WV. S 976 Land--KY. HR 8817 Disposal of reserve mineral deposits HR 6501 Civil aeronautics act re war risk insurance S 3412 Land--GA. HR 9339 Waive sec. 142, title 28, USC HR 9137 Land--CO. HR 9578 Continue missing persons act HR 9500 Land--CA. HR 11163 Seminole Indians HR 9451 Land--TX. HR 10479 Land--FL. HR 9774 Land--ME. HR 11520 Tempromotion act re Coast Guard HR 11402

Box No.	Date	Contents
82 (cont.)		Amend agricultural act of 1949 re school milk program HR 11375
		Permanent appointments-military HR 11683
		Pea Ridge national park HR 11611
		For the relief of
	7/23/56	Request for reports and recommendations
		Bridge-Panama Canal HR 9801
	7/24/56	Request for reports and recommendations
		DC police & fireman's salary HR 7380
		Navy-appointments HR 6729
		Date-of -rank-Navy reserve HR 7611
	Memorial monument--ND. HR 8005	
	Directors US Marine Corps Band HR 8290	
83	7/24/56	Hiram M. Chittenden Locks HR 7943
		Expenses of military personnel HR 7646
		Amend armed forces leave act HR 9246
		Cache national forest HR 8898
		Armed forces personnel re time lost HR 8407
		Amend commodity exchange act HR 9333
		Physical exams of naval officers HR 9892
		Narcotics control HR 11320
		Benbrook dam HR 10964
		Amend dependents assistance act HR 10683
		Meritorious service DC policy & fire depts. HR 10375
		Income tax of life insurance companies HR 11995
		Amend DC traffic act HR 11488
		Colville Indian reservation HR 7190
		Pine Ridge Sioux HR 5838
		Terminate Indian Claims Commission HR 5566
Amend title 18, USC re conspiracy to overthrow government HR 2858		

Box No.	Date	Contents
83 (cont.)		Official registers-Army, Navy, Air Force HR 2111 Amend officer procurement act HR 483 Aliens HJRes 626 Aliens HJRes 638 Employees of Panama Canal HR 842 Meritorious conduct--merchant marine S 2711 Tongass national forest S 2517 Acadia national park S 2305 Flood control--NB. S 1358 DC transit system S 3073 Carlsbad irrigation dist. S 3482 Land--WA. S 3388 Amend soil conservation act S 3120 For the relief of (1) (2)
84	7/25/56	Simplify accounting HR 9593 Forest fire protection compact S 3032 RR-highway grade elimination-DC S 2895 Bridge-Missouri R. S 2092 Commission on government security SJRes 182 Shoshone & Arapahoe Indian tribes S 3397 Land--AK. S 3344 Cumberland Gap Park S 3180 DC fire & police HR 2603 Aliens HJRes 621 Battle monuments S 3498 John Hollis Bankhead lock S 2424 Amend civil service act HR 10368 Veterinary medicine--DC HR 5853

Box No.	Date	Contents
84 (cont.)		Foreign travel HR 5265
		Amend atomic energy community act HR 11077
		Amend DC unemployment compensation act HR 10670
		Horseshoe Bend park HR 11766
		For the relief of
	7/26/56	Muscatine Bridge Commission HR 11010
		Federal intermediate credit banks HR 10285
		Court jurisdiction--DC HR 8149
		Rubber research laboratories S 3832
		Lands--Dept. of Ag. & DOD S 2572
		Amend longshoremen's & harbor worker's compensation act S 2280
		Okefenokee wildlife refuge HR 9742
		Land--MO. HR 7723
		Shipbuilding capability S 3705
		State committees on education HR 12237
		Court jurisdiction--PR HR 9038
		For the relief of
		Re Wm. F. Knowland S 4256
		Amend interstate commerce act S 1777
		World trade affair HJRes 604
85	7/27/56	Payments to naval personnel HR 8617
		Mileage payments--military HR 7121
		Detaining obscene mail HR 9842
		Niagara frontier port authority HJRes 549
		Land--Texas HR 9081
		Institute for the protection of childhood HJRes 664
		Land--MI. HR 8047
		Interstate compact-AR.& MS. HR 10679
		Supplemental appropriations HR 12138

Box No.	Date	Contents
85 (cont.)_		Protecting public property HR 11861
		For the relief of
	7/28/56	Use of national forest lands S 2216
		Amend title 18, UCS re savings & loan assoc. HR 10111
		Claims for damages by military HR 3561
		Amend foreign service act S 3481
		Alaska--mental health HR 6376
		For the relief of
	7/30/56	List of all bills approved on
		Amend bankruptcy act HR 256
		Education benefits--veterans HR 4127
		Redemption of hunting stamps HR 5256
		Homesteads S 3458
		World Health Organization SJRes 183
		Verenbrye national monument HR 1774
		Re perishable agricultural commodities HR 5337
		National farm-city week HJRes 317
		Timber purchase from Indian land S 3926
		Substitutes-postal field service S 3592
		Female reserve officers HR 7290
		National motto HJRes 396
		Title to inventions--R. C. Rasmussen HR 4635
		Hulah reservoir HR 8940
		Buford reservoir HR 8265
		Sale of public lands--HI. HR 7891
		Land--HI. HR 7888
		Riverside irrigation dist. HR 9918
86	7/30/56	Amend public health service act S 849

Box No.	Date	Contents
86 (cont.)		Pan American games SJRes 186
		Amend merchant marine act HR 6243
		For the relief of
	7/31/56	Request for reports and recommendations
		Compensation--heads of executive depts. HR 7619
		Business property--DC HR 4993
		Supplemental appropriations HR 12350
		Appropriations for mutual security HR 12130
		Mineral interests S 1384
		Amend sec. 158 rv. stat. of US S 3768
		For the relief of
	8/1/56	Amend Hawaiian Homes Comm. act HR 7552
		Sell public lands HR 7887
		Land--HI. HR 7890
		Amend Hawaiian organic act HR 7893
		National Musical Council HR 8110
		Land--AL. HR 8474
		Amend social security act HR 7225
		Amend Hawaiian organic act HR 8837
		Amend servicemen's readjustment act HR 9260
		Claims re Woldchamberlain air field HR 12170
		Amend Hawaiian organic act HR 9265
		Amend food & drug act HR 9547
		Land--OR. HR 9699
		Stockton Air Force Station HR 9970
		Surplus property--AK. HR 10946
		Commissioners--AK. HR 11024
		Gasoline tax--Guam HR 11254

Box No.	Date	Contents
87	8/1/56	Organic act of Guam HR 11522
		Amend Bankhead-Jones farm tenant act HR 11544
		Amend title 18, USC re animals HR 11636
		Witness fees HR 11653
		Amend renegotiation act HR 11947
		Tule lake irrigation dist.--CA. HR 12034
		Alaska International Rail & Highway Comm. S 985
		Washoe reclamation project--NV. S 497
		Fossil cycad national monument S 1161
		Grain standards act S 1400
		Postal savings deposits S 1873
		Re Dept. of State S 2569
		Post office service S 2634
		Promote participation in international trade fairs S 3116
		Amend civil aeronautics act S 3149
		Land--RI. S 3195
		Land--OR. S 3316
		Oil storage in Indian lands S 3658
		Commodity Credit Corporation S 3820
		Gov. budgeting & accounting methods S 3897
		Wyandotte Indian land--KS. S 3970
		Holden Trout Hatchery S 3998
		RR land-MT. S 4058
		Amend postal field service compensation act S 4060
		Sale of vessels to Brazil S 4215
		Consular jurisdiction--Morocco SJRes 165
		Asst. director Bureau of the Budget SJRes 199
		Chartering of merchant ships HJRes 613
		Land--MS. HJRes 642

Box No.	Date	Contents
87 (cont.)		Geophysical institute--HI. HJRes 643 Aliens HJRes 661 Registration of foreign espionage agents HR 3882 Land--AK. HR 4096 Amend title 18, USC re postage stamps HR 5417 Land--AK. HR 5488 Flight instruction--ROTC HR 5738
88	8/1/56	Land--HI. HR 6024 Amend bankruptcy act HR 6247 Estate taxes HR 6595 Servicemen's and veterans' survivor benefits act HR 7089 Amend title 18, USC re embezzlement of Indian organizations HR 6403 For the relief of (1) (2)
	8/2/56	Virgin Islands national park HR 5299 Mental health S 3958 Amend tariff act of 1930 HR 6040 Federal employees group life insurance HR 3489 Uintah & Ouray reservations S 3779 Land--TX. HR 5519 Land--AK. HR 8226 Alaska highway HR 604 Property--reclamation projects S 3556 Ericsson Memorial Commission SJRes 93 Privacy of grand or petit juries S 2887 Pueblo land HR 5712 Aliens HJRes 651 Tariffs HR 12254 Exchange of employees--Ag. S 1915

Box No.	Date	Contents
88 (cont.)		Safety devices--refrigerators HR 11969 Retirements S 912 Peoria Indians S 3968 American Indian Foundation SJRes 71 Education of the blind S 3259
89	8/2/56	Amend communications act S 1456 Military decorations S 1637 Constitution week SJRes 105 Amend bankruptcy act HR 9956 Indians--AK. HR 11696 Amend civil defense act HR 10432 For the relief of
	8/3/56	Liberty Island SJRes 114 Sell war-built vessels SJRes 177 Amend interstate commerce act S 898 DC wages S 938 Civil air patrol S 1135 Aliens S 1324 Amend merchant marine act S 1833 National bureau of standards S 2060 Navy appointment S 2567 Coast & Geodetic Survey S 3266 Soil & water conservation S 3314 Migrant farm workers S 3391 Employment of adult Indians S 3416 Water-Rapid City, SD. S 3468 Missouri R. basin project S 3594 Amend public health service act S 3430

Box No.	Date	Contents
89 (cont.)		Shoshone & Arapahoe Indians S 3467 Red Lake Indian forest S 3787 Maritime Admin. S 3821 Amend vocational rehabilitation act S 3875 Amend agricultural trade development act of 1954 S 3903 Ottawa Indians S 3969 Senate office building commission S 4116 Fed. Highway Admin. S 4164 Amend international wheat agreement act of 1949 S 4221 Presidential office space S 4228 Interstate Sanitation Commission (NY, NJ, CT.) HJRes 511
90	8/3/56	Aliens HJRes 680 House Ways & Means Committee HJRes 695 Cargo ships HR 4090 Amend veterans regulations HR 2845 Power to territories to enter into compacts re criminal law HR 5274 Authorize military to wear foreign decorations HR 6794 Reimbursement of RFC by Navy HR 7728 Surplus property HR 7855 Korean unknown soldier HR 8157 Compact--IL & WI. HR 9314 Property sale HR 9631 Land--IN. HR 9810 Land--FL. HR 10383 Gifts of securities to minors in DC HR 11090 Payment of annuities to dependents of judges HR 11124 American Institute of Architects HR 11489 Fish hatchery, VA. HR 11548

Box No.	Date	Contents
90 (cont.)		<p>Loan of naval vessels HR 11613</p> <p>School construction in impacted areas HR 11695</p> <p>Animal diseases HR 11682</p> <p>Military construction authorization HR 12270</p> <p>Clerk hire payroll--House of Representatives HR 12354</p> <p>Re Barrat O'Hara HR 12396</p> <p>For the relief of (1) - (3)</p>
91	8/6/56	<p>Emergency ship repair act SJRes 187</p> <p>Property losses--SD. S 2093</p> <p>Crooked R. reclamation project S 3101</p> <p>Re trading with the enemy act S 2226</p> <p>Ag. research center S 2585</p> <p>Amend merchant ship sales act S 3113</p> <p>Little Wood R. reclamation project S 3227</p> <p>Theodore Roosevelt centennial S 3386</p> <p>Fish hatchery--WV. S 3831</p> <p>Botanic garden nursery S 3881</p> <p>Buildings to Indians S 3927</p> <p>Dam construction --Potomac R. S 4099</p> <p>Boys clubs S 4184</p> <p>Amend atomic energy act S 4203</p> <p>Alexander Hamilton centennial HJRes 546</p> <p>Aliens HJRes 617</p> <p>Aliens HJRes 618</p> <p>Aliens HJRes 637</p> <p>Presidential inaugural ceremonies HJRes 667</p> <p>Aliens HJRes 681</p> <p>Amend title 18, USC re kidnaping HR 800</p> <p>Supplement reclamation laws HR 5881</p>

Box No.	Date	Contents	
91 (cont.)		Mikveh Israel cemetery HR 7181	
		Amend communications act HR 7536	
		Property disposal at canalized waterways HR 7596	
		Archaeological Institute of America HR 9348	
		Amend tariff act re guar seed HR 9396	
		La Puntilla military reservation HR 9506	
		Acquisition of non-federal land HR 9591	
		Land--MS. HR 9640	
		Re dam--Ft. Belvoir HR 9679	
		Amend internal revenue code re admissions tax HR 9875	
	92	8/6/56	Jim Woodruff reservoir HR 11197
			Import duties--shoe lathes HR 10177
			Land--WA. HR 10184
		Regulate pawnbrokers in DC HR 11002	
		AEC authorization HR 11709	
		Charitable deductions HR 11834	
		Amend war claims act re religious groups in Philippines HR 6586	
		For the relief of	
8/7/56		Amend watershed protection & flood prevention act HR 8750	
		Transportation tax HR 7634	
		Aliens S 2916	
		Great Plains conservation program HR 11833	
		Flood damage insurance S 3732	
		Amend RR retirement act S 3616	
		Coast Guard supply fund S 4011	
		Amend merchant marine act HR 11554	
		Amend internal revenue code re contributions to medical research organizations HR 12152	
	Transportation of coal HR 9874		

Box No.	Date	Contents
92 (cont.)		MGen. Hanford MacNider HR 11677 Supplemental appropriations HR 6200 Housing & conservation of urban communities HR 1174
93	8/7/56	For the relief of
	8/8/56	Fish & wildlife S 3275 Supplement antitrust laws S 3879 Promote fishing industry S 2379 CA.-AZ. boundary HR 11911 Amend fair labor standards act S 3956 Re 85 th Congress SJRes 203
	8/9/56	General Public Utilities Corporation & Manila Electric Company HR 10624 Mining claims S 3941 Sanitary dist. of Chicago HR 3210 Southwestern Power Admin. S 3338
	8/10/56	Public works HR 12080
94	8/10/56	Revise title 10, USC, "Armed Forces" and title 32, USC, "National Guard" HR 7049
95	8/10/56	Amend internal revenue code re foreign tax credit HR 7643 Cannelton Bridge Commission HR 10662 Amend internal revenue code HR 4392 Lawrenceburg Bridge Commission HR 10468
	1/10/57	Request for reports and recommendations
	1/11/57	Inauguration day SJRes 1
	1/17/57	Request for reports and recommendations
	1/18/57	Transmitting the economic reports of the President SJRes 2
	1/24/57	Request for reports and recommendations
	1/25/57	Presidential office space HR 20

Box No.	Date	Contents
95 (cont.)	2/4/57	Request for reports and recommendations
	2/11/57	Amend small business act S 637
	2/19/57	Boston National Historic Sites Commission HR 3845
	2/21/57	Request for reports and recommendations
	2/26/57	Public lands--ND., SD., MT., WA. HR 348
	3/8/57	Request for reports and recommendations
	3/9/57	Economic & military cooperation--Middle East HJRes 117
	3/12/57	Request for reports and recommendations
	3/14/57	Bd. of regents--Smithsonian HJRes 23 Bd. of regents--Smithsonian HJRes 202
	3/15,21,26/57	Request for reports and recommendations
	3/27/57	National mortgage association HJRes 209
	3/28/57	Land--AK. HR 4939
	3/29/57	Request for reports and recommendations Corporate & excise tax rates HR 4090
	4/2/57	Request for reports and recommendations Amend AAA re durum wheat S 323
	4/5/57	Request for reports and recommendations
	4/12/57	Amend atomic energy act HR 5866 For the relief of
	4/15,16/57	Request for reports and recommendations
	4/16/57	Deficiency appropriations HR 6870
	4/17/57	Request for reports and recommendations For the relief of
	4/18/57	Request for reports and recommendations
	4/20/57	Alaska Internation Rail & Highway Commission HR 4271 National mental health week SJRes 70 Deficiency appropriations HJRes 312 Anglo-American financial agreement SJRes 72

Box No.	Date	Contents
95 (cont.)		Bust of Fred M. Vinson HJRes 279
		Amend second liberty bond act HR 5520
	4/23/57	Merrimack river flood control compact HR 6092 International trade fair HJRes 126 For the relief of
96	4/25/57	Pensions to persons in penal institutions HR 71 Grazing program HR 2367 Aid to the blind HR 3035 Duties of scrap metal HR 4686 For the relief of
	5/9,13,14/57	Request for reports and recommendations
	5/14/57	Importation of gifts from members of armed forces HR 6304 Chicago--land commerce & industry exposition HR 4803
	5/16/57	Medal of honor award S 394 Indian trust lands S 998 Shoshone reclamation project HJRes 287 National defense transportation day SJRes 22 For the relief of
	5/17/57	Catawba Indian lands HR 676
	5/20/57	Request for reports and recommendations
	5/21/57	Land--SD. HR 2401
	5/22,23/57	Request for reports and recommendations
	5/23/57	Plant pests S 1442 Land--GA. HR 1544
	5/27/57	Appropriations--Treasury, Post Office, tax court HR 4897
	5/27,28,30/57	Request for reports and recommendations
	5/31/57	Land--TX. HR 1983 Springfield confederate cemetery S 1274

