

exceeding \$4 per day, of clerks detailed to examine the books and management of district land offices and to assist in the operation of said offices, and in the opening of new land offices and reservations, while on such duty, and for actual necessary traveling expenses of said clerks, including necessary sleeping-car fares: *Provided further*, That no expenses chargeable to the Government shall be incurred by registers and receivers in the conduct of local land offices except upon previous specific authorization by the Commissioner of the General Land Office.

Expenses of depositing public moneys: For expenses of depositing money received from the disposal of public lands, by registered mail, bank exchange, or otherwise, as may be directed by the Secretary of the Interior, and under rules to be approved by the Secretary of the Treasury, \$1,000.

Depredations on public timber, protecting public lands, and settlement of claims for swamp land and swamp-land indemnity: To meet the expenses of protecting timber on the public lands, and for the more efficient execution of the law and rules relating to the cutting thereof; of protecting public lands from illegal and fraudulent entry or appropriation, and of adjusting claims for swamp lands, and indemnity for swamp lands, including not exceeding \$15,000 for clerical services in bringing up and making current the work of the General Land Office, and not exceeding \$10,000 additional for expenses of hearings held by order of the Commissioner of the General Land Office, to determine whether alleged fraudulent entries are of that character or have been made in compliance with law, \$475,000: *Provided*, That agents and others employed under this appropriation shall be allowed per diem, subject to such rules and regulations as the Secretary of the Interior may prescribe, in lieu of subsistence, at a rate not exceeding \$3 per day each and actual necessary expenses for transportation, including necessary sleeping-car fares, except when agents are employed in the District of Alaska they may be allowed not exceeding \$6 per day each, in lieu of subsistence.

For the protection of lands involved in Oregon and California Railroad forfeiture suit: To enable the Secretary of the Interior, with the cooperation of the Secretary of Agriculture or otherwise, as in his judgment may be most advisable, to establish and maintain a patrol to prevent trespass and to guard against and check fires upon the lands involved in the case of the United States versus Oregon and California Railroad Company and others, suit numbered thirty-three hundred and forty, in the district court for the District of Oregon, now pending on appeal in the Circuit Court of Appeals for the Ninth Circuit, \$25,000.

Expenses of hearings in land entries: For expenses of hearings or other proceedings held by order of the Commissioner of the General Land Office to determine the character of lands; whether alleged fraudulent entries are of that character or have been made in compliance with law; and of hearings in disbarment proceedings, \$35,000.

Reproducing plats of surveys: To enable the Commissioner of the General Land Office to continue to reproduce worn and defaced official plats of surveys on file, and other plats constituting a part of the records of said office, to furnish local land offices with the same, and for reproducing by photolithography original plats of surveys prepared in the offices of surveyors general, \$5,000.

Restoration of lands in forest reserves: To enable the Secretary of the Interior to meet the expenses of advertising the restoration to the public domain of lands in forest reserves, or of lands temporarily withdrawn for forest reserve purposes, \$15,000.

Opening Indian reservations (reimbursable): To meet the expenses pertaining to the opening and settlement of such Indian reservation lands as may be opened during the fiscal year nineteen hundred and fifteen: *Provided*, That the expenses pertaining to the opening of each of said reservations and paid for out of this appropriation shall be reimbursed to the United States from the money received from the sale of the lands embraced in said reservations, respectively, \$15,000.

SURVEYING THE PUBLIC LANDS.