Box No.	Date	Contents
96 (cont.)		Land--WY. S 358
		Retired annuities--naval academy staff HR 5832
		Sale of degaussing equipment HR 4285
		Water supply--San Diego HR 2781
		For the relief of
	6/1/57	Amend title 10, USC re stevedoring HR 2797
		Purchase of gun mountings HR 2018
	6/3,4/57	Request for reports and recommendations
	6/4/57	Teacher retirement--DC HR 6454
		For the relief of
97	6/5/57	Request for reports and recommendations
		Amend small reclamation projects act HR 2146
		Appropriations--executive office of the President & sundry agencies HR 5788
		For the relief of
	6/6/57	Request for reports and recommendations
	6/11/57	Appropriations--Dept. of State, Justice, Judiciary HR 6871
	6/13/57	Amend legislative appropriation act HR 790
		Amend federal property & admin. services act HR 5110
		Appropriation--Dept. of Commerce & related agencies HR 6700
		Amend medal of honor act S 1463
		Disbursing officer--Library of Congress HR 7234
		For the relief of
	6/17/57	Export-Import Bank HR 4136
		Chincoteague national wildlife refuge Hr 2493
		Consolidate laws re veterans admin. Hr 53
	6/19,20/57	Request for reports and recommendations
6/21/57	Supplemental appropriations HR 7221	
6/24-26/57	Request for reports and recommendations	

Box No.	Date	Contents		
97 (cont.)	6/27/57	Aliens HJRes 308		
		Aliens HJRes 289		
		Land--MT. S 1319		
		Aliens HJRes 274		
		Port Lyautey, Morocco HR 7505		
		Land--MO. re agricultural research S 1034		
		Claims by gov. of Norway HJRes 185		
		Amend UMT act HR 6548		
		98	6/27/57	Appropriations--DC HR 6500
				Military personnel strength HR 7143
6/28/57	For the relief of			
	Request for reports and recommendations			
	Supplemental appropriations--Post Office HJRes 379			
6/29/57	Schools--Klamath Co., OR. re Indian education HR 7050			
	Unpatented mining claims HR 4748			
	Transportation tax re service personnel HR 7954			
	Voluntary home mortgage credit program SJRes 115			
	Civil service retirement fund S 601			
	Hospital center--DC HR 7835			
	Appropriations--DOL, HEW, & related agencies HR 6287			
	War-risk hazard insurance HR 3373 & HR 6523			
7/1/57	Appropriations--sundry bds., commissions, corporations, agencies HR 6070			
	Request for reports and recommendations			
	Temporary appropriations HJRes 391			
	Rochambeau memorial bridge S 768			
	Appropriations--Legislative branch HR 7599			
Appropriations--Dept. of Interior HR 5189				
		For the relief of		

Box No.	Date	Contents
98 (cont.)	7/2/57	Request for reports and recommendations
	7/3/57	Land--ID. S 1794
		Philippine insurrection, 1899-1903 S 1141
		Amend atomic energy act S 2243
		Tax exemption for historic property in DC S 1264
		Tax exemption-American Historical Association S 1586
		Exemption from DC sales tax S 1576
	7/9/57	Request for reports and recommendations
	7/10/57	Disclosure of character of charitable solicitations in DC HR 3400
		Re strategic & critical materials stockpiling act HJRes 172
Claims of Geo. W. Edwards HR 2964		
99	7/10/57	Aliens HJRes 273
		Awards to congressmen from foreign nations HR 8383 & 8384
		Senate office building S 1430
		Senate office building S 1429
		Furnishings--Senate office building S 1428
		Marketing quotas & price supports for tobacco HR 7259
		Support in DC HR 7249
		Land--FL. HR 4945
		Education leave--Bureau of Indian affairs HR 3837
		Indian owned livestock HR 3836
		Mineral lands in Alaska HR 3477
		Coyote valley Indian rancheria to Secretary of Army HR 6692
		For the relief of
7/11/57	Request for reports and recommendations	
	Amend sockeye salmon fishery act S 1806	
	Amend performance rating act S 1412	
	Land--IN. S 806	

Box No.	Date	Contents
99 (cont.)		Land--NM. S 45
		Transportation on Canadian vessels S 886
		Land--WY. S 1396
		Amend interstate commerce act S 937
	7/12/57	Request for reports and recommendations
		Housing & mortgage credit HR 6659
	7/16/57	Request for reports and recommendations
	7/17/57	St. Lawrence Seaway Corporation HR 5728
		Amend social security act HR 6191
		Medical care payments for recipients of public assistance HR 7238
		Aliens HJRes 288
		Peanut statistics S 609
		Toll bridge--Baudette, MN. S 1054
		Fairview cemetery assoc.--ND. S 1352
	AEC office building S 1918	
	For the relief of	
100	7/18/57	Request for reports and recommendations
		For the relief of
	7/23/57	Amend federal crop insurance act HR 632
	7/24/57	Request for reports and recommendations
		Coast & Geodetic Survey S 2250
		Bridge--Pigeon R. S 1361
		Suspend reclamation laws re Missouri R. basin project S 977
		Land--NM. S 44
		Amend north pacific fisheries act S 2212
		Enlistment of aliens in Army S 2420
	7/26/57	Aliens HJRes 324
		For the relief of (1)-(3)

Box No.	Date	Contents	
100 (cont.)	7/31 & 8/2/57	Request for reports and recommendations	
	8/2/57	Bd. of Education--DC HR 192	
		Appropriations--DOD HR 7665	
		Appropriations--Dept. of Ag. HR 7441	
	8/3/57	Amend small business act of 1953 S 2504	
	8/7/57	Request for reports and recommendations	
		Extend missing persons act S 2449	
		For the relief of	
	101	8/8,9,13/57	Request for reports and recommendations
		8/13/57	Extend ag. development and assistance act S 1314
		Amend mineral leasing act S 334	
		Amend interstate commerce act S 943	
		American Battle Monuments Commission S 1063	
		Land--AR. HR 2259	
		North port irrigation dist.--NB. HR 3071	
		Timber HR 7522	
		Back Cove, ME. HR 4511	
		Peanut marketing quota HR 6570	
		For the relief of	
	8/14/57	Request for reports and recommendations	
		Amend title 14, USC re Coast Guard S 1489	
		Bureau of Public Roads S 1941	
		Buffalo & Ft. Erie Bridge Authority HJRes 342	
		Lake Texoma HR 3996	
		Amend mutual security act of 1954 S 2130	
		Penalties for violation of ICC safety statutes S 1492	
		Klamath Indians S 469	
		Central Pacific RR S 1773	

Box No.	Date	Contents	
101 (cont.)		Civil & military aviation S 1856	
		Amend classification act of 1949 S 1884	
		McNary lock & dam project S 2217	
		Memorial to 2 nd Infantry Division HJRes 345	
		Temporary appropriations HJRes 426	
		Lake Seminole HR 3077	
		Metropolitan police force band HR 4932	
		Elko Indian colony HR 5953	
		Retirement--Lighthouse service S 236	
		For the relief of (1) (2)	
	102	8/14/57	For the relief of (3)-(5)
		8/15,16/57	Request for reports and recommendations
		8/16/57	San Angelo federal reclamation project S 42
		Amend title 14 USC re Coast Guard S 1446	
		Toll bridge--Rulo, NB. HR 988	
		Amend interstate commerce act HR 3775	
		Microfilm presidential papers HR 7813	
		Indian health facilities HR 8053	
		For the relief of	
8/19/57		For the relief of	
8/20,21/57		Request for reports and recommendations	
8/21/57		Archives to Puerto Rico HJRes 275	
		Retirement-DC police & fire dept. HR 6517	
103	8/21/57	Medical specialists--military HR 2460	
		Land--CA. HR 3473	
		Cherokee Indians HR 4830	
		Repayment contracts--reclamation HR 5492	
		Miage flats irrigation dist. HR 5679	

Box No.	Date	Contents
103 (cont.)	8/22/57	School construction-impacted areas of Wake Island HR 7540
		Power--Niagra R. HR 8643
		Appropriations--AEC HR 8996
		For the relief of
		Request for reports and recommendations
		Deer refuge--FL. HR 1058
		Amend interstate commerce act S 1384
		For the relief of
		Request for reports and recommendations
		For the relief of
8/24,26/57	8/26/57	Request for reports and recommendations
		Appropriations for civil functions Dept. of Army HR 8090
104	8/28/57	Aliens HJRes 323
		Amend internal revenue code HR 232
		Amend civil aeronautics act re air carriers to Alaska HR 4520
		For the relief of
		Service connected disability compensation HR 52
		Request for reports and recommendations
		International convention re importation of commercial samples HR 5924
		Farm credit admin. HR 2237
		Forwarding veterans checks HR 1953
		Land--WY. HR 1826
Aliens HJRes 367		
Aliens HJRes 410		
Appropriations--AEC HR 9379		
Supplemental appropriations HR 9131		
Aliens HJRes 339		
Poultry inspection S 1747		
Amend interstate commerce act S 1383		

Box No.	Date	Contents
104 (cont.)		Land--MA. S 1113
		Bunker Hill Island, KY. S 1823
		Bureau of public roads S 620
		Corregidor-Bataan Memorial Commission S 538
		Aliens HJRes 393
		Vessel certification S 1866
		Amend title 13, USC re census S 1631
		Land--ND. S 999
		Amend AAA re wheat S 959
		Amend career compensation act HR 7914
		Amend title 28, USC re judicial conference HR 3819
		Land--LA. HR 2816
		Barcelona lighthouse site HR 1678
		Compact--MT., SD., ND., WY. S 1556
		Osage Indians S 1417
		Postal field service holidays S 919
		Land--NV. S 556
		Amend merchant marine act S 534
		Land--ME. S 319
		Lands to aliens HR 8929
St. Lawrence Seaway celebration HR 8705		
Amend vocational rehabilitation act HR 8429		
Land & fissionable materials--NB. HR 8005		
105	8/28/57	Castle island terminal HR 9188
		International Atomic Energy Agency HR 8992
		Appointments--Air Force Academy HR 8531
		Land grants--NM. & AZ. HR 8079
		Veterans education appeals HR 8076

Box No.	Date	Contents
105 (cont.)		Tax exemption--Henry Monsky Foundation HR 7825
		Directors of companies--DC HR 7467
		Industrial development near Indian reservations HR 7051
		Sioux Indian claims HR 6521
		Personnel property of deceased veterans HR 5757
		Land--MS. HR 6080
		Widows benefits HR 3658
		Brooklyn navy yard HR 3025
		Land--TX. HR 2741
		Indian land HR 1259
		Land--WA. HR 993
		US Naval Station, San Juan HR 3246
		Land--CA. HR 787
		Amend vocational rehabilitation act S 1971
		Government checks S 1799
		For the relief of (1) (2)
	8/29/57	Request for reports and recommendations
		USS <u>Enterprise</u> as memorial SJRes 96
		National Olympic day HJRes 354
		Retired judges HR 3818
	Amend missing persons act HR 5807	
106	8/29/57	Naval vessels to foreign countries HR 6952
		Reserve training--military HR 7697
		For the relief of
	8/30/57	Request for reports and recommendations
		Implement treaty with Panama HR 6709
		Bridge--Lovel Point, MD. HR 6363
		Whitney dam HR 2580

Box No.	Date	Contents
106 (cont.)		St. Lawrence Seaway celebration HJRes 408
		Sale of war-built vessels HJRes 370
		Decatur Housing Authority S 2460
		Amend social security act HR 8755
		Coulee dam S 1574
		Amend internal revenue code HR 8892
		Aliens HJRes 373
		Aliens HJRes 340
		Vessel documents HR 5894
		Property--CA. HR 4098
		Amend tariff act of 1930 re tanning extracts & amend internal revenue code re tax on coconut oil HR 2842
		Aliens HJRes 409
		Klamath river basin compact (CA., OR.) S 2431
		Military construction authorization HR 8240
		Amend social security act HR 1944
		Amend social security act HR 8821
	107	8/30/57
Amend social security act HR 8753		
Amend organic act of Virgin Islands HR 8126		
Recreational facilities--Alaska HR 7864		
Amend fair labor standards act HR 7458		
For the relief of (1) (2)		
8/31/57		Request for reports and recommendations
		Mineral interests--MS. S 268
		Amend interstate commerce act S 939
		Amend federal food, drug, and cosmetic act HR 6456
		Land--AK. HR 3877
		Sale of keys in FL. HR 1394

Box No.	Date	Contents
107 (cont.)		<p>Medal of honor to unknown soldier of Korean war HR 1214</p> <p>World metallurgical congress HJRes 404</p> <p>National-Farm-City Week HJRes 313</p> <p>Suspension of certain laws re Ways & Means Committee investigation HJRes 230</p> <p>Succession of real & personal property in cases of intestacy in DC HR 6508</p> <p>Public works--rivers & harbors S 2603</p>
108	8/32/57	<p>Amend title 28, USC re retirement of judges HR 110</p> <p>Hospital care for Indians HR 9023</p> <p>For the relief of (1) (2)</p>
	9/2/57	<p>Amend tariff act of 1930 re casein HR 38</p> <p>Aliens HJRes 430</p> <p>Lincoln Sesquicentennial Commission HJRes 351</p> <p>Settlement of military pay losses HR 293</p> <p>Land--TX. HR 499</p> <p>Amend title 10, USC re heraldic services HR 896</p> <p>Payment to WA. HR 2224</p> <p>Amend title 18, USC re mailing explosives HR 4193</p> <p>Amend title 28, USC re fees of US Commissioners HR 4191</p> <p>DC militia HR 4144</p> <p>Land--AK. HR 3940</p> <p>Summoning jurors HR 3367</p> <p>Aeronautical research HR 3377</p> <p>Congressional franking privilege S 2500</p> <p>Amend DC business corporation act S 2438</p> <p>Amend title 18, USC re witness statements S 2377</p> <p>Columbia basin project S 1482</p> <p>School construction HR 8679</p>

Box No.	Date	Contents
108 (cont.)		Soil conservation HR 8508 Amend AAA re acreage history HR 8030 Amend atomic energy act HR 7383 Copper R. meridian, Alaska HR 6562
109	9/2/57	Amend bankruptcy act HR 5811 Sioux Indians HR 5810 Ft. Schuyler, NY. HR 4609 Encourage residential construction for veterans HR 4602 For the relief of (1) (2)
	9/3/57	Appropriations--mutual security HR 9302
	9/4/57	List of all bills approved on Casper-Alcova irrigation district S 1996 Amend DC income & francise tax act HR 8256 Amend reorganization act of 1949 S 1791 Land--NV. S 1645 Canalized waterways S 1520 Telephone service--House of Representatives HR 9406 Theodore Roosevelt centennial SJRes 18 Fishing in Alaska HR 9280 Amend atomic energy act HR 8994 Sibley memorial hospital HR 8918 Land--GA. HR 7972 Amend bankruptcy act HR 7671 Land--FL. HR 7636 Tariff--Tampico fiber HR 7096 Amend title 28, USC re Texas HR 2136 Land--MO. HR 580 Re 85 th Congress, 2 nd session HJRes 453

Box No.	Date	Contents
110	9/4/57	Land--CA. HR 230
		For the relief of (1) - (3)
	9/7/57	Land--TN. HR 8576
		Commodity Credit Corporation HR 2486
		Civil war centennial HJRes 253
		Land--AK. HR 6760
		Congressional office space HR 9282
		First war powers act HR 7536
		Amend interstate commerce act HR 3625
		Amend title 28, USC re mileage allowances of jurors HR 3370
		Land--IA. HR 8928
		Amend title 17, USC re copyrights HR 277
		Property--TX. HR 7964
		Land--MI. HR 7900
		DC armory board HR 1937
Salary--postal field service HR 2474		
111	9/7/57	Pay rates of federal employees HR 2462
		Gov guaranteed loans to private air carriers S 2229
		Death benefits--non-service connected disabilities S 2080
		Filling judgeship in SD S 2413
		Books for the adult blind S 2434
		Amend immigration and nationality act S 2797
		For the relief of (1-vetoed) (2)
	9/9/57	Civil rights HR 6127
	1/23,30,31/58 & 2/4,6,7,10/58	Request for reports and recommendations
		2/11/58
		Amend internal revenue code re alcohol & tobacco tax HR 8216
		Amend revenue act of 1950 HR 7762

Box No.	Date	Contents
111 (cont.)		Re administration of certain collected taxes HR 8865
		Amend internal revenue code re stock options HR 9035
		Amend internal revenue code re incompetence HR 5938
	2/12/58	Air Force installations HR 9739
	Supplemental appropriations--DOL HJRes 533	
	Transport of house trailers of civilian employees S 1408	
112	2/13/58	Request for reports and recommendations
	2/15/58	Amend DC hospital act S 1908
		William Bacon Oliver lock & dam HR 6660
		Ft. Meyer, VA. HR 6078
		John Redmond dam HR 3770
	2/19/58	Request for reports and recommendations
		For the relief of
	2/20/58	Request for reports and recommendations
		Amend merchant marine act HR 3210
		Water conservation--NM. SJRes 39
		Amend merchant marine act HR 7052
	2/21/58	For the relief of
	2/22/58	Small business disaster loans S 2920
		Amend life insurance act & fire and casualty act S 1040
	2/24-26/58	Request for reports and recommendations
	2/26/58	Public debt limit HR 9955
		For the relief of
2/28/58	Public lands HR 5538	
3/3/58	Request for reports and recommendations	
3/4/58	Blood, urine, breath tests--traffic offenses S 969	
	For the relief of	
3/5,6/58	Request for reports and recommendations	

Box No.	Date	Contents
112 (cont.)	3/6/58	Aliens HJRes 429 & 436, 437 Land--NV. S 1568 For the relief of
113	3/10,15/58	Request for reports and recommendations
	3/15/58	Police jurisdiction over Blackfeet highway S 1828 USS <u>Arizona</u> memorial HR 5809 Amend federal property and administrative services act HR 8795 Disbursing officer--post office S 916 Fish production S 1551 Claim of Mrs. Walter E. von Kalinowski S 573 For the relief of
	3/17/58	Request for reports and recommendations Dependents transportation-deceased military HR 7912 Advisory commission for aeronautics HR 6744 Canal Zone HR 6710 Property--MA. HR 6623 Property of the United States HR 6182 Bear R. compact S 1086 Taxing income of life insurance companies HR 10021 For the relief of (1) (2)
	3/18,21,24,26 28/58	Request for reports and recommendations
	3/28/58	Art collections--Smithsonian S 1984 War housing project--Alaska S 2042 Import duties--trade fair HJRes 439 World trade fair HJRes 509 Simultaneous death act--DC HR 3486 Navigation rules--Great Lakes HR 7226 ROTC uniform HR 7696

Box No.	Date	Contents	
113 (cont.)		Petrified forest national park--AZ. HR 8250	
		Sons of the American Revolution HR 9271	
		Alexander Hamilton centennial HJRes 483	
		Death benefits--lighthouse service S 235	
		Supplemental appropriations HR 10881	
		Appropriations--Treasury, Post Office, Tax Court HR 11085	
		Import duties--Chicago international fair HR 10242	
		Walter F. George lock & dam HR 9653	
	114	3/28/58	For the relief of
		3/31/58	Request for reports and recommendations
		Acreage allotments SJRes 162	
		For the relief of	
4/1/58		Request for reports and recommendations	
		Residential construction S 3418	
4/2,3/58		Request for reports and recommendations	
4/3/58		Armed forces support--Olympic Winter games S 3262	
4/4/58		Request for reports and recommendations	
		Amend AAA Hr 11086	
4/7/58		Lower Rio Grande rehabilitation project S 2120	
		Contract postal stations	
		Amend internal revenue code HR 8268	
		Amend soil bank re corn acreage HR 10843	
		For the relief of	
4/9/58		Undelivered mail HR 7910	
		Amend civil aeronautics act re reinvestment HR 5822	
	Postal stations--military bases HR 4815		
4/11/58	International automation congress HJRes 347		
	Employees life insurance fund S 1740		

Box No.	Date	Contents
114 (cont.)		ICC re power or train brakes S 1386
		Nonregular service veterans pensions HR 1140
		For the relief of
	4/15/58	Navigation flood control S 496
115	4/16/58	Request for reports and recommendations
		Amend federal-aid road act HR 9821
		Admissions tax exemption HR 8794
		Duty on crude chicory HR 5005
		Importation of automobiles HR 776
	4/22,23/58	Request for reports and recommendations
	4/23/58	Re children born out of wedlock S 1708
		Recreation bd. - - DC S 1843
		Charlotte Rudland Dansie Association S 2230
		Negro Women, Inc. S 2725
		DC teacher college S 3243
	4/24/58	Request for reports and recommendations
		Advance procurement appropriations HJRes 588
		DC Bd. of Education S 1841
		For the relief of
	4/28/58	Request for reports and recommendations
	5/1/58	Land - - MN. S 864
		Whitman national monument S 1118
		Reclamation S 2037
		Amend AAA re wheat S 3120
		Land - - CO. HR 5984
		Mail routes HR 9240
	5/5/58	War decorations HR 8437
		Chief Joseph project S 1031

Box No.	Date	Contents
115 (cont.)	5/6-9/58	Request for reports and recommendations Free importation of household goods under gov. orders HR 11407 Importation of guar seed HR 10112 Indian land HR 8958 Missouria Indian tribe HR 8524 Indian land HR 5624 MN. Centennial SJRes 168 For the relief of
	5/12-14/58	Request for reports and recommendations
	5/14/58	Rural carriers maintenance allowance S 3050 Deficiency appropriations
116	5/16/58	Aliens HJRes 528 International trade fair HJRes 556 Amend tariff act re pistols HR 1126 Land exchanges HR 2170 Land - - TN. HR 4115 Land grants to states HR 5149 Amend tariff act of 1930 re harpsichords HR 5208 101 st Airborne Division memorial HJRes 451 Soil bank program S 2937 Virgin Islands national park S 2183 Ft. Frederica national monument S 1818 Amend tariff act of 1930 re religious vestments HR 7516 Oregon state centennial HR 9655 Duty on alumina and bauxite HR 9917 Importation of articles for repair HR 9923 Kentucky state fair Hr 11019 Duties on lathes HR 10792

Box No.	Date	Contents
116 (cont.)		Amend AEC appropriations HR 12009
		For the relief of
	5/19/58	Indian land HR 8544
		DC police & firemans salary HR 7568
		Amend Canal Zone code HR 3604
		Duties - - coarse wool HR 2151
	5/20/58	Military pay HR 11470
	5/21,22/58	Request for reports and recommendations
	5/22/58	DC alcoholic beverage control HR 7300
		Lending authority - - Export-Import Bank S 3149
	5/23/58	Request for reports and recommendations
		Pensions-widows of veterans of Spanish-American War, Civil War, Indian wars HR 358
	5/27/58	Request for reports and recommendations
		Postal rates and pay HR 5836
5/28/58	Request for reports and recommendations	
117	5/29/58	Weapons research - - naval vessels HR 11519
		Disposal of uncompleted vessels HR 8547
		Pay - - postal field service HR 7930
		Land - - WI. HR 7645
		Reimbursements by Dept. of Interior to land owners HR 6940
		Cotton acreage HR 6765
		Concessionaire leases S 3371
		Ft. Clatsop national memorial S 3087
		Property - - AZ. S 2813
		Compacts - - NB., WY., SD S 2557
		Hungry Horse dam S 847
		Senate office building S 728
		For the relief of
	6/4/58	Land - - AL. HR 9362

Box No.	Date	Contents
117		<p>Land - - GA. HR 9738</p> <p>Appropriations - - Dept. of Interior HR 10746</p> <p>Unemployment compensation HR 12065</p> <p>Potomac R. bridges HR 12354</p> <p>Amend organic act of Guam HR 4215</p> <p>National olympic week HJRes 586</p> <p>National safe boating week HJRes 378</p> <p>Amend national housing act SJRes 171</p> <p>International Civil Aviation Organizations SJRes 166</p> <p>Ft. Story military reservation HR 8071</p> <p>Amend AAA re rice HR 8490</p> <p>For the relief of (1) (2)</p>
118	6/6/58	<p>Aliens HJRes 552</p> <p>Capital Improvements - - DC HR 12377</p> <p>Inter-American highway appropriation HR 7870</p> <p>Payment to Denmark S 2448</p>
	6/11/58	<p>Amend AAA re cotton HR 12602</p> <p>Duties on metal scrap HR 10015</p> <p>Footware HR 9291</p> <p>Aliens HJRes 527</p> <p>Olympic national park S 1191</p>
	6/12/58	<p>Requests for reports and recommendations</p>
	6/13/58	<p>Aliens HJRes 553</p> <p>Appropriations - - Dept. of Ag. & Farm Credit Admin. HR 11767</p> <p>Amend tariff act of 1930 re recordings & film HR 7454</p> <p>Supplemental appropriations HJRes 624</p> <p>Property - - CO. S 59</p> <p>For the relief of</p>

Box No.	Date	Contents	
118 (cont.)	6/17/85	Request for reports and recommendations	
	6/18/85	Veterans benefits - - Canal Zone HR 7251	
		Hospitalization of veterans HR 6908	
	6/19/58	Request for reports and recommendations	
	6/20/58	Amend federal probation act HR 7261	
		Revise classification act S 734	
		Claims of EB Kaiser Company HR 3679	
		Forest Service HR 7953	
		Claims of United foundation corporation HR 5355	
		For the relief of	
	6/23-25/58	Request for reports and recommendations	
	6/25/58	Extend export control act S 3093	
	119	6/25/58	Civil service retirement annuities S 72
			Property - - TX. HJRes 427
		Appropriations - - Executive office & sundry agencies HR 10589	
		Appropriations - - Dept. of Commerce HR 12540	
		For the relief of	
6/26-28/58		Request for reports and recommendations	
6/28/58		For the relief of (1) (2)	
6/30/58		Request for reports and recommendations	
		Transport on Canadian vessels S 3100	
		Amend mutual security act of 1954 HR 12181	
		Corporate normal tax rate HR 12695	
	Appropriations - - Depts. Of State, Justice, Judiciary & related agencies HR 12428		
120	6/30/58	Amend federal reserve act HR 12586	
		Temporary appropriations HJRes 640	
	7/1/58	Request for reports and recommendations	
		School milk program S 3342	

Box No.	Date	Contents
120 (cont.)	7/2/58	Request for reports and recommendations Amend atomic energy act of 1954 HR 12716 Thomas J. O'Brien lock & dam HR 12613 HR members withholding HR 12521 Surplus foods in children's summer camps HR 12164 J. Percy Priest dam HR 12052 Cotton price supports HR 11399 Amend AAA re tobacco acreage HR 11058 Death Valley national monument HR 10349 Property - - MI. HR 10009 Monticello dam HR 9382 Lake Solano HR 9381 Property - - IL. HR 7081 Everglades national park HR 6641 Menominee tribal land HR 6322 Lake Greeson reservoir HR 4683 Engineering information HR 4260 New Cumberland dam HR 2548 Aliens HJRes 577 Amend federal property & admin. services act S 2533 Amend federal property & admin. services act S 2224 DC commissioners S 1706 For the relief of
	7/3/58	Request for reports and recommendations Public works authorization - - flood control S 2910 Boston National Historic Site Commission HR 12088 Oil & gas deposits - - Alaska HR 8054 Free citizenship day SJRes 159 Airports - - Alaska S 1366

Box No.	Date	Contents
120 (cont.)		Lake Champlain Bridge Commission HJRes 382
		Bridge - -Friar Point, MS. HR 5033
		14 th Street bridge - - DC HR 6306
	7/7/58	Government employees training programs S 385
		Disclosure of information re new automobiles S 3500
121	7/7/58	Alaska statehood HR 7999
	7/9-11/58	Request for reports and recommendations
	7/11/58	Distilled spirits HR 13130
		Amend civil defense act of 1950 HR 12827
		Airport construction - - DC HR 12311
		Amend bankruptcy act HR 982
		Bridge - - Brownville, NB. HR 11936
		Bridge - - Chester, IL. HR 11861
		Livestock loans HR 11424
		Judicial conference HR 10154
		Amend national science foundation act re weather S 86
		Amend grain standards act S 2007
		For the relief of
	7/14,15/58	Request for reports and recommendations
	7/15/58	Ship mortgage insurance HR 12739
		Appropriations – AEC
		Crow Indian property SJRes 12
		Lake O’the Pines HJRes 633
		Superliner passenger vessel construction HR 11451
		For the relief of
	7/17,18/58	Request for reports and recommendations
	7/18/58	Amend small business act of 1953 HR 7963
		Transfer naval vessels to friendly foreign countries S 3506

Box No.	Date	Contents
121 (cont.)		Cape Hatteras national seashore S 3431 Compact (MA. & CT.) re flood control S 2964
122	7/18/58	Holidays HR 7452 Bail bondsmen in DC HR 7349 Aliens HJRes 576 Loyalty day HJRes 479 MGen. Claire L. Channault HR 13366 Incorporation of Veterans of WWI HR 11077 Civilian employees DOD HR 10504 Amend Hawaiian organic act HR 10347 St. Thomas Literary Society HR 9285 Cancel immigration bonds HR 8439 Lend military equipment to Girl Scouts S 2630 Land - - OR. S 2318 Public buildings - - DC S 2109 Amend public buildings act S 2108 Amend federal employees pay act S 1901 Authorize Asst. Secretary of State S 1832 Cowpens national battleground S 602 For the relief of
	7/22/58	Request for reports and recommendations Property - - RI. S 628
123	7/22/58	Navaho Indians S 692 Land - - VA. S 2474 Amend public health service act HR 11414 For the relief of
	7/23-25/58	Request for reports and recommendations

Box No.	Date	Contents
123 (cont.)	7/25/58	Court jurisdiction re citizenship HR 11102 Hungarian refugees HR 11033 Business reply labels HR 10320 Corregidor Bataan memorial commission HR 10096 Amend DC alcoholic beverage control act HR 7863 Amend soil conservation & domestic allotment act HR 1045 Almas Temple Shrine HJRes 582 DC school comissioners S 3057 National Union Insurance Company S 3735 Land & fissionable materials - - NC S 2833 Amend DC unemployment compensation act S 2419 Implement memo of understanding with Panama S 1850 National Assoc. of Colored Women's Clubs S 105 For the relief of
	7/28/58	Request for reports and recommendations Land - - CO. HR 10321 Land - - CA. HR 11253 Bridge - - Campobello Island S 3608 Bridge - - International Falls S 3437 Amend UMT act HR 8850
124	7/28/58	Heart-Butte dam S 1785 Amend DC stadium act HR 12162
	7/29/58	Creation of NASA HR 12575
	7/30/58	Request for reports and recommendations For the relief of
	7/31/58	Request for reports and recommendations Appropriations - - Legislative branch HR 13066 Animal diseases S 3076

Box No.	Date	Contents
124 (cont.)		Hog cholera serum S 3478
		Temporary appropriations
		Compact - - OR.-WA. HR 7153
		Military transportation allowance HR 7902
		Naval vessel construction HR 11518
		Aviation cadets HR 11626
		Civilian personnel-DOD re firearms HR 11700
		Establishment of townsites HR 12161
	8/1/58	Request for reports and recommendations
		Salary - - DC police force HR 13088
		Hospital construction HR 12694
		Enlisted members - - naval & marine reserve HR 11504
		Shore duty - - naval officers HR 11636
		Refund of veterans life insurance premiums HR 9369'
	Payments in lieu of taxes re RFC S 3677	
	Amend migratory bird hunting stamp act S 2617	
	Effect of pesticides on fish & wildlife S 2447	
	Emergency officers retirement benefits S 1732	
	Amend federal seed act S 1939	
	Appropriations - - DOL. HEW, and related agencies HR 11645	
125	8/1/58	For the relief of
	8/4/58	Request for reports and recommendations
		Appropriations - -AEC HR 13121
		Wages - - Portsmouth shipyard S 2266
		Appropriations - - sundry bureaus, agencies HR 11574
	8/6/58	Request for reports and recommendations
		Appropriations - - DC HR 12948
		Reorganization of DOD HR 12541

Box No.	Date	Contents
125 (cont.)		<p>Canal Zone code HR 11549</p> <p>International Assoc. of Navigation Congress HR 11305</p> <p>Amend federal highway aid act HR 10426</p> <p>Amend title 18, USC re income tax HR 8252</p> <p>Interests in an invention to DJ Carlson & GJ Geyer HR 7684</p> <p>Registrar - - US Military Academy & US Air Force Academy HR 7140</p> <p>Judges of circuit & district courts HR 985</p> <p>Howard A. Hanson dam HR 855</p> <p>Senate office buildings S 495</p> <p>For the relief of (1) (2)</p>
126	8/8/58	<p>Request for reports and recommendations</p> <p>Alaska international rail & highway commission S 2933</p> <p>Demopolis lock & dam project S 3053</p> <p>Amend international claims settlement act S 3557</p> <p>Amend atomic energy act S 4165</p> <p>Amend title 10, USC re reenlistment HR 3513</p> <p>Tax relief Locals 472, 172 General Laborers Union HR 5219</p> <p>Ft. Belknap Indian Reservation HR 7241</p> <p>Amend federal civil defense act HR 7576</p> <p>Shoshone & Arapahoe trust funds HR 12617</p> <p>Hudson-Champlain celebration HR 12293</p> <p>War-risk hazards HR 12140</p> <p>Aliens HR 11874</p> <p>Aeronautical research facilities HR 11805</p> <p>Civil & criminal jurisdiction over Indian country - - Alaska HR 9139</p> <p>Trademarks & international conventions re patents HR 8826</p> <p>Amend reclamation project act HR 8645</p> <p>Lummi Indian land HR 7681</p>