For surveys and resurveys of public lands, under the supervision of the Commissioner of the General Land Office and direction of the Secretary of the Interior, \$700,000: *Provided*, That in expending this appropriation preference shall be given, first, in favor of surveying townships occupied in whole or in part by actual settlers and of lands granted to the States by the Act approved February twenty-second, eighteen hundred and eighty-nine, and the Acts approved July third and July tenth, eighteen hundred and ninety, and to surveying under such other Acts as provide for land grants to the several States and Territories, and such indemnity lands as the several States and Territories may be entitled to in lieu of lands granted them for educational and other purposes which may have been sold or included in some reservation or otherwise disposed of, except railroad land grants, and other surveys shall include lands adapted to agriculture and lands deemed advisable to survey on account of availability for irrigation or dry farming, lines of reservations, and lands within boundaries of forest reservations. The surveys and resurveys provided for in this appropriation to be made by such competent surveyors as the Secretary of the Interior may select, at such compensation, not exceeding \$200 per month each, as he may prescribe except that the Secretary of the Interior may appoint not to exceed two supervisors of surveys, whose compensation shall not exceed \$250 per month each, and except in the District of Alaska, where a compensation not exceeding \$10 per day may be allowed such surveyors and such per diem allowance, in lieu of subsistence, not exceeding \$3, as he may prescribe, and actual necessary expenses for transportation, including necessary sleeping-car fares, said per diem and traveling expenses to be allowed to all surveyors employed hereunder and to such clerks who are competent surveyors who may be detailed to make surveys, resurveys, or examinations of surveys heretofore made and reported to be defective or fraudulent, and inspecting mineral deposits, coal fields, and timber districts, and for making, by such competent surveyors, fragmentary surveys, and such other surveys or examinations as may be required for identification of lands for purposes of evidence in any suit or proceeding in behalf of the United States: *Provided further*, That the sum of not exceeding ten per centum of the amount hereby appropriated may be expended by the Commissioner of the General Land Office, with the approval of the Secretary of the Interior, for the purchase of metal or other

equally durable monuments to be used for public-land survey corners wherever practicable: *Provided further*, That not to exceed \$25,000 of the above amount may be used to bring up the arrears of office work in Surveyor Generals' offices upon returns of surveys filed therein prior to the passage of this Act.

Abandoned reservations: For necessary expenses of survey, appraisal, and sale of abandoned military reservations transferred to the control of the Secretary of the Interior under the provisions of an Act of Congress approved July fifth, eighteen hundred and eighty-four, and any law prior thereto, including a custodian of the ruin of Casa Grande, \$10,000.

UNITED STATES GEOLOGICAL SURVEY.

Office of Director: Director, \$6,000; chief clerk, \$2,500; chief disbursing clerk, \$2,500; librarian, \$2,000; photographer, \$2,000; assistant photographers—one \$900, one \$720; clerks—one of class two, three of class one, one \$1,000, four at \$900 each; four copyists, at \$720 each; watchmen—one \$840, four at \$720 each; janitor, \$600; four messenger boys, at \$480 each; in all, \$35,340;

Scientific assistants: Geologists—two at \$4,000 each, one \$3,000, one \$2,700; two paleontologists, at \$2,000 each; chemist, \$3,000; geographers—one \$2,700, one \$2,500; two topographers, at \$2,000 each; in all, \$29,900;

General expenses: For every expenditure requisite for and incident to the authorized work of the Geological Survey, including the purchase for field use only of not exceeding four motor-propelled vehicles at a total cost not exceeding \$2,800, and not exceeding sixteen horse-drawn vehicles at a total cost not exceeding \$2,400, and personal services in the District of Columbia and in the field, to be expended under the regulations from time to time prescribed by the Secretary of the Interior, and under the following heads:

For pay of skilled laborers and various temporary employees, \$20,000;

For topographic surveys in various portions of the United States, \$350,000;

For geologic surveys in the various portions of the United States, \$400,000;

For chemical and physical researches relating to the geology of the United States, including researches with a view of determining geological conditions favorable to the presence of deposits of potash salts, \$40,000;

For preparation of the illustrations of the Geological Survey, \$18,280;

For preparation of the report of the mineral resources of the United States, \$75,000;

For gauging streams and determining the water supply of the United States, the investigation of underground currents and artesian wells, and the preparation of reports upon the best methods of utilizing the water resources, \$150,000;

For purchase of necessary books for the library, including directories and professional and scientific periodicals needed for statistical purposes, including payment in advance for subscriptions to publications, \$2,000;

For engraving and printing geologic maps, \$110,000;

For continuation of topographic surveys of the public lands that have been or may hereafter be designated as national forests, \$75,000;

In all, United States Geological Survey, \$1,305,520.