Box No.	Date	Contents
126 (cont.)		Canal Zone teachers HR 7734
		Jefferson Barracks, MO. HR 7898
		For the relief of (1) (3)
127	8/11,12/58	Request for reports and recommendations
	8/12/58	Amend sec. 161, rv. stat. re withholding of information by federal officers and the availability of records HR 2767
		Amend shipping act of 1916 S 3916
		Amend interstate commerce act S 3778
		Oil & gas leases S 3307
		Domestic tungsten, asbestos, fluorspar, columbium-tantalum production & purchase S 3186
		Fish & wildlife conservation HR 13138
		Switchblade knives in interstate commerce HR 12850
		School construction & operation in impacted areas HR 11378
		Nuclear powered icebreaker for Coast Guard HR 9196
		National bison range HR 3402
		For the relief of
	8/13,14/58	Request for reports and recommendations
	8/14/58	City of Alamogordo S 1245
		Eagle Creek inter-community water supply association S 479
		Desert land S 359
		International scientific unions SJRes 85
		Mustering out payments S 1698
		Albeni Falls reservoir project HR 13209
		Hospital survey & construction act HR 12628
		Historic properties in New York City HR 11868
128	8/14/58	Crow Indians HR 11722
		Property - - WA. HR 11649

Box No.	Date	Contents
128 (cont.)		Vicksburg national military park HR 11008
		Amend veterans benefits act of 1957 re blind HR 10461
		Importation of newsprint HR 10277
		Sons of Union veterans of the Civil war HR 9989
		Land - - CA. HR 9792
		Land - - CA. HR 8859
		Land - - MS. HR 8842
		Targhee national forests S 1748
		Land - - UT. S 3439
		Bridge - - Rock Island, IL. S 3392
		Uinta national forest S 3248
		Dawson landing - - SC. S 3833
		Appropriations - - NASA S 4208
		Day signals for certain vessels S 3951
		Tombigbee waterway development compact S 3987
		Amend vessel admeasurement laws S 3499
		Land - - UT. S 3569
		Aliens HJRes 611
		Aliens HJRes 610
		Tucumcari project, NM. S 3469
		Crisfield harbor, MD. S 3177
		Pumping station - - intercoastal waterway - - LA. S 2793
		Amend merchant marine act S 2255
		Bridges S 2158
		Lights for vessels towing or being overtaken S 2115
		Bd. of Trustees - - postal savings system S 2033
		Congressional medal of honor society S 1857
		Land - - MT. HR 8211

Box No.	Date	Contents
128 (cont.)		<p>Forfeiture of right-of-way by Atlantic & Pacific RR to CA. HR 7790</p> <p>Amend "An Act for Alaska" HR 6785</p> <p>Grant's tomb HR 6274</p> <p>Kings canyon national park HR 6038</p> <p>Sequoia national park HR 6198</p>
129	8/14/58	<p>Amend anti-dumping act HR 6006</p> <p>Veterans hospital - - Amarillo, TX. HR 5949</p> <p>Isle Royale national park, MI. HR 5450</p> <p>Veterans benefits to dependents or widowers of female veterans HR 5322</p> <p>Property - - TX. HR 4768</p> <p>Civil service laws of Hawaii HR 4675</p> <p>Amend civil service retirement act HR 4640</p> <p>Headstones for members of armed forces HR 4381</p> <p>Property to Stella Vusich HR 2689</p> <p>Aliens HJRes 628</p> <p>Aliens HJRes 618</p> <p>For the relief of</p>
	8/15,16,18/58	Request for reports and recommendations
	8/18/58	<p>Assistance to state maritime academies S 1728</p> <p>Amend tariff act re substitution HR 9919</p> <p>Land - - WY. HR 6542</p> <p>Hot Springs national park HR 8980</p> <p>Land - - KY. HR 4503</p> <p>Public utilities - - AK. HR 4183</p> <p>Indian rancherias and reservations - - CA. HR 2824</p>
130	8/18/58	<p>DC appropriation HR 13218</p> <p>Land - -CA. HR 13026</p> <p>National service life insurance HR 11577</p>

Box No.	Date	Contents
130 (cont.)		Veterans burial allowance HR 11801
		Land - - HI. HR 10423
		For the relief of (1) (2)
	8/19/58	Request for reports and recommendations
		Amend atomic energy act HR 13482
		Commodity Credit Corporation re flour & cornmeal HR 13268
		Fissionable material - - FL. Hr 12938
		Uranium & thorium in MS. HR 11933
		Surplus property disposal S 2752
		For the relief of
	8/20/58	Request for reports and recommendations
		Aliens HR 13378
		Trade agreements-presidential authority HR 12591
		Amend organic act of Guam HR 12569
		Land - - NJ. HR 11800
		Amend Hawaiian organic act HR 11954
		Remove wheat seed from unfit for human consumption list HR 11581
		Land - - HI. HR 9232
		Policemen and firemen's retirement and disability HR 9304
		Hawaii legislature HR 7564
		Amend title 28, USC re real property HR 7306
		Amend tariff act of 1930 re wooden handles HR 7004
		Aliens HJRes 660
131	8/20/58	Aliens HJRes 619
		Compacts for highway safety HJRes 221
		Gray Reef dam - - Missouri R. basin project S 4002
		Amend DC vehicle parking facility act S 3827
		Military construction authorization HR 13015

Box No.	Date	Contents
131 (cont.)	8/21/58	<p>For the relief of (1) (2)</p> <p>Request for reports and recommendations</p> <p>Independence national historical park - - Deshler-Morris House HR 7403</p> <p>Hawaiian home development fund HR 7149</p> <p>Preserve Gloria Dei church HR 5104</p> <p>Stream valley parks in MD. HR 3778</p> <p>Amend title 10, USC re retired pay HR 781</p> <p>Sewage from VA. into DC system S 4153</p> <p>Washoe reclamation project S 4009</p> <p>Encourage discovery of minerals S 3817</p> <p>Credit for small business S 3651</p> <p>Hospital construction - - DC S 3259</p> <p>Promote development of coal on the public domain S 2069</p> <p>Amend immigration & nationality act HR 13451</p> <p>Reserve components, Army national guard HR 13374</p> <p>Vessel operations revolving fund HR 13371</p>
132	8/21/58	<p>Physical education at USMA HR 13170</p> <p>Amend AAA re tobacco HR 12840</p> <p>Acreage allotments for peanuts HR 12224</p> <p>Survivors of deceased servicemen HR 9721</p> <p>Amend Hawaiian organic act HR 9543</p> <p>Amend Hawaiian organic act HR 9502</p> <p>Land - - HI. HR 9461</p> <p>Approve JR 28 of Hawaiian legislature HR 9501</p> <p>Land - -VI. HR 9410</p> <p>Amend Hawaiian organic act HR 8673</p> <p>Land - - HI. HR 8482</p> <p>Amend Hawaiian homes commission act HR 8476</p> <p>For the relief of</p>

Box No.	Date	Contents	
132 (cont.)	8/22/58	Request for reports and recommendations Appropriations - - DOD HR 12738	
	8/23/58	Request for reports and recommendations Amend atomic energy act HR 13455 Amend longshoremen's & harbor workers' compensation act HR 13021 Extend functions of the Secretary of Interior HR 11123 Settlement of claims against the military HR 9022 Clarify classification act re basic compensation HR 1168 Amend bankruptcy act HR 13 Aliens HJRes 652 Aliens HJRes 636 Free Panama Canal transit for state nautical schools HR 7779 Amend Hawaiian homes commission act HR 8478 Amend title 18, USC re confinement HR 7260 Tennessee R. basin water pollution control compact HR 6701 Coal, oil & gas - - AK. HR 4635 Claims of military and civilians against Coast Guard HR 3820	
	133	8/23/58	Civil Aeronautics board S 3880 Navajo & Hopi Indian reservations S 3468 Unpatented mineral claims S 3199 DC fish & game laws S 532 Klamath Indians S 3051 Vessels operated by cooperatives S 1798 Amend interstate commerce act re security interests in motor vehicles S 375 For the relief of (1)-(3)
		8/23/58	For the relief of (4)
		8/25/58	Request for reports and recommendations

Box No.	Date	Contents	
134 (cont.)		Naval ship construction HR 6382	
		To improve the administration of justice HJRes 424	
		Natchez trace parkway S 3986	
		Insurance of loans under Bankhead-Jones farm tenant act S 3333	
		Clinton, Iowa Bridge Commission HR 4142	
		Retirement, clerical assistance, mailing privileges for former Presidents S 607	
		Court of customs and patent appeals HR 7866	
		Amend postal field service compensation act HR 13404	
		Makah Indians HR 9740	
		Minimum wage for Puerto Rico & Virgin Islands HR 12967	
		Amend administrative expenses act of 1946 HR 11133	
		Land - - HI. HR 10173	
		Armed forces retired pay HR 9673	
		Budget estimates for supplemental appropriations HR 8002	
		Land - - AK. HR 9627	
		8/26/58	Request for reports and recommendations
			Military Order of the Purple Heart HR 13588
			Claims from air crash at Worcester, MA. HR 8868
			Aliens HJRes 634
			Amend reorganization plan numbered 1 of 1958 S 4059
	Amend interstate commerce act re claims against the U.S. S 377		
	For the relief of (1)		
135	For the relief of (2) (3)		
8/27/58	Red Willow dam, NB. SJRes 190		
	Lands granted to states for public purposes S 2517		
	Execution of contracts with Indian tribes S 2592		
	Rocky Boy's Indian reservation S 2530		
	International criminal police organization S 4196		

Box No.	Date	Contents
135 (cont.)		<p>Detention of mail S 4287</p> <p>Amend federal property & administrative services act re interchange of inspection services S 3873</p> <p>Land - - NV. S 3723</p> <p>George Washington memorial parkway - - MD. S 3572</p> <p>Decorations from foreign countries S 3195</p> <p>Wind river Indian reservation - - WY. S 3203</p> <p>Vicksburg national military park HR 7466</p> <p>Amend social security act HR 8599</p> <p>Amend AAA re Mexican agricultural workers HR 10360</p> <p>Amend civil service retirement act HR 8606</p> <p>Health research facilities HR 12876</p> <p>Land - - NC. HR 12494</p> <p>Postage stamps for members of HR HR 13688</p> <p>Incorporate blinded veterans association HR 13518</p> <p>Amend social security act re MA. & VT. HR 11346</p> <p>Supplemental appropriations HR 13450</p>
136	8/27/58	<p>Enact title 23, re highways HR 12776</p> <p>Central Valley project, CA. HJRes 585</p> <p>Humane methods of slaughter of livestock HR 8308</p> <p>Disabled veterans HR 3630</p> <p>Independence national historical park HR 1244</p> <p>150th birthday of Abraham Lincoln HJRes 648</p> <p>Amend social security act re tax exempt organizations HR 7570</p> <p>For the relief of (1)-(4)</p>
	8/28/58	<p>Registration, reporting & disclosure of employee welfare and pension benefit plans S 2888</p>

Box No.	Date	Contents
137	8/28/58	Property - - OH. S 3139
		Red Lake band of Chippewa Indians S 2922
		Transfer property & functions of Housing & Home Finance Admin. to Secretary of Interior S 2594
		International peace garden S 765
		Veterans education benefits S 166
		Medal for R.Adm. Hyman Rickover SJRes 201
		Children's dental health week SJRes 178
		Amend intercoastal shipping act S 4196
		Postage rates for publications S 4191
		Papago tribal land to National Science Foundation S 4167
		Price, production, & marketing programs for ag. commodities S 4071
		Siskiyou national forest S 4053
		Study commission on Savannah, Altamaha, St. Marys, Apalachicola-Chattahoochee, & Perdido-Escambia basins S 4021
		Transfer of employees for service with inter-national organizations S 4004
		Pay increase for retired, disabled military S 3966
		Gov. headstones and markers S 3882
		Bridge at Miami, Mo. S 3776
		Land - - AZ. S 3682
		Land - - MO. S 3534
		Civil service retirement act re rural carriers S 3564
		Land - - WY. S 3448
		Amend tariff act of 1930 re mica HR 6894
		Military retirement HR 7706
		Amend title 18, USC re obscene mail HR 6239
		Authorize abbreviation of record of enforcement of order of admin. agencies by the courts HR 6788
		Amend Hawaiian organic act HR 5865
		Amend social security act re mother's benefits HR 5411

Box No.	Date	Contents
137 (cont.)		Prohibit trading in onion futures HR 376 Re 86 th Congress HJRes 704 Reimbursement to states re interstate highways HJRes 654 Southwest freeway & redevelopment of south-west DC HJRes 630 Cooperation with European atomic energy community S 4273
138	8/28/58	Re House Ways & Means Committee HR 13861 Appropriations - - sundry executive bureaus, agencies, etc. HR 13856 Taxi insurance in DC HR 13531 Property - - LA. HR 13500 Military construction appropriation HR 13489 Amend DC redevelopment act HR 13406 Increase social security benefits, improve actuarial status of trust fund, amend public assistance & maternal & child health provisions of Social Security HR 13549 Land - - FL. HR 9932 Land - - Hi. HR 9500 Amend Hawaiian organic act HR 9445 Amend communications act of 1934 re licenses to noncitizens for stations on aircraft HR 8543 Civil service appointments HR 9407 Waldo Lake Tunnel, OR. HR 8652 Apply agricultural act of 1956 to Hawaii HR 8481 Amend bankruptcy act HR 12217 Cordell Hull dam HR 12216 Water pollution - - NY. HR 11697 Amend social security act re military HR 11630 Property - - FL. HR 11125 Burke airport, VA. HR 10045 Parich Line canal, LA. HR 13342 Ft. Custer military reservation, MI. HR 8249

Box No.	Date	Contents
138 (cont.)		Tensaw river, AL. HR 8160 Indian lands - - CA. HR 9239 Mutual security appropriations HR 13192 Amend DC teachers salary act HR 13132
139	8/28/58	Making, amending, & modifying defense contracts HR 12894 Amend revised organic act of Virgin Islands HR 12303 Toll bridge - - Rio Grande City, TX. HR 12632 Reports under the highway revenue act HR 12489 For the relief of (1) (2)
	9/2/58	Foreign service retirement system S 3379 Amend fish & wildlife act S 3295 Amend federal property & administrative services act S 3142 Eradicate dogfish sharks S 2719 Crow Creek Sioux Indian tribe S 2117 Amend organic act of National Bureau of Standards S 2114 Amend title 28, USC re interlocutory orders HR 6238 Amend watershed protection and flood protection act HR 5497 Commission on international rules of judicial procedure HR 4642
140	9/2/58	Aliens HJRes 661 Incorporate Jewish War Veterans HR 109 Aliens HJRes 675 False advertising re fiber content of textiles HR 469 Overpayments to military personnel HR 3366 Civil War centennial commission HJRes 557 CA. International trade fair HJRes 658 National farm-city week HJRes 546 Conservation of Hawaiian nene goose S 4249

Box No.	Date	Contents
140 (cont.)		Heart Mountain irrigation dist., WY. S 4088 Highway between MN. & Canada S 3944 Land - - Navajo Indians S 3754 Land within national forests S 3741 Incorporate Big Brothers of America S 3728 Rama Road-Nicaragua S 3712 World science pan-Pacific exposition—Seattle S 3680 Mining claims on federal lands S 2039 Relieve surgeons general of Army & Navy of certain responsibilities S 2006 Amend administrative expenses act S 1903 Amend DC public school food services act S 1764 Amend title 28, USC re bonds of US marshals S 1438 Jurisdiction re claim of Auf der Heide-Aragona, Inc. S 552 Compensation of wage board employees S 25 Treatment plants for saline or brackish water SJRes 135 Consolidate all laws re Veterans Admin. HR 9700 (1)
141	9/2/58	HR 9700 (2) Amend internal revenue code of 1954 HR 8381 (1) (2) Amend titles 10, 12, 14, USC and codify recent military law HR 8943 (1) (2)
142	9/2/58	Technical changes in federal excise tax laws HR 7125 (1) – (3) White House Conference on Aging HR 9822 Revenue in tax refund suits by corporations HR 9817 Illustrations & films of US & foreign securities HR 9370 Amend packers & stockyards act of 1921 HR 9020 Annuities- -DC teachers fund HR 8735 Payments to Pine Ridge Sioux tribe HR 7860 Payment of annual leave of deceased employees HR 7710