BUREAU OF MINES.

For general expenses, including pay of the director and necessary assistants, clerks, and other employees in the office at Washington, District of Columbia, and in the field, and every other expense requisite for and incident to the general work of the bureau in Washington, District of Columbia, and in the field, to be expended under the direction of the Secretary of the Interior, \$70,000;

For investigation as to the causes of mine explosions, methods of mining, especially in relation to the safety of miners, the appliances best adapted to prevent accidents, the possible improvement of conditions under which mining operations are carried on, the use of explosives and electricity, the prevention of accidents, and other inquiries and technologic investigations pertinent to the mining industry, \$347,000;

For purchase of mine-rescue, first-aid, and fire-fighting equipment and supplies for use in the operation of mine-rescue cars and stations, \$30,000;

For purchase of steam and electric equipment for supplying light and power to the testing plant of the Bureau of Mines at Pittsburgh, Pennsylvania, \$10,000.

For investigation of mineral fuels and unfinished mineral products belonging to or for the use of the United States, with a view to their most efficient mining, preparation, treatment, and use, including personal services in the bureau at Washington, District of Columbia, not in excess of the number and total compensation of those so employed during the fiscal year nineteen hundred and thirteen, \$135,000;

For inquiries and scientific and technologic investigations concerning the mining, preparation, treatment, and utilization of ores and other mineral substances, with a view to improving health conditions and increasing safety, efficiency, economic development, and conserving resources through the prevention of waste in the mining, quarrying, metallurgical, and other mineral industries; to inquire into the economic conditions affecting these industries: *Provided*, That no part thereof may be used for investigation in behalf of any private party, nor shall any part thereof be used for work authorized or required by law to be done by any other branch of the public service, \$100,000.

Not exceeding twenty per centum of the foregoing sum and not exceeding ten per centum of the sum for investigation as to causes of mine explosions may be used during the fiscal year nineteen hundred and fifteen for personal services in the District of Columbia; and for the fiscal year nineteen hundred and sixteen, and annually thereafter estimates shall be submitted specifically for all personal services required permanently and entirely in the Bureau of Mines at Washington, District of Columbia, and previously paid from lump sum or general appropriations.

For inquiries and investigations concerning the mining, preparation, treatment, and utilization of petroleum and natural gas, with a view to economic development, and conserving resources through the prevention of waste; to inquire into the economic conditions affecting the industry, \$25,000;

For one mine inspector for duty in Alaska, \$3,000;

For per diem, subject to such rules and regulations as the Secretary of the Interior may prescribe, in lieu of subsistence at a rate not exceeding \$5 per day when absent on official business from his designated headquarters, and for actual necessary traveling expenses of said inspector, \$2,500;

For technical and scientific books and publications and books of reference, including payment in advance for subscriptions to publications, \$1,500;

For purchase or lease of the necessary land, where and under such conditions as the Secretary of the Interior may direct, for the headquarters of five mine rescue cars and for the construction of the necessary railway sidings on the same, \$1,000: *Provided*, That the Secretary of the Interior is authorized to accept any suitable land or lands that may be donated for said purpose;

In all, for the Bureau of Mines, \$725,000.

Persons employed during the fiscal year nineteen hundred and fifteen in field work, outside of the District of Columbia, under the Bureau of Mines, may be detailed temporarily for service at Washington, District of Columbia, for purposes only of consultation or in connection with the preparation of results of their field work; all persons so detailed shall be paid in addition to their regular compensation only their actual traveling expenses in going to and returning therefrom; and all details made hereunder, and the purposes of each, during the fiscal year shall be reported, in the annual estimates of appropriations, to the Sixty-fourth Congress at its first regular session.

TESTIMONY IN DISBARMENT PROCEEDINGS.

For actual and necessary expenses to enable the Secretary of the Interior to take testimony, and prepare the same, in connection with disbarment proceedings instituted against persons charged with improper practices before the department, its bureaus and offices, \$500, or so much thereof as may be necessary.

ALASKA, EXPENSES IN.

Insane of Alaska: For care and custody of persons legally adjudged insane in Alaska, including transportation and other expenses, \$70,000.