Box No.	Date	Contents
142 (cont.)		Imports for Minnesota state fair HR 11889 Amend trading with the enemy act HR 11668 Property - - El Paso, TX. HR 11456 Amend title 38, USC re national service life insurance HR 11382 Boating safety and uniformity of boating laws HR 11078 Property - - Boulder City NV. HR 9147
143	9/2/58	Grand Portage national monument HR 11009 Establishment of postal stations HR 10495 Re Maj. Water Reed HR 7544 Amend merchant marines act HR 9833 Amend war orphans education assistance act HR 13559 National defense education act HR 13247 Loan service - - HEW HR 13678 Increase public debt limit HR 13580 Amend title 32, USC re Puerto Rico HR 13666 Land - - IN. HR 13475 Appropriations - - civil functions, Dept. of Army HR 12858 Encourage clubs for children interested in science HR 13191 Capitol power plant HR 12883 Amend federal aid highways act HR 12808 Payment to Crow Creek Sioux Reservation HR 12663 Standing Rock Sioux Indians HR 12662 Yosemite national park HR 12281 Amend Virgin Islands corporation act HR 12226 Protection against livestock diseases HR 12126 Amend title 28, USC re preemptory challenges in civil cases HR 3368 Amend federal airport act S 3502 For the relief of (1)

Box No.	Date	Contents	
144	9/2/58	For the relief of (2) – (6)	
	9/5/58	Amend title 10, USC re settlement of claims against military departments HR 1061	
	9/6/58	Teaching of the mentally retarded HR 13840	
		Prohibit use of untested food additives HR 13254	
Extend renegotiation act of 1951 HR 11749			
145	9/6/58	Amend title 18, USC re compensation - - Bd. of parole S 4096	
		Jefferson national expansion memorial - - St. Louis S 4085	
		Support of scientific research S 1039	
		Amend RR retirement act S 2020	
		National air museum - - Smithsonian S 1985	
		Bd. of Appeals - - Patent office S 1864	
		Amend agricultural trade development act S 3420	
		Alleviate unemployment in depressed areas S 3683	
		For the relief of	
		9/12/58	HR 1315 Pocket veto [no relevant material]
		2/12/59	Request for reports and recommendations
		2/17/59	Membership - - Joint Economic Committee S 961
	3/16/59	Request for reports and recommendations	
	3/17/59	Amend food & drug act re coloring in orange industry S 79	
	3/18/59	Hawaii - - statehood S 50	
	3/23/59	Extend draft authorization HR 2260	
	3/25/59	National Outdoor Recreation Resources Review Commission HR 1776	
		Bd. of Regents - - Smithsonian HJRes 198	
	3/31/59	Temporary unemployment compensation HR 5640	
	For the relief of		
4/3/59	Special milk program HR 5247		
	International Radio Consultative Committee SJRes 47		
	1964 Olympic games SJRes 74		

Box No.	Date	Contents
145 (cont.)	4/22/59	Authorization - - NASA S 1096
		Property - - NM. HR 2493
		Free importation of articles for exhibition HR 5508
146	4/27/59	Indian schools HR 3648
		Pan American games HR 2575
		Modify reorganization plan II, 1939 & No. 2, 1953 re REA S 144
	5/4/59	Printing "Cannon's Procedure" HJRes 301
		Official flag of the US SJRes 19
		For the relief of
	5/13/59	Amend national aeronautics and space act HR 4913
		Relieve naval personnel of liability HR 4615
		Authorize the construction of naval vessels HR 3293
		Validate payments of quarters allowance HR 2975
		Relocation expenses of Milo Wingard HR 2281
		Amend bankruptcy act HR 2237
		Recognition of Paul M. Tedder HR 2099
		Property - - NM. S 1271
		Authorize military services to Boy Scouts HR 7
		Authorize military equipment to Boy Scouts HR 296
		For the relief of
	5/15/59	Marketing quotas - - wheat SJRes 94
	5/19/59	Amend RR retirement act HR 5610
	5/20/59	Supplemental appropriations HR 5916
		Anniversary of discovery of silver S 1559
	5/26/59	Disbursing officer - - Gov. Printing Office S 902
		Corporate powers - - Sisters of the Visitation HR 4282
		Training of postmasters HR 4597

Box No.	Date	Contents
147	5/29/59	Suspend tax on palm oil HR 147
		Compensation for fishery rights - - Hawaii HR 3248
		Free entry of chapel bells HR 3681
		Amend title 23, USC re construction of rights-of-way HR 4695
		Authority - - National Security Agency HR 4599
6/10/59		Land - - Summit Lake Indian reservation S 1217
		For the relief of
6/11/59		Parliamentary conferences with Canada HJRes 254
		Land - - VA. HR 2228
		Appropriations - - Treasury & Post Office HR 5805
		Revolving loan fund - - Klamath Indians S 1242
		AEC - - authorization for appropriations S 1228
		Amend atomic energy act S 1197
6/15/59		NASA - - authorization for appropriations HR 7007
6/17/59		Amend Bretton Woods agreements S 1094
		Incorporation of Ladies of the Grand Army of the Republic S 949
		Levying and collecting taxes S 643
6/23/59		Medals re establishment of Air Force Academy HR 7290
		Appropriations - - Dept. of Interior and related agencies HR 5915
		Memaloose Island & property to Yakima Indians HR 5728
		Wright Brothers national memorial HR 5488
		Montezuma castle monument, AZ. HR 5262
		Postal rates - - odd sizes HR 5121
		Leasing provisions - - land in OR. HR 4748
		Amend Bankruptcy act HR 4692
		Amend Bankruptcy act HR 4345
		Kings Mountain, SC. HR 3496
		RR grant lands - - OR., CA. HR 3495

Box No.	Date	Contents
147 (cont.)		Land - - Co. HR 3454 Loan naval vessels - - Italy, Turkey, China HR 3366 AEC - - authorize appropriations S 2094
148	6/23/59	Edison Laboratory HR 318 Sale of Columbia Basin project lands HR 1306 Aliens HJRes 324 Independence national historical park HR 2154 Amend title 10, USC re supply of foreign vessels HR 3292 For the relief of
	6/25/59	Wheat - - marketing quota & price support S 1968 Price support - - tobacco S 1901 Alaska omnibus act HR 7120 Income tax - - life insurance companies HR 4245 Anniversary of Hudson & Champlain voyages SJRes 59 For the relief of
	6/29/59	Amend federal airport act S 1
	6/30/59	Increase obligations under second liberty bond act HR 7749 Extend corporate tax rate & excise rates HR 7523 Amend title 38, USC re loans HR 2256
	7/1/59	Temporary appropriations HJRes 439 Big Sandy R., KY. HR 5515 Alaska international rail & highway commission S 498
	7/6/59	For the relief of (1)
149	7/6/59	For the relief of (2) - (4)
	7/7/59	Housing and urban renewal S 57 (1) (2)
	7/7/59	Appropriations - - executive office of the President & sundry Agencies HR 7176

Box No.	Date	Contents
149 (cont.)		Amend federal aviation act S 1368 Appropriations - - Dept of Ag. & Farm Credit Admin. HR 7175 For the relief of (1) (2)
	7/13/59	Land - - MO. S 692 DC corporations HR 4454 George Mason memorial bridge HR 5534 Amend DC hospital center act HR 6662
150	7/13/59	Annuities to widows of comptrollers general HR 7062 Extend renegotiation act HR 7086 Appropriations - - Depts. of State, Justice, Judiciary, & related agencies HR 7343 For the relief of
	7/17/59	Free importation of gifts from members of military HR 7567 Practice of dentistry in DC HR 4072 Special enlistments - - military reserve HR 3368 Land - - ID. HR 2497 Captain Anthony Meldahl locks HR 904 Coeur d'Alene Indian tribe S 2045 Potwatomni Indians S 1904 Quapaw Indians S 1993 Appropriations - - Dept. of Commerce & related agencies HR 7349 Table Rock reservoir, MO. S 42 Employees of dependents school - - military S 96 For the relief of (1) (2)
	7/21/59	Appropriations - - DC S 866 For the relief of
	7/23/59	Amend DC business corporation act S 660 Amend Clayton act S 726 Administrator of veterans affairs - - Philippines HR 5447

Box No.	Date	Contents
150 (cont.)		Amend legislative appropriation act HR 6435 Amend health amendments act of 1956 HR 6325 Appropriations - - DC HR 5676
151	7/23/59	For the relief of
	7/24/59	Amend national security act of 1954 HR 7500
	7/28/59	Amend bankruptcy act HR 4693 Amend title 38, USC re veterans benefits HR 3269 Amend title 38, USC re Veterans Admin. HR 269 Amend national bank act S 1120 Boy Scouts memorial HR S 602 Amend national housing act HR 7789 Duties on metal scrap HR 6054 Veterans canteen service HR 5446
	7/30/59	Organization of Dept. of State S 1877
	7/31/59	Amend federal employees pay act HR 6134 Aliens HJRes 323 Amend merchant marine act S 2148 Payments to Indians for destruction of fishing rights S 1976 Amend merchant marine act S 1434 Extend merchant marine act re war risk insurance S 1234 Transportation on Canadian vessels S 175 State owned hydroelectric power projects S 114 Public health service re Indian sanitation facilities S 56 Voluntary home mortgage credit program SJRes 124 Temporary appropriations HJRes 475 For the relief of
152	8/4/59	Waterfowl depredations HR 7631 Land - -GA. HR 5927

Box No.	Date	Contents
152 (cont.)		Bridge - -El Paso, TX. HR 4538
		Boston National Historic Sites Commission HR 4524
		Statute of limitations re Miller Act [materials furnished under gov. contracts] HR 4060
		Amend immigration and nationality HR 3088
		Amend DC code re attachment of wages HR 836
		Amend federal crop insurance act HR 306
		For the relief of
	8/6/59	Amend TVA act HR 3460
	8/7/59	Inter-American Development Bank S 1928
		Interstate compact to conserve oil & gas HJRes 280
		Amend internal revenue code re revocable transfers HR 1219
		Travel expense of judges HR 2909
		Authorization to wear foreign decoration HR 2067
		Amend title 10, USC re chaplain's reports HR 3290
		Bds. of medical officers HR 3320
		Amend title 10, USC re WAC service HR 3321
		Amend title 10, USC re increasing naval forces prior to national elections HR 4068
		Amend bankruptcy act HR 4340
		Amend title 38, USC re incompetent veterans' benefits HR 6319
		Amend insecticide, fungicide, and rodenticide act HR 6436
		Authorization to wear foreign decorations HR 6587
		For the relief of
	8/10/59	Military construction authorization HR 5674
	8/11/59	Promotion of naval officers HR 4413
153	8/11/59	Interstate compacts - - airports S 2183
		Defense housing facility - - Yorktown, VA. S 2153
		Veterans hospital care S 1694

Box No.	Date	Contents
153 (cont.)		Land - - SC. S 1110
		Amend title 38, USC re veterans education S 906
		For the relief of
8/14/59		Appropriations - - DOL, HEW, & related agencies HR 6769
		Amend title 10, USC re Coast Guard sale of utilities S 577
		Amend title 14, USC re Coast Guard sale of supplies 1367
		Amend TVA act S 2471
		Property - - CA. HR 697
		Amend title 10, USC re travel of military dependents HR 3322
8/17/59		Amend mineral leasing act re Alaska HR 6940
8/18/59		Appropriations—DOD HR 7454
		Special milk program S 1289
		Last surviving veteran of Civil War SJRes 118
		Rental of cotton acreage allotments S 1455
		Amend federal farm loan act S 1512
		Appropriations - - AEC HR 8283
		Amend title 10, USC re Bureau of Naval weapons HR 7508
		Land - - AK. HR 5849
		Custis-Lee mansion HR 5138
		Postal saving revenues HR 4644
		Water resources - - TX. HR 4405
		Caribou & Targhee national forests HR 3682
		Amend longshoremen's and harbor workers' compensation HR 451
		For the relief of
154	8/21/59	Legislative branch appropriations HR 7453
		Tax deduction for charitable transfers subjected to foreign death taxes HR 137
		DC transcript fees S 1371
		DC child placement act amendment S 746

Box No.	Date	Contents
154 (cont.)		For the relief of (1)(2)
	8/24/59	West Point instruction for Thailand citizens SJRes 24 Naval academy instruction for Belgian citizens SJRes 106 San Juan national historic site S 822 West Virginia commemoration medals S 2099 For the relief of
	8/25/59	Final disposition of affairs of the five civilized tribes HR 2722 Child adopted by veterans spouse HR 2405 Land--VA. HR 2465 Fish hatchery in northwestern Penn. HR 2398 Lake Mendocino HR 2193 Pentaluma river HR 2191 Land--Quinault Indians HR 2188 Repeal of Louisiana-Vicksburg bridge commission act HR 1074 Bridgeport contract validation HR 802 Period of service connected presumption for Hansen's disease [leprosy] HR 271 Period of service connected presumption for multiple sclerosis HR 267
	8/25/59	John W. Flannegan dam HR 109 Edward Arthur Patterson Lake SJRes 16 Land--AZ. S 220 Sale of Philadelphia army base S 2210 Employees trusts in DC HR 8527 St. Ann's infant asylum HR 7907 Pareporic prescriptions HR 8225 Certified mail HR 7112 Reduce price for government owned land HR 6500
155	8/25/59	American Society of International Law HR 6378 National medal of science HR 6288

Box No.	Date	Contents
155 (cont.)		Interstate transportation of fish HR 5854
		Panama Canal emergency fund HR 4328
		Credit for certain types of military service HR 3365
		Yakima reclamation project HR 3335
		Land--Fl. HR 2934
		For the relief of
	8/26/59	Public works appropriation HR 7509
	8/29/59	Nonservice connected pension program HR 7650
	9/1/59	Forfeiture of veterans benefits HR 7106
		Coast Guard settlement of foreign claims HR 2741
		Supplemental appropriations HR 7978
		Federal relinquishment of water control HR 7948
		Sully and Leaton mansions at Chantilly VA. HR 4329 [Dulles Airport]
		Assistance for district court judges HR 2979
		Closing out sales--DC HR 2318
		Bonding of collection agencies--DC HR 2317
		FDR memorial HJRes 115
		Payment of expenses in property disposal S 900
		Disappearance of competent veterans HR 255
		Property--DC HR 303
	For the relief of (1) (2)	
9/3/59	Temporary appropriations	
156	9/3/59	Housing and urban renewal HR 2539
	9/8/59	Amend national science foundation act HR 8284
		Amend national bank law HR 8159
		Specially adapted housing HR 7373
		Tort claim settlement limitation HR 6000
		Spun silk yarn, tariff suspension HR 2886

Box No.	Date	Contents	
156 (cont.)		Education assistance for Spanish-American War orphans HR 2773	
		Hunting wild horses or burros HR 2725	
		Creek Indian funds S 2339	
		Seamen's disability payments S 2334	
		Extension of time to commit construction reserve funds S 2013	
		Land--TN. S 1521	
		Lincoln birthplace S 1448	
		Federal relinquishment of water control S 551	
		Standing Rock Sioux Reservation S 417	
		Study commission on Texas river basins S 300	
		For the relief of	
		9/9/59	Public works appropriation HR 9105
			Century 21 exposition HR 8374
			Lending & borrowing powers HR 8160
	Public buildings act HR 7645		
	Alaska coal leasing HR 6939		
	Alien admission HR 6118		
157	9/9/59	Bully Creek and Port Mansfield HR 968	
		Ute Indian funds S 2435	
		Amend Klamath termination act S 2421	
		Regulations to cover life saving & safety equipment S 2118	
		Siletz Indian funds S 2029	
		US Customs Court personnel S 1947	
		Tax exemption--DC S 1921	
		Land--IA. S 1453	
		Adjudication of property rights--DC S 1372	
		Tax exemption--DC S 685	
	Land--TN. S 669		

Box No.	Date	Contents	
157 (cont.)		For the relief of	
	9/10/59	Property--LA. S 6	
	9/14/59	Transfer of title to federal lands S 53	
		Croix de Guerre--Col. Philip M. Whitney S 252	
		Theodore Roosevelt dam SJRes 25	
		Labor-management reporting & disclosure act [Landrum-Griffin] S 1555	
		Equitable treatment for soil bank participants S 2457	
		Exemption of newscasts from equal-opportunities-for-candidates requirement S 2424	
		Eligibility for burial in national cemeteries S 825	
		Commissioner, Grand Canyon national park S 1164	
		Crooked river reclamation project S 1221	
		Computation of good time allowances for prisoners S 1645	
		Land--Independence national historical park HR 6781	
		Independent offices--appropriation HR 7040	
		Free importation of tourist literature, works of art, and book bindings HR 2411	
	158	9/14/59	1959 Pacific festival HJRes 281
			Penitentiary imprisonment S 1647
		Everglades national park S 2390	
		State taxation of income derived from interstate commerce S 2524	
		Memorial plaque S 2291	
		Protection of minors' interests, DC S 2035	
		Extension of passport period S 1973	
		State withholding of taxes from seamen's wages S 1958	
		For the relief of (1) (2)	
9/16/59		Juror challenges in civil cases HR 2978	
		Income tax refund from contract renegotiation HR 2906	
	Wapato Indian irrigation project HR 839		

Box No.	Date	Contents
158 (cont.)		State agreements for social security purposes HR 213
		Amend national banking law HJRes 493
		Medal in honor of Dr. Robert H. Goddard HJRes 19
		Studies of the effects of chemicals on wildlife S 1575
		Spokane Valley reclamation project S 994
		Reappointment to Air Force retired list of Elwood R. Quesada S 2500
		Military construction appropriation HR 8575
		Commission on International Rules of Judicial Procedure HR 8461
		Amend Virgin Islands organic act HR 7870
		Use of property of Louisiana State University HR 6669
		Free importation of hemlock extracts HR 6579
		Grant of minerals to Crow Indians HR 6508
		Land acquisition by Dept. of Justice HR 7571
		For the relief of (1) (2)
	9/18/59	Coal Research and Development Commission HR 6596
	9/21/59	Rio Grande bridge at Los Indios, TX. HR 8582
		Sale of Creek Indian lands HR 8514
	Lease reinstatement HR 8437	
	International wheat agreement act HR 8409	
	Gift to Uruguay HR 8911	
159	9/21/59	Technical changes in excise & related tax laws HR 8725
		Rio Grande bridge HR 8694
		Federal-aid highway act of 1959 HR 8678
		Disposal of surplus agricultural commodities HR 8609
		Communications allowance--House of Representatives HR 8593
		Auga Caliente reservation, CA. HR 8587
		Minute man national historical park HR 5892
		Free court services to indigent aliens HR 5257

Box No.	Date	Contents
159 (cont.)		Philippine decoration for Gen. Kearney HR 5477
		Boundary compact--VA. & WV. HR 7474
		Use of judgment funds by Oklahoma Indians HR 7437
		Mortgage loans--DC HR 7145
		President Adams parkway HR 7125
		Agua Caliente Indian lands HR 6672
		Free importation of pumice stone HR 6368
		Extending authority for farm loans HR 7629
		Additional majors in the Air Force HR 8189
		Gen. Edgar Jadwin dam HR 8035
		Tax exemption--DC HR 7683
		Claim of Scotty James HR 4134
		Military readjustment pay HR 6269
		Transfer of Army-Navy hospital to AR. HR 6190
		Catawba Indians HR 6128
		Exemption from admissions tax HR 4857
		Land title release HR 4714
		Extension of time for filing certain claims HR 4656
		Organic act of Guam HR 4603
		Deferments of irrigation construction charges HR 1778
		Land conveyance in MS. HR 1735
		Confer posthumous citizenship HR 1455
		Stillhouse Hollow dam HR 616
		Crediting of service of US commissioners re retirement HR 163
		Second session--86 th Congress HJRes 531
		Wright Brothers day HJRes 513
		Use of Great Lakes vessels on oceans HR 4002
		Vessel <u>John F. Drews</u> HR 3792
		Land--Guam HR 3608

Box No.	Date	Contents
159 (cont.)		International bridges--MI. HR 3180 Retired judges' official station HR 2982 Land--AL. HR 2386
160	9/21/59	Property--CA. HR 2247 Lighthouse employees HR 2245 Aliens HJRes 479 MO.- IL. Bi-State Development Agency HJRes 465 NY-NJ Transportation Agency HJRes 403 Memorial to Dr. Samuel A. Mudd HJRes 80 Extend federal boating act of 1958 HR 8728 Amend atomic energy act S 2569 Sale of feed grains in emergency areas S 2504 Conferring degrees--DC teachers college S 2445 National cultural center S 2230 Gorgas memorial laboratory S 2219 Federal airport aid--Hawaii & Alaska S 2208 Amend mineral leasing act S 2182 Verification of bankruptcy pleadings S 1944 Public lands for recreation S 1436 Use of names, emblems, insignia to indicate federal origin or sponsorship S 355 Memorial to Richard E. Byrd SJRes 103 Retired pay--lighthouse service HR 5431 For the relief of (1)-(4)
	9/22/59	Saturday holiday HR 5752
161	9/22/59	Repeal bland freight forwarding act HR 5067 Research on game fish HR 5004 Boiled peanuts HR 4938

Box No.	Date	Contents
161 (cont.)		Rio Grande rehabilitation project HR 4279
		Director--Matropolitan Police Band HR 3030
		Lease of gov. building to school dist. HR 2449
		Aliens HJRes 478
		Child health day HJRes 317
		National Olympic week HJRes 310
		Union township--IN. S 2655
		Federal Home Loan Bank directors S 2517
		Land--OR. S 2362
		Authority to sell property S 1473
		Interest rate--savings bonds HR 9035
		Chief counsel--Internal Revenue Service HR 8685
		Loan authority--SBA HR 8599
		Amend federal credit union act HR 8305
		Federal Dist. Court--OK. HR 7979
		Air pollution control program HR 7476
		Seamen's estates HR 6067
		Liberalization of immigration act HR 5896
		For the relief of (1) (2)
	9/23/59	Executive pay rates for certain depts. S 1845
		Salary for police-national zoological park HR 8464
		Stadium--DC HR 8392
		Prohibition of savings and loan holding companies HR 7244
		Supergrade jobs in DOD; modify federal employees group life insurance HR 6059
		Wabash Valley compact HR 5711
		Ban federal gov. accepting compensation from states for withholding state income tax S 2282
		Housing and urban renewal S 2654

Box No.	Date	Contents
162	9/23/59	Amend internal revenue code HR 47 Federal-state cooperation in radiation regulation S 2568 For the relief of (1) (2)
	9/24/59	Advisory committee on intergovernmental relations HR 6904 Retirement compensation for former policemen & firemen HR 3735 For the relief of
	9/25/59	Amend Texas City disaster relief act of 1955 Hr 4821 For the relief of
	9/28/59	Mutual security and related agencies' appropriations HR 8385 Gov. employee health benefits S 2162
	2/4/60	Request for reports and recommendations
	2/11/60	For the relief of
	2/16/60	Request for reports and recommendations US contribution to inter-American children's institute S 2231 For the relief of
	2/20/60	Wheat acreage allotment S 623 Zion national park, Utah S 713 Nez Perce Indians S 2379 San Francisco Bay rapid transit crossing HR 8171 Tobacco price supports HR 9664
	2/22/60	Grants for construction of sewage treatment works HR 3610
	3/9,17/60	Request for reports and recommendations
163	3/18/60	Pony Express commemorative medals S 2454 Kansas commemorative medals S 2431 Real estate donation to the Apache Indians S 2268
	3/18/60	Prospecting permits for phosphate S 2061 Placer mining S 2033
	3/22/60	Request for reports and recommendations

Box No.	Date	Contents
163 (cont.)	3/25/60	For the relief of
	3/28/60	Request for reports and recommendations Pan American Health Organization SJRes 115 Pay rates--geodetic and meteorological investigations S 2483 Extend motor boat act to possessions of US S 1712
	3/29-31/60	Request for reports and recommendations
	3/31/60	Construction of Bardwell reservoir S 601 Steamship <u>Meredith Victory</u> S 2185
	4/1,4/60	Request for reports and recommendations
	4/4/60	Repeal of land acquisition limitations S 1159 Indian land--NV. HR 24 Land acquisitions for geological survey HR 4483 Land--UT. HR 5270 Remove tariff on granulated seaweed HR 5887 Sale of Chippewa Indian lands HR 6136 Conejos water conservancy dist., CO. HR 6516 Free importation of casein HR 7456 Marketing quotas for rice HR 7889
	4/5/60	For the relief of Geographical limitations-Coast & Geodetic Survey S 2482 Permit Canadian vessels to continue Alaska service HR 9599
	4/7/60	Request for reports and recommendations
	4/8/60	DC appropriations Excise tax on bicycle tires HR 8318 Tax on shares issued by investment companies HR 6132 Repeal excise tax on aromatic cachous HR 4586 Statute of limitations for filing certain claims HR 2740

Box No.	Date	Contents
163 (cont.)		Cabaret tax reduction HR 2164
		Benefits to commissioned corps of PHS S 2220
		James Madison memorial commission SJRes 128
		For the relief of
	4/9/60	Preservation of acreage allotments HR 8343
		Parliamentary conferences with Mexico HJRes 283
		Land--Navajo Indians HR 6329
164	4/9/60	Excess farm marketing of wheat HR 4874
		For the relief of
	4/11/60	Request for reports and recommendations
		For the relief of
	4/12,13/60	Request for reports and recommendations
	4/13/60	Supplemental appropriations HR 10743
		Additional supplemental appropriations HJRes 621
	4/14/60	For the relief of
	4/18,20/60	Request for reports and recommendations
	4/20/60	Salaries of senate employees SJRes 178
	4/22/60	Tax exempt nonresident alien annuities HR 135
		Land--NV. HR 7359
		Excise tax reduction on laminated tires HR 6785
		Tax exempting mutual deposit fund organizations HR 6155
		Land--OR. HR 3676
		Unemployment compensation for federal employees HR 3472
	Protection of Antietam battlefield HR 1805	
	Wilson's Creek battlefield HR 725	
	Narcotics manufacturing act of 1960 HR 529	
	Personal holding company tax exemption HR 7588	
	Suspension of tax on palm oil HR 8649	

Box No.	Date	Contents
164 (cont.)		Duties on alumina, bauxite, chicory HR 9307
		DC tax exemption HR 9451
		Stones' R. national military park, TN. HR 9543
		DC insurance companies HR 9737
		Suspension of duty on tanning extracts HR 9820
		Motor vehicle financing in DC HR 10683
		For the relief of
	4/25,27/60	Request for reports and recommendations
	4/29/60	Special milk program HR 9331
		Reconveyance of Indian land titles S 2877
		Land-- Keweenaw Bay Indian tribe S 2804
		Ft. Laramie national historic site S 2434
		For the relief of
	5/2,5/60	Request for reports and recommendations
5/5/60	Riverton reclamation project--WY. SJRes 150	
5/6/60	Request for reports and recommendations	
	Wind River Indian reservation S 1751	
5/9,11,13/60	Request for reports and recommendations	
5/13/60	Area redevelopment act S 722	
165	5/13/60	Suspension of duty on amorphous graphite HR 1217
		Lincoln sesquicentennial commission HJRes 598
		Watershed projects HR 4781
		Fine arts commission S 2778
		Federal approval for bank mergers S 1062
		Property--CA. HR 5349
		Income tax treatment of dealers' reserves HR 8684
		Re Bureau of Ships, Dept. of Navy HR 9464
		Re authority of Coast and Geodetic Survey HR 9084

Box No.	Date	Contents	
165 (cont.)		Dept. of Commerce--appropriations HR 10234	
		Dept. of Interior--appropriations HR 10401	
		AEC authorizations HR 11713	
		Plaza of the Americas HR 11415	
		Extension of export control act HR 10550	
		Civil rights act of 1960 HR 8601	
		Duty--tampico fiber HR 9861	
		Customs and immigration border facilities HR 10045	
		Locks on Ohio R. HR 10164	
		For the relief of (1)-(3)	
	5/14/60	Resale of ships to China HR 8042	
		Coast Guard organization HR 9449	
	166	5/14/60	Assessing additional income & liberalization of medical deduction HR 9660
			Authorization of construction of naval vessels HR 10474
		Income tax treatment of common stock of Federal National Mortgage Assoc. HR 7947	
		Mutual security authorization HR 11510	
		New building for Library of Congress HJRes 352	
		For the relief of (1) (2)	
5/16-18/60		Request for reports and recommendations	
5/20/60		National transportation week HJRes 602	
5/23,24/60		Request for reports and recommendations	
5/24/60		Claims against Air Force S 3338	
		For the relief of	
5/25/60		Request for reports and recommendations	
		Capitol grounds SJRes 166	
5/27/60		Request for reports and recommendations	
5/29/60	Re Augusta Furniture Company, Inc.--VA. S 2779		
5/31/60	Request for reports and recommendations		

Box No.	Date	Contents	
166 (cont.)	6/1/60	NASA appropriation authorization HR 10809	
		Property--FL. HR 9818	
		Loan of naval craft HR 9465	
		Duties on chicory HR 9308	
		Taxes on firearms HR 4029	
		Gen. John J. Pershing HJRes 640	
		Flag to Pacific national memorial cemetery HJRes 546	
		Memorial to Mary McLeod Bethune HJRes 502	
		Payment to gov. of Japan S 2130	
		6/3/60	Deductions for charitable contributions HR 6779
			Interstate compact--NB. & Ks. S 1605
			Credits against unemployment tax HR 6482
			Bent's Old Fort S 1833
		6/4,6,7,8/60	San Luis unit authorization S 44
Request for reports and recommendations			
6/8/60	Two technical tax amendments HR 11405		
167	6/8/60	Military construction act of 1960 HR 10777	
		Waiver of insurance premiums HR 10703	
		Compensation for seriously disabled veterans HR 10898	
		Payments in lieu of taxes on RFC property HR 9983	
		Duplicate death benefits HR 9788	
		Insurance status of certain military personnel HR 9785	
		Air pollution from automobile exhausts HR 8238	
		Computation basis for veterans' benefits HR 7502	
		Marital requirements of veterans' widows HR 641	
		Effective date of additional dependency compensation HR 276	
		For the relief of (1) (2)	
6/10/60	Request for reports and recommendations		
	Severance of service connection in certain veterans' benefits cases HR 113		

Box No.	Date	Contents
167 (cont.)	6/11/60	Amend small business investment act S 2611
		Amending Navajo rehabilitation act S 2456
		Land--CO. S 2286
		Increases certain bankruptcy fees S 2052
		Restored lands in Alaska S 1411
		Tort claim suits HR 7577
		Use of certified mail HR 10996
		Land--CA. HR 8713
		Release restriction on use of certain land--CA. HR 8024
		Transferring functions from Dept. of Interior to Dept. of Ag. HR 7681
		Postal requirements re second class mail HR 6830
		Cancellation of Navy personnel indebtedness HR 471
		WV. centennial celebration HJRes 208
		Amend farm credit act S 2977
168	6/11/60	For the relief of (1)-(4)
	6/12/60	Regulation of variable annuity contracts HR 10964
		Sewer to Dulles International Airport HR 12063
		Extend life of merchant ships to 25 years HR 10646
		Multiple use of national forests HR 10572
		Elimination of oaths in bankruptcy claims HR 6816
		Subsidy for construction of American fishing vessels HR 5421
		Aliens HJRes 678
		For the relief of
		6/15,18,20,22 25,27/60
6/27/60	Norman project [water & power in OK.] S 1892	
	Headquarters site for Mount Rainier national park S 1358	
	Preservation of historical and archeological data S 1185	

Box No.	Date	Contents
169	6/27/60	Unified community development of DC metropolitan region SJRes 42 Representations of indigents in DC courts HR 10761 Amend DC life insurance act HR 10684 Amend DC fire and casualty act HR 10183 Refunds of DC inheritance and estate taxes HR 10000 Exemptions from DC income tax S 2954 Retirement of DC school teachers S 2439 Registration of births in DC S 2327
	6/28/60	Request for reports and recommendations
	6/29/60	Funds for Kickapoo Indians HR 9028 Appellate judicial review HR 7847 Label declaration of pesticide chemicals on raw agricultural commodities HR 7480 Dept. of Ag. and Farm Credit Admin. appropriations HR 12117 Humane slaughter delay HR 12705 Eligibility for National Science Foundation scholarships HR 11985 Property--WI. HR 11952 Desert land laws HR 11706 Pueblo Indian land donation HR 11161 Amend watershed protection and flood prevention act HR 11615 Dual rate shipping contracts HR 10840 Payments to Indian minors HR 10639 Debts of Crow Creek Sioux HR 6529 Debts of Standing Rock Sioux HR 6498 Property--NY HR 6479 Debts of Lower Brule Sioux HR 6456 Request for reports and recommendations Waukegan Port Dist. HR 5738 National Wool Month HJRes 696

Box No.	Date	Contents
169 (cont.)		Supplemental appropriation--DOL [unemployment compensation] HJRes 765
		Documentation of the <u>Edith Q</u> S 1765
		Repeal of reporting requirements [executive depts.] S 899
		For the relief of
6/30/60		Request for reports and recommendations
		General salary increase HR 9883
		Amend Navy hemp law HR 12415
		Public debt and tax rate extension act of HR 12381
		Extra long staple cotton HR 12115
		Extend defense production act HR 12052
		The International Development Association act HR 11001
		Treasury & Post Office appropriations HR 10569
170	6/30/60	Free importation of household effects HR 9881
		Tariffs on shoe last lathes and casein HR 9862
		Tariff on coarse wool HR 9322
		Amend reserve officer personnel act HR 8186
		Uniformity for acreage remeasurement S 3117
		Re deputy Director of Coast and Geodetic Survey S 3106
		Claims by gov. of Israel and France S 3072
		Pilotage requirements of the Great Lakes S 3019
		For the relief of (1)-(3)
	7/1/60	Request of reports and recommendations
		Re sale of obligations to federal reserve banks HR 12346
	7/2/60	Request for reports and recommendations
		Temporary appropriations HJRes 778
	7/5/60	Requests for reports and recommendations
		Notarial services for certain civilians overseas HR 12265
		Offenses in connection with the sampling of cotton HR 11646