Education in Alaska: To enable the Secretary of the Interior, in his discretion and under his direction, to provide for the education and support of the Eskimos, Aleuts, Indians, and other natives of Alaska; for erection, repair, and rental of school buildings; textbooks and industrial apparatus; pay and necessary traveling expenses of general agent, assistant agent, superintendents, teachers, physicians, and other employees, and all other necessary miscellaneous expenses which are not included under the above special heads, \$200,000; so much of which sum as may be necessary for the purchase of supplies

shall be immediately available: *Provided*, That no person employed hereunder as special agent or inspector, or to perform any special or unusual duty in connection herewith, shall receive as compensation exceeding \$200 per month, in addition to actual traveling expenses and per diem not exceeding \$4 in lieu of subsistence, when absent on duty from his designated and actual post of duty: *Provided*, That of said sum not exceeding \$7,000 may be expended for personal services in the District of Columbia.

All expenditures of money appropriated herein for school purposes in Alaska for schools other than those for the education of white children under the jurisdiction of the governor thereof shall be under the supervision and direction of the Commissioner of Education and in conformity with such conditions, rules, and regulations as to conduct and methods of instruction and expenditure of money as may from time to time be recommended by him and approved by the Secretary of the Interior.

Reindeer for Alaska: For support of reindeer stations in Alaska, and for the instruction of Alaskan natives in the care and management of the reindeer, \$5,000.

Protection of game in Alaska: For carrying out the provisions of the Act approved May eleventh, nineteen hundred and eight, entitled "An Act for the protection of game in Alaska, and for other purposes," including salaries, traveling expenses of game wardens, and all other necessary expenses, \$20,000, to be expended under the direction of the governor of Alaska.

Traffic in intoxicating liquors: For suppression of the traffic in intoxicating liquors among the natives of Alaska, to be expended under the direction of the Secretary of the Interior, \$15,000.

NATIONAL PARKS.

Yellowstone National Park: For administration and protection, \$5,500.

For procuring feed for buffalo, salaries of buffalo keepers, \$3,000.

For the administration and improvement of Glacier National Park, Montana, the construction of roads, trails, bridges, and telephone lines and the repair thereof, including the construction of a road together with the necessary bridges and culverts, from the old town of Saint Mary, thence in a general northerly and westerly direction through that part of the Blackfeet Indian Reservation east of lower Saint Mary Lake to a point in or near section thirty-five, township thirty-six north, range fifteen west, on the boundary line between the Glacier National Park and the Blackfeet Indian Reservation, \$75,000. The Secretary of the Interior is hereby authorized to accept patented lands or rights of way over patented lands in the Glacier National Park that may be donated for park purposes (Acts May eleventh, nineteen hundred and ten, volume thirty-six, page three hundred and fifty-four, sections one, two; June twenty-third, nineteen hundred and thirteen, volume thirty-eight, page forty-nine, section seventeen).

Yosemite National Park, California: For protection and improvement, construction and repair of bridges, fences, and trails, and improvement of roads other than toll roads, \$100,000.

Sequoia National Park, California: For protection and improvement, construction and repair of bridges, fences, and trails, and

improvement of roads other than toll roads, including the purchase of necessary land where and under such conditions as the Secretary of the Interior may direct, for ranger station at a cost not exceeding \$500; and the Secretary of the Interior is hereby authorized to accept patented lands or rights of way whether over patented or other lands in the Sequoia National Park that may be donated for park purposes, \$15,550.

General Grant National Park, California: For protection and improvement, construction of fences and trails, and repairing and extension of roads, \$2,000.

Mount Rainier National Park, Washington: For protection and improvement, construction of roads, bridges, fences, and trails, and improvements of roads, \$51,000.

Mesa Verde National Park, Colorado: For protection and improvement, \$10,000.

Crater Lake National Park, Oregon: For protection and improvement, and repairing and extension of roads, \$8,040.

Wind Cave National Park, South Dakota: For improvement and protection, \$2,500.

Platt National Park, Oklahoma: For maintenance, bridging, roads, and trails, \$8,000.