Box No.	Date	Contents
170 (cont.)		<p>Rotation in overseas assignment for civilian military employees HR 10695</p> <p>Fiduciary security transfers--DC HR 10021</p> <p>Validation of erroneous payments to Coast Guardsmen HR 9921</p> <p>Testing products for gov. procurement HR 9451</p> <p>Validation of certain mining claims--CA. HR 9201</p> <p>Oil and gas leases HR 8740</p> <p>Stella Reorganized Schools--MO. HR 8315</p>
171	7/5/60	<p>Land--FL. HR 8226</p> <p>Re military medals HR 5569</p> <p>Land-Cheyenne River Sioux HR 4786</p> <p>Homestead patent HR 3122</p> <p>Amend DC life insurance act HR 1844</p> <p>Administrative travel expenses S 3485</p> <p>Amend national housing act re NASA employees S 3226</p> <p>Rebuilding domestic vessels S 3189</p> <p>Exchange war-built vessels S 2618</p> <p>Mortgage insurance on fishing vessels S 2481</p> <p>Hospitalization of mentally ill S 2331</p> <p>Land--FL. S 2174</p> <p>Donation of fish hatchery to US S 2053</p> <p>Personal property transfer S 1018</p> <p>Reimbursement of tolls to veterans beneficiaries HR 10108</p> <p>For the relief of</p> <p>Request for reports and recommendations</p> <p>Regulation of Alaska RR by ICC S 1508</p> <p>Arkansas post national memorial HR 6108</p> <p>Payment for lieu selections from public domain HR 9142</p> <p>Amend internal revenue code re exploration expenses HR 4251</p>

Box No.	Date	Contents
171 (cont.)		<p>Air Force medals HR 3291</p> <p>Amend sugar act of 1948 HR 12311</p> <p>Property for street widening HR 11522</p> <p>Subsidy for ship construction HR 10644</p> <p>Congressional annuities HR 8241</p> <p>Administrative procedures in reserve components HR 8212</p> <p>Service-connected eye conditions HR 7966</p> <p>Property--MA. HR 5888</p> <p>For the relief of</p>
172	7/7/60	<p>Antarctica medals HR 3923</p> <p>Coal research and development HR 3375</p> <p>Amistad dam HR 12263</p> <p>Continuation of ROTC flight training HR 11787</p> <p>DOD appropriations HR 11998</p> <p>Tariff amendments HR 11748</p> <p>TV rebroadcasting by booster stations S 1886</p> <p>For the relief of (1) (2)</p>
	7/12/60	<p>Hazardous substances S 1283</p> <p>Land--IL. S 747</p> <p>Portsmouth naval shipyard S 19</p> <p>International health research act SJRes 41</p> <p>Re members of regulatory agencies S 1965</p> <p>Remove certain military from active list S 1795</p> <p>Amend interstate commerce act re Alaska & Hawaii S 1509</p> <p>Annuity adjustment--foreign service S 1502</p> <p>Land--AK. S 3545</p> <p>Gorgas memorial laboratory S 3179</p> <p>Amend civil service retirement act S 2857</p>

Box No.	Date	Contents
172 (cont.)		Daughters of the American Revolution badge patent S 2744 Color additives in food, drugs, cosmetics S 2197
173	7/12/60	Free transportation by air HR 4049 Amend bankruptcy act HR 4346 Protection of Indian reservations HR 4386 Reemployment rights of military reservists HR 5040 Grand Valley, CO. power plant HR 5098 Land--NB. HR 6179 Submarine pay HR 10500 International bureau for protection of industrial property HJRes 627 Economic aid to Ryukyu Islands HR 1157 Reduction in grade of certain enlisted personnel HR 12200 Military construction appropriation HR 12231 Legislative branch appropriations HR 12232 Transportation of household effects HR 12570 Appropriations--sundry independent bureaus etc. HR 11776 Hawaii omnibus act HR 11602 Appropriations--executive office of the President HR 11389 Federal aid to state homes HR 10596 Travel and transportation allowances-military HR 10068 Pay accounts of deceased military HR 9702 Irrigation works--Navajo reservation HR 8295 Patient turnover rate--veterans hospitals HR 7965 Amend bankruptcy act HR 7726 For the relief of (1) (2)
174	7/14/60	National capitol transportation act of 1960 HR 11135 Land--Guam HR 10997 Supplemental appropriations HR 12740

Box No.	Date	Contents
174 (cont.)		DC narcotic drug act HR 12584
		FDIC--assessments HR 12465
		Filing caveat to will in DC HR 11931
		Virgin Islands church properties HR 11854
		Hospital care to Indians HR 11545
		DC zoning exception HR 10952
		Federal highway act of 1960 HR 10495
		Pensions for Indian war & Spanish-American War veterans HR 9786
		Exemption from income tax for supplemental unemployment benefit trusts HR 8229
		Public land administration act HR 7004
		Additional compensation for seriously disabled veterans HR 7211
		Detention of mail [obscene material] HR 7379
		Supplemental air carriers HR 7593
		Veterans' guaranteed and direct loan program HR 7903
		DC employee nonliability act S 3616
		Blue star mothers S 1315
		Harpers Ferry national monument S 2674
		Medals for four chaplains S 2969
		Land--IA. S 3247
		Airport--AR. S 3319
		Federal support of land grant colleges and universities S 3450
		Amend bankruptcy act HR 6556
		Register of revoked auto licenses HR 5436
		Land use restriction HR 5055
		Postal rates on educational materials HR 4595
		Use of hydrofoil vessels in coastwise trade HR 3900
		1960 Pacific festival HJRes 672
		Aliens HJRes 722

Box No.	Date	Contents
175	7/14/60	<p>Wartime loans to certain American citizens HR 808</p> <p>Refugee resettlement HJRes 397</p> <p>Omnibus rivers and harbors and flood control act of 1960 HR 7634</p> <p>Judicial officer for Post Office HR 11516</p> <p>Retirement benefits-Panama Canal employees HR 10511</p> <p>For the relief of (1)-(3)</p>
	8/23/60	Request for reports and recommendations
	8/24/60	Suspension of equal broadcasting time requirement for 1960 campaign SJRes 207
	8/25-27,29-31/60	Request for reports and recommendations
	8/31/60	<p>Appropriations--Dept. of State, Justice, Judiciary, and related agencies HR 11666</p> <p>Agricultural Hall of Fame HR 5789</p> <p>Library Services act extension S 2830</p>
	9/2/60	<p>Request for reports and recommendations</p> <p>NJ Tercenterary celebration commission SJRes 68</p> <p>Delivery of reclamation project water to lands of surviving spouse S 68</p> <p>Guaranteed loans for floating drydocks S 107</p> <p>Training programs in fish and wildlife resources S 1781</p>
176	9/2/60	<p>Exports of grapes and plums S 1857</p> <p>Century 21 exposition S 3532</p> <p>Extension of anti-kickback statute S 3487</p> <p>Arlington memorial amphitheater commission S 3264</p> <p>Idaho commemorative medals S 3160</p> <p>Land--ND. S 3070</p> <p>Sentencing of federal law offenders S 2932</p> <p>Coronado national memorial S 2806</p> <p>Land--CO. S 2772</p> <p>Quit title to Indian lands S 2711</p>

Box No.	Date	Contents	
176 (cont.)		Exemption of Alaska boats from safety inspections S 2669	
		Everglades national park S 2576	
		Retirement of John B. Barker S 2388	
		Stabilization payments--lead and zinc industry HR 8860	
		Concealment of assets in bankruptcy HR 5747	
		Validating certain erroneous payments HR 900	
		Jane Addams centennial HJRes 658	
		Codification of postal laws (1)-(3)	
	177	9/2/60	Codification of postal laws (4)
			For the relief of
		Mutual security appropriations HR 12619	
		Public works appropriation HR 12326	
		Appropriations--DOL, HEW HR 11390	
		Importation of animals HR 10598	
		Amendment of mineral leasing act HR 10455	
		For the relief of	
9/6/60		Request for reports and recommendations	
		DC auto registration HR 12563	
	Adjust leases at Kerr reservoir HR 12530		
	Forest cover for reservoir areas HR 9377		
	Civil service retirement annuities HR 8289		
	Overseas differentials and allowances act HR 7758		
	Marking of containers of imported articles HR 5054		
	Grapevine reservoir HR 2178		
	DC borrowing authority S 3834		
	Home improvement businesses--DC S 3727		
	DC tax exemption S 3415		
	DC tax exemption S 2306		
	DC practical nurses' licensing act S 1870		

Box No.	Date	Contents
178	9/6/60	Transportation of dangerous articles S 1806
		University of VT. trust fund S 1321
		For the relief of
	9/7/60	US citizens committee on NATO SJRes 170
	9/8/60	Supplemental appropriations HR 13161
		Police-firemen pay raises; annuity to J. Edgar Hoover HR 13053
		Economic assistance to Latin America HR 13021
		Penalties under migratory bird act HR 12533
		Menominee Indians HR 11813
		Amend life insurance act of DC HR 10921
		Priority of liens in bankruptcy HR 7242
		DC nonresident tuition act HR 7124
		Grants for training in public health HR 6871
		Dinosaur national monument HR 6597
		Claims for copyright infringements against the US HR 4059
		Amend acts relating to servicemen and veterans HR 3313
		DC tax exemptions S 3867
		DC Civil War centennial commission S 3835
		Land--DC S 3548
		Re temporary unemployment compensation act of S 3416
		Foreign service act amendments of 1960 S 2633
		Retired federal employees health benefits act S 2575
		Vehicle safety responsibility--DC S 2131
		De Soto national memorial S 1214
		Ft. Donelson park S 1066
		For the relief of
179	9/8/60	For the relief of
	9/13/60	Amend national housing act re holding company acquisition of savings and loan assoc. S 3619

Box No.	Date	Contents
179 (cont.)		Robert Frost medal S 3439
		Amend investment advisers act of 1940 S 3773
		Exemption under trust indenture act S 3771
		Land--AL. S 3759
		DC redevelopment S 3688
		Narragansett Bay bridge S 3681
		Land easement for Cincinnati Southern RR S 3665
		Haleakala national park S 3623
		Shenandoah national park S 3399
		Land--NV. S 3212
		Surplus foods for home economics courses S 3146
		Public lands to states for recreation S 2757
		Dalles federal reclamation project S 2195
		Railroad accident reporting S 1964
		Amend communications act re licensing, ethics, sanctions S 1898
		Payment of national guard claims S 1764
		Clarify FCC authority S 1740
		Property--ND S 1663
		Civil Aeronautics Bd. hearings S 1545
		National forest products week SJRes 209
		Revised edition of "The Constitution Annotated" SJRes 176
		Amend helium act HR 10548
		Employment of census personnel HR 12043
		Special tariff provisions and Los Alamos housing HR 11573
		Pioneer national monument assoc. HR 11561
		Salary of chairman, SEC HR 13066
		DC teachers' pay HR 12993
		Re Gallaudet College HR 12699

Box No.	Date	Contents
179 (cont.)		Amend longshoremen's and harbor workers' compensation act HR 12574
		President's committee on employment of the physically handicapped HR 12458
		Amend federal employees' compensation act HR 12383
		Lower Rio Grande rehabilitation project HR 10311
		Theodore Roosevelt memorial HR 8665
		Supergrades--Library of Congress HR 8424
		Land--OK. HR 7990
		Transfer of claims between district courts and Court of Claims HR 5396
		Land--MI. HR 383
		Copyright restriction--"Pledge of Allegiance to the Flag" HJRes 704
180	9/13/60	Statue of Taras Shevchenko HJRes 311
		Social Security amendments of 1960 (1) (2) HR 12580
		For the relief of
	9/14/60	Mexican farm labor program HR 12759
		Manufactures excise tax HR 12536
		Catch-all tax bill HR 10960
		Land--ID. HR 10586
		Limitation on foreign tax credit HR 10087
		Cheney Division, Wichita project, Kansas S 1092
		Mineral rights on homesteads--AK. S 1670
		Conservation payment by Dept. of Ag. S 2761
		State selection of public lands S 2959
		Land--AK. S 3267
		Protection against loss of acreage allotments S 3533
		Commission on anniversary of Constitution; amendments to housing laws HJRes 784
		Land conveyance to Indians HR 816
		Removal of reservation in a land patent SJRes 9

Box No.	Date	Contents
180 (cont.)		Federal employees of Japanese ancestry HR 7810
		Education assistance to orphans of peacetime servicemen HR 4306
		For the relief of
181	9/14/60	For the relief of
	9/15/60	Tariff: Heptanoic acid and waterproof cloth HR 12659
		Authorization of institutional research grants HR 10341
		Hunting and fishing on military reservations HR 2565
		World sport parachuting championships HJRes 723
		Washington metropolitan area transit compact HJRes 402
		For the relief of
	9/16/60	Free importation of bamboo pipe stems HR 10841
		Price supports for mild and butterfat S 2917
	182	
8/6/53		To provide that the tax on admissions shall not apply to moving picture admissions. HR 157
8/7/53		For the relief of Ethel Hudson Morrison. S 754
8/7/53		An act for the relief of Mary Thaila Womack Webb. S 953
8/15/53		An act for the relief of Colonel Harry F. Cunningham. HR 2158
8/15/53		For the relief of Harold Joe Davis. HR 1460
8/15/53		For the relief of the city and county of Denver, Colorado. HR 2750
8/23/54		An act to increase the rates of compensation of classified, postal and other employees of the Government, and for other purposes. HR 7774
8/24/54		For the relief of Nina Makeef, also known as Nina Berberova. Hr 692
8/26/54		An act for the relief of the estate of Mary Beaton Denninger, deceased..S 3064
8/26/54		For the relief of George Pantelas. S 154
8/27/54		To amend Public Law 410, Seventy-eighth Congress, with regard to compensation for overtime, Sunday, and holiday work of employees of the United States Public Health Service, Foreign Quarantine Division. HR 6253

Box No.	Date	Contents
182 (cont.)	8/28/54	To provide for the taxation by the State of Wyoming of certain property located within the confines of Grand Teton National Park, and for other purposes. S 1706
	8/31/54	For the relief of the estate of Carlos M. Cochran. S 820
	8/31/54	For the relief of Graphic Arts Corporation of Ohio. S 2801
	8/31/54	for the relief of Lawrence F. Kramer. S 2083
	8/31/54	For the relief of Anna K. McQuilkin. HR 3516
	8/31/54	For the relief of S. H. Prather, Mrs. Florence Prather Penman, S. H. Prather, Junior. HR 9357
	9/1/54	For the relief of Mrs. Merle Cappeller Weyel. S 45
	9/1/54	For the relief of E. S. Barney. S 46
	9/1/54	Conferring jurisdiction upon the United States District Court for the District of New Mexico, to hear, determine, render judgement upon certain claims arising as a result of the construction by the United States of Elephant Butte Dam on the Rio Grande. S 417
	9/1/54	An act for the relief of Raleigh Hill. HR 6529
	9/1/54	For the relief of Rosaline Spagnola. HR 2881
	9/1/54	Conferring jurisdiction upon the Court of Claims of the United States to consider and render judgement on the claim of the Cuban-American Sugar Company. S 3304
	9/2/54	For the relief of T. C. Elliott S 1687
	9/2/54	Relating to the labeling of foreign produced trout sold in the United States, and requiring certain information to appear in public eating places serving such trout. S 2033
	9/2/54	For the relief of Carl Piowaty and W. J. Piowaty. HR 1665
	9/2/54	To establish the finality of contracts between the Government and common carriers of passengers and freight subject to the Interstate Commerce Act. S 906
	9/3/54	For the relief of the Trust Association of H. Kempner. HR 951
	9/3/54	An act to provide for a commission to regulate the public transportation of passengers by motor vehicle and street railroad within the metropolitan area of Washington, District of Columbia, and for the establishment of a Metropolitan Washington Commission. HR 2236
	9/3/54	To authorize the State of Illinois and the Sanitary District of Chicago, under the direction of the Secretary of the Army, to help control the lake level of Lake Michigan by diverting water from Lake Michigan in Illinois waterway. HR 3300
	9/13/54	To revise, codify, and enact into law, title 21 of the United States Code, entitled "Food, Drugs, and Cosmetics" HR 9728 (1) (2)