GOVERNMENT HOSPITAL FOR THE INSANE.

For support, clothing, and treatment in the Government Hospital for the Insane of the insane from the Army and Navy, Marine Corps, Revenue-Cutter Service, inmates of the National Home for Disabled Volunteer Soldiers, persons charged with or convicted of crimes against the United States who are insane, all persons who have become insane since their entry into the military and naval service of the United States who have been admitted to the hospital and who are indigent, including purchase, maintenance, and driving of necessary horses and vehicles and of horses and vehicles for official use of the superintendent, \$284,943; and not exceeding \$1,500 of this sum may be expended in defraying the expense of the removal of patients to their friends; not exceeding \$1,000 may be expended in the purchase of such books, periodicals, and papers as may be required for the purposes of the hospital and for the medical library, and not exceeding \$1,500 for actual and necessary expenses incurred in the apprehension and return to the hospital of escaped patients.

Authority is granted to sell or exchange condemned typewriting machines, laundry machinery, and other equipment, applying the proceeds therefrom to replacing new equipment for the Government Hospital for the Insane.

For the buildings and grounds, as follows:

For general repairs and improvements, \$55,000.

For roadways, grading, and walks, \$5,000.

Barns and piggeries: The unexpended balance of the appropriation of \$25,000 made by the sundry civil appropriation Act approved June twenty-third, nineteen hundred and thirteen, for erecting new barns and piggeries, is reappropriated and made available for expenditure during the fiscal year nineteen hundred and fifteen.

For provision for criminal insane: The unexpended balance of the appropriation of \$30,454 made by the sundry civil appropriation

Act, approved June twenty-third, nineteen hundred and thirteen, for erecting wall around the building containing the criminal insane and for other purposes, is reappropriated and made available for expenditure during the fiscal year nineteen hundred and fifteen.

The unexpended balance of the appropriation of \$60,000 made by the sundry civil appropriation Act approved March fourth, nineteen hundred and eleven, for completing the power, heating, and lighting plant, remodeling the electric layout, substituting electrically driven for steam driven machinery, and for other purposes incident thereto, payable from money in the Treasury which has accrued to the Government Hospital for the Insane from pensions under the Act of February twentieth, nineteen hundred and five, is reappropriated and made available for expenditure during the fiscal year nineteen hundred and fifteen.

COLUMBIA INSTITUTION FOR THE DEAF.

For support of the institution, including salaries and incidental expenses, books and illustrative apparatus, and general repairs and improvements, \$70,000.

For repairs to buildings of the institution, including plumbing and steam fitting, and for repairs to pavements within the grounds, \$6,000.

For special repairs and improvements, lighting, heating, and power system, \$21,000.

HOWARD UNIVERSITY.

For maintenance of Howard University, to be used in payment of part of the salaries of the officers, professors, teachers, and other regular employees of the university, and for ice and stationery, the balance of which shall be paid from donations and other sources, of which sum not less than \$1,500 shall be used for normal instruction, \$65,000;

For tools, materials, fuel, wages of instructors, and other necessary expenses of the department of manual arts, \$12,000;

For books, shelving, furniture, and fixtures for the libraries, \$1,500;

For improvement of grounds and repairs of buildings, to be immediately available, \$10,000;

Medical department: To meet in part cost of needed equipment, laboratory supplies, and apparatus, and repair of laboratories and buildings, \$7,000;

For material and apparatus for chemical, physical, and natural-history studies, and use in laboratories of the new science hall, including cases and shelving, \$2,000;

For fuel and light: In part payment for fuel and light, Freedmen's Hospital and Howard University, including necessary labor to care for and operate the same, \$3,500;

In all, \$101,000.

FREEDMEN'S HOSPITAL.

For salaries and compensation of the surgeon in chief, not to exceed \$3,000, and for all other professional and other services that may be required and expressly approved by the Secretary of the

Interior; in all, \$32,640. A detailed statement of the expenditure of this sum shall be submitted to Congress;

For subsistence, fuel and light, clothing, bedding, forage, medicine, medical and surgical supplies, surgical instruments, electric lights, repairs, furniture, motor-propelled ambulance, and other absolutely necessary expenses, \$28,000;

For painting, special repairs, and improvements to the hospital building and grounds, \$6,000;

In all, \$66,640.

To reimburse the United States the amount due on account of one-half of the per capita cost of maintenance of indigent patients in Freedmen's Hospital from the District of Columbia in excess of the number charged to and paid for by said District during the fiscal years nineteen hundred and six to nineteen hundred and thirteen, inclusive, there shall be transferred from the revenues of the District of Columbia to the United States, beginning with the fiscal year nineteen hundred and fifteen, the sum of \$37,996.70, which amounts so transferred shall be covered into the Treasury as miscellaneous receipts.

UNDER THE DEPARTMENT OF JUSTICE.

PUBLIC BUILDINGS.

Courthouse, Washington, District of Columbia: For construction work at the courthouse and repairs thereof, as per estimate of the Superintendent of the Capitol, one-half to be paid out of the Treasury of the United States and one-half out of the revenues of the District of Columbia, \$5,000.

Penitentiary, Leavenworth, Kansas: For continuing construction, \$100,000, to remain available until expended, all of which sum shall be so expended as to give the maximum amount of employment to the inmates of said penitentiary.

Penitentiary, Atlanta, Georgia: For continuing construction, \$75,000, to remain available until expended, all of which sum shall be so expended as to give the maximum amount of employment to the inmates of said penitentiary.

No part of any money appropriated in this Act under the Department of Justice shall be used for beginning the construction of any new or additional building at any Federal penitentiary.

National Training School for Boys: For completion of the central school building with gymnasium and baths, \$20,000.

MISCELLANEOUS OBJECTS, DEPARTMENT OF JUSTICE.

Conduct of customs cases: Assistant Attorney General, \$8,000; assistant attorneys—one \$4,500, one \$3,000; special attorneys and counselors at law in the conduct of customs cases, to be employed and their compensation fixed by the Attorney General, as authorized by section thirty of the Act of August fifth, nineteen hundred and nine, \$35,000; necessary clerical assistance and other employees at the seat of government and elsewhere, to be employed and their compensation fixed by the Attorney General; supplies, printing, traveling, and other miscellaneous and incidental expenses, to be

expended under the direction of the Attorney General, \$27,000; in all, \$77,500.

For traveling expenses, fees, and mileage allowance of witnesses before the Board of United States General Appraisers, \$3,000.

Defending suits in claims against the United States: For defraying the necessary expenses incurred in the examination of witnesses and procuring of evidence in the matter of claims against the United States and such other expenditures as may be necessary in defending suits in the Court of Claims, including defense for the United States in the matter of French spoliation claims, not exceeding \$500 of which may be expended for law books, to be expended under the direction of the Attorney General, \$17,000.

Detection and prosecution of crimes: For the detection and prosecution of crimes against the United States; the investigation of the official acts, records, and accounts of marshals, attorneys, clerks, and referees of the United States courts and the Territorial courts, and United States commissioners, for which purpose all the official papers, records, and dockets of said officers, without exception, shall be examined by the agents of the Attorney General at any time; for the protection of the person of the President of the United States; for such other investigations regarding official matters under the control of the Department of Justice as may be directed by the Attorney General, including not to exceed \$18,500 for necessary employees at the seat of government, to be expended under the direction of the Attorney General, \$485,000.

Inspection of prisons and prisoners and parole: For the inspection of United States prisons and prisoners, and for the collection, classification, and preservation of criminal identification records, and their exchange with the officials of State and other institutions, to be expended under the direction of the Attorney General, \$10,000.

Defense in Indian depredation claims: For salaries and expenses in defense of the Indian depredation claims, including not exceeding \$6,000 for salaries of necessary employees in Washington, District of Columbia, to be expended under the direction of the Attorney General, \$19,000.

Traveling and miscellaneous expenses: For traveling and other miscellaneous and emergency expenses, including advances made by the disbursing clerk, authorized and approved by the Attorney General, to be expended