Box No.	Date	Contents
182 (cont.)	8/5/55	To amend the Subversive Activities Control Act so as to provide that upon the expiration of his term of office a member of the Board shall continue to serve until his successor shall have been appointed and shall have qualified. S 2171
	8/12/55	An act for the relief of Fred P. Hines. S 204
	8/12/55	To amend the Civil Service Retirement Act of May 29, 1930, as amended, to provide for the inclusion in the computation of accredited service of certain periods of service rendered States or instrumentalities of States, and for other purposes. S 1041
	8/12/55	For the relief of E. J. Albrecht Company. HR 1393
	8/12/55	To include Spanish-American War Service under laws administered by the Veterans' Administration certain service rendered by Stephen Swan Ogletree during the Spanish-American War. HR 6232
	8/12/55	To extend one year the application of section 108 (b) and to amend section 053 of the Internal Revenue Code of 1954. HR 6887
	8/12/55	To provide for adjustments in the lands or interests therein acquired for reservoir projects in Texas, by the reconveyance of certain lands or interests therein to the former owners thereof. HR 7195
	8/14/55	To amend the Domestic Minerals Program Extension Act of 1953 in order to extend the programs to encourage the discovery, development and production of certain domestic minerals. HR 6373
	4/2/56	For the relief of Ashot Mnatzakanian and Ophelia Mnatzakanian. HR 3963
	7/31/56	To authorize the board of Commissioners of the District of Columbia to permit certain improvements to two business properties situated in the District of Columbia. HR 4993
	8/1/56	For the relief of Jean Pfeifer. S 277
	8/3/56	For the relief of the City of Elkins, West Virginia. S 2182
	8/8/56	Fixing the date of meeting of the Eighty-fifth Congress. SJ res 203
	8/9/56	Relating to rates charged for electric power and energy marketed by the Southwestern Power Administration, and for other purposes. S 3338
	8/9/56	To authorize the State of Illinois and the Sanitary District of Chicago under the direction of the Secretary of the Army, to test, on a three-year basis, the effect of increasing the diversion of water from Lake Michigan into the Illinois Waterway, and for other purposes. HR 3210
	8/10/56	Amend Internal revenue Code of 1939 and the Internal Revenue Code of 1954 with respect to foreign tax credit for United Kingdom income tax paid with respect to royalties and other like amounts. HR 7643
	8/10/56	An act to amend the Internal Revenue Code of 1954 to provide a special method of taxation for real estate investment trusts. HR 4392
	8/10/56	Bills creating the City of Lawrenceburg Bridge Commission and the City of Cannelton Bridge Commission, respectively. Hr 10468, HR 10662 (1) (2)

Box No.	Date	Contents
182 (cont.)	8/10/56	Appropriations totaling about 1.6 billion for 99 projects or project modifications and 14 river basin authorizations involving improvements for navigation, shore protection, flood control, and related purposes. HR 12080
	8/12/56	To provide for the validation of certain mining claims owned by Authur W. Hyde, John H. Gossett, Clyne A Bailey, and Manuel Silva, all of the State of New Mexico, and Thelma Arndt, Wallace (or Wally) Lawson, Richard L. (R.L.) Greene, Eldon F. Keith, Lee E. Keith, Zola Keith, Leon Keith Robert Arndt, Rose Greene, Ferne Cressy, Marjorie Lawson, and Frank Cressy, all the State of Wyoming. S 3941 [N.D.] To provide for the reconveyance of all mineral interests in lands acquired by the United States for certain projects to former owners thereof, and for other purposes. S 1384183
183	9/2/57	Directing the payment of \$581,721.91 to the State of Washington as full satisfaction of a claim against the United States for the cost of replacing and relocating a 28 mile portion of Highway 11-A which was condemned and taken by the United States in 1943 as part of the Hanford atomic energy project. HR 2224
	9/2/57	Extend and expand the direct loan program for housing for veterans in rural areas and small cities and towns. HR 4602
	9/7/57	For the relief of Mr. and Mrs. Charles H. Page. HR 1315
	9/7/57	An act for the relief of Mrs. Hannah Mae Powell. HR 1419
	9/7/57	For the relief of the Pacific Customs Brokerage Company of Detroit, Michigan. HR 1591
	9/7/57	For the relief of Philip Cooperman, Aron Shriro, and Samuel Stackmen, HR 1733
	9/7/57	Bills providing increases in salary rates schedules under the Classification Act of 1949, as amended, and the Postal Field Service Compensation Act of 1955, as amended and providing salary increases for other Federal employees. HR 2462
	9/7/57	Bill providing increases in salary rates schedules under the Classification Act of 1949, as amended, and the Postal Field Service Compensation Act of 1955, as amended and providing salary increases for other Federal employees HR 2474
	9/7/57	For the relief of Knox Corporation of Thompson, Georgia. HR 2904
	8/27/58	To provide for the establishment of a facility of the Vicksburg National Military Park. HR 7466
	8/27/58	To authorize payment of \$3116.40 to Chamberlain Water Company of Chamberlain, South Dakota. S 228
	8/28/58	For the relief of Bonifacio Santos. HR 6773
	8/28/58	For the relief of Miss Mary M. Browne. Hr 9993

Box No.	Date	Contents
183 (cont.)	8/28/58	for the relief of Mr. Marion S. Symms. HR 9765
	8/28/58	For the relief of North Counties Hydro-Electric Company. HR 10419
	8/28/58	For the relief of Malowney Real Estate Company, Incorporated. HR 1339
	8/28/58	For the relief of Mary K. Ryan and William A. Boutwell. S 489
	8/28/58	For the relief of Mr. and Mrs. John R. Hadnot. HR 9180
	8/28/58	For the relief of the estate of Mrs. Frank C. Gregg. HR 1829
	9/2/58	For the relief of Southwest Research Institute. HR 1494
	9/2/58	To amend section 1870 of title 28, United States Code, to authorize the district courts to allow additional preemptory challenges in civil cases to multiple plaintiffs as well as multiple defendants. HR 3368
	9/2/58	for the relief of Mr. and Mrs. Robert B. Hall. HR 8184
	9/2/58	For the relief of George P. E. Caesar, Junior. S 571
	9/2/58	for the relief of Cooper Tire and Rubber Company. HR 7499
	9/2/58	For the relief of D. A. Whitaker and others. HR 9950
	9/2/58	For the relief of Harry N. Duff. HR 1695
	9/2/58	For the relief of Duncan Moore and his wife, Marjorie Moore. HR 11156
	9/2/58	For the relief of Toley's Charter Boats, Incorporated, Toley Engebretsen, Harvey Homlar. Hr 3193
	9/2/58	For the relief of W. G. Hollomon and Mrs. W. G. Hollomon. HR 8759
	9/2/58	For the relief of Peter J. O'Brien. HR 4073
	9/6/58	To amend title 10, United States Code, to authorize the Secretary of Defense and Secretaries of the military departments to settle certain claims for damage to, loss of, property or personal injury or death, not cognizable under any other law. 1061
	9/6/58	The Area Redevelopment bill. S 3683
	9/6/58	A bill to encourage and stimulate the production and conservation of coal in the United States through research and development by creating a Coal Research and Development Commission, and for other purposes. HR 6596
	9/21/58	An act for the relief of Peony Park, Incorporated, and others. HR 3096
	9/21/58	To amend the Federal Boating Act of 1958 to extend until April 1, 1961, the period when certain provisions of that Act will take effect. HR 8728
	9/21/58	For the relief of the estate of Nathaniel H. Woods, deceased. HR 2631
	9/22/58	For the relief of Mrs. Lourene O. Estes. HR 6335

Box No.	Date	Contents
183 (cont.)	9/23/58	For the relief of Mary D'Agostino. HR 1387
	9/23/58	For the relief of Mrs. Elba Haverstick Cash. HR 1434
	9/23/58	For the relief of Harold William Abbott, and others. HR 8277
	9/24/58	An act to increase relief or retirement compensation of certain former members of the Metropolitan Police Force, the Fire Department of the District of Columbia, the United States Park Police, the White House Police Force, and the United States Secret Service, their widows, widowers and their children. HR 3735
	9/25/58	For the relief of Howard F. Knipp. HR 2068
	7/6/60	To provide economic regulation of the Alaska Railroad under the Interstate Commerce Act, and for other purposes. S. 1508
	7/6/60	For the relief of Juan D. Quintos, Jaime Hernandez, Delfin Buencamino, Solidad Gomez, Nieves G. Argonza, Felicidad G. Sarayba, Carmen Vda de Gomez, Perfecta B. Quintos, and Bienvenida San Agustsin. HR 1516
	7/7/60	For the relief of Sam J. Buzzanca. HR 6712
	7/7/60	For the relief of Margaret P. Copin. HR 4546
	7/14/60	To amend the Act of October 31, 1949, with respect to payments to Bernalillo County, New Mexico, for furnishing hospital care for certain Indians. HR 11545
	9/2/60	To stabilize the mining of lead and zinc by small domestic producers on public, Indian and other lands, and for other purposes. HR 8860
	9/6/60	To amend the Tariff Act of 1930 with respect to the marketing of imported articles and containers. HR 5054
	9/8/60	For the relief of Raymond Baurkot. HR 6767
	9/8/60	To amend sections 1, 57j, 64a(5), 67b, 67c, and 70c of the Bankruptcy Act, and for other purposes. HR 7242
	9/14/60	For the relief of Eric and Ida Mae Hjerpe. HR 2074
	9/14/60	For the relief of H.P.Lambert Company Incorporated and Southeastern Drilling. HR 7618

SELECTED INDEX

PREFATORY NOTE

This is a selected index to the container list. Topics listed are those that occur frequently in this collection and/or are considered to be of potential interest to researchers. Because bill titles are often misleading and non-relevant riders are often attached, this is not to be taken as a complete listing of items on any topic. However, this list will provide the user with a basic list of major items on major topics covered by this collection. For a thorough search, it is recommended that the researcher scrutinize the "container list" as well as the appropriate listings in Congressional Quarterly.

Examples of items not listed in this index are: private relief bills, local reclamation and conservation projects, land and property transfers, Indian legislation, District of Columbia bills (except appropriations), establishment of and appointments to commissions and boards, and legislation relating to territories and possessions. Such items can be found in almost every archives box in the collection.

Researchers concerned with appropriations should consult the heading "Appropriations, supplemental" in addition to the department headings.

SELECT INDEX TO CONTAINER LIST
(Numbers refer to box in which item is found)

ADMINISTRATION

Gov. operations and organization: 1, 5, 9, 28, 46, 47, 59, 80, 109, 134

Intergovernmental relations: 5, 15, 46

AGRICULTURE

Agricultural adjustment administration, marketing quotas, acreage: 5, 14, 23, 46, 47, 48, 60, 61, 63, 67, 68, 76, 95, 99, 108, 114, 115, 117, 118, 132, 146, 162, 163, 164, 170, 180, 181

Animal diseases and losses (see also HEW): 11, 49, 90

Appropriations, Dept. of Ag.: 7, 8, 74, 100, 118, 149, 169

Crop insurance: 12, 100, 152

Emergency assistance to farmers: 5, 55

Federal Farm credit: 9, 24, 63, 104, 118, 149, 167, 169

Sugar: 73, 171

Misc.: 16, 30, 39, 70, 73

ANTI-TRUST: 53, 93

APPROPRIATIONS: (See also listing under cabinet department headings)

Bureaus and Boards: 7, 76, 98, 138, 158, 173

District of Columbia: 8, 25, 28, 53, 77, 78, 98, 125, 150, 163

Executive Office and sundry agencies: 8, 23, 51, 75, 97, 119, 149, 173

Legislative and Judicial Branches: 9, 26, 59, 77, 97, 98, 119, 124, 150, 154, 175

Roads and highways: 18, 52, 118

Supplemental: 1, 3, 15, 19, 36, 46, 47, 49, 59, 72, 85, 86, 92, 95, 97, 104, 111, 113, 118, 146, 155, 164, 174, 178

Temporary: 5, 26, 52, 78, 98, 101, 120, 124, 148, 170

ATOMIC ENERGY: 6, 8, 12, 40, 53, 55, 61, 71, 80, 84, 91, 92, 95, 98, 99, 103, 104, 105, 108, 109, 116, 120, 121, 125, 126, 130, 132, 137, 147, 148, 153, 160, 165

BANKING:

FDIC: 174

Federal reserve: 3, 24, 25, 28, 76, 120, 170

Holding companies: 71

National banks: 60, 71, 151, 156, 158, 165

Savings and loan associations: 85, 161, 179

BANKRUPTCY: 9, 71, 88, 89, 109, 121, 138, 146, 147, 151, 152, 168, 173, 174, 176, 178

CIA: 1

CIVIL RIGHTS: 111, 165

CIVIL SERVICE:

Appointments: 6, 138

Group Life Insurance: 33, 130, 142

Retirement: 1, 3, 7, 41, 74, 98, 129, 137, 172, 177

Misc.: 84

COMMERCE, Dept of:

Appropriations: 9, 26, 52, 75, 97, 119, 150, 165

COMMERCE, INTERSTATE: 45, 84, 89, 99, 107, 102, 103, 104, 110, 127, 133, 134, 155, 158, 172,

COMMODITY CREDIT CORP.: 14, 16, 41, 48, 64, 66, 87, 110,

COMMUNICATIONS: 16, 17, 18, 30, 31, 32, 66, 89, 138, 157, 172, 175, 179,

COMMUNIST PARTY: 35

CONSUMER LEGISLATION (See also HEW): 5, 23, 34, 140, 169,

CRIMINAL STATUTES: 4, 13, 33, 53, 70, 79, 83, 85, 87, 91, 108, 125, 132, 137, 176

DEFENSE: (See also mutual security)

Air Force Academy: 17

Appropriations: 1, 25, 54, 78, 100, 132, 153, 172

Construction: 6, 29, 55, 61, 81, 90, 106, 131, 152, 158, 173

Contractors: 5

Draft (UMT): 4, 54, 79, 97, 123, 145

Military Justice: 141

Military pay and allowances: 6, 47, 53, 116

National defense act: 2, 10, 26

National Guard: 94, 131

Personnel strength: 16

Production: 5

EDUCATION: See HEW

ENVIRONMENT: See Dept. of Interior

ESPIONAGE AND SUBVERSION: 12, 29, 35, 45, 55, 59, 83, 87

EXPORTS: (See also trade development)

Agricultural: 26

Regulation: 3, 77, 118, 176

Trade agreements: 9

Trading with the enemy act: 10, 14, 35, 76, 91, 142

Wheat: 8

EXPORT-IMPORT BANK: 2, 20, 31, 97, 116

FFEDERAL RESERVE: See banking

FOREIGN ASSISTANCE: 10, 37

HEALTH, EDUCATION, AND WELFARE:

Dept. of, appropriations: 8, 26, 56, 77, 98, 124, 153, 177

Dependents assistance: 1

Education:

Construction: 11, 41, 65, 90, 103, 108

Higher education: 11, 39, 40

Mentally retarded: 144

School food service: 59, 179

Vocational: 31, 104, 105

Misc.: 28

Food, drugs, and cosmetics: 9, 17, 28, 46, 69, 79, 86, 107, 130, 144, 145, 169, 172

Hospitals: 7, 124, 127

Public Health Service: 21, 71, 89, 123, 151

Social Security: 14, 43, 60, 86, 99, 106, 107, 135, 136, 137, 138, 180

Unemployment: 9, 44, 145, 164

HIGHWAYS: 159, 174

HOUSING AND URBAN RENEWAL: 1, 5, 16, 24, 30, 34, 46, 50, 61, 66, 75, 92, 99, 114, 117, 149, 156, 171, 179

IMPORT DUTIES: 10, 25, 26, 27, 38, 39, 44, 49, 50, 61, 81, 92, 96, 106, 108, 115, 116, 118, 130, 137, 151, 163, 164, 170, 172, 181

INTERIOR, DEPT. OF:

Appropriations: 8, 25, 50, 55, 75, 78, 98, 117, 165

Environmental control: 54, 55, 56, 61, 69, 79, 83, 89, 92, 114, 120, 124, 139, 161, 167, 175

Forests: 11

Mineral and gas resources: 11, 17, 25, 30, 50, 56, 67, 68, 99, 101, 120, 127, 131, 132, 152, 160, 170, 172, 177

INTERNAL REVENUE: See taxation

JUSTICE, DEPT. OF: (See also criminal statutes, civil rights, Communist Party, espionage)

Appropriations: 9, 26, 46, 53, 75, 97, 119, 150, 175

Authority: 41

FBI: 38

LABOR:

Dept. of, appropriations: 8, 17, 26, 56, 77, 98, 111, 124, 153, 169, 177

Clayton act amendments: 53, 150

Employment act of 1946 amendment: 75

Fair labor standards act amendments: 93, 107

Labor-management reporting act (1959): 157

Migratory: 135

Minimum wage: 65

Pension plans: 137

MUTUAL SECURITY:

Act of 1954: 53, 81, 101, 109, 118, 162, 166

Appropriations: 9, 45, 57, 86, 138, 177

Act of 1951, amendment: 6

NARCOTICS: 4, 11, 18, 27, 64, 83

POST OFFICE:

Administration: 6

Appropriations: 4, 20, 49, 69, 96, 98, 113, 147, 169

Codification of laws: 176, 177

Rates: 116, 147, 174

Regulations: 6, 22, 36, 41, 51, 167

Obscene material: 51, 85, 135, 137, 174

PRESIDENTIAL AUTHORITY:

Trade agreements: 9, 25

Withholding of information (executive privilege): 127

PRESIDENTIAL LIBRARIES: 65

PRESIDENTIAL PAPERS: 102

RECONSTRUCTION FINANCE CORPORATION: 8, 20, 65, 90

SAINT LAWRENCE SEAWAY: 19, 99, 104, 106

SECURITIES: 31

SMALL BUSINESS ADMINISTRATION: 8, 60, 66, 95, 100, 112, 121,
161

VETERANS:

Disability: 13, 34, 50, 136, 154, 167, 174

Education benefits: 33, 46, 85, 105, 137, 153

Home loans: 5, 50

Regulations: 3, 11, 58, 90, 155

Misc.: 8, 22, 25, 27, 34, 36, 39, 50, 60, 86, 109, 114, 118, 128, 129,
130, 140, 141, 151, 153, 154, 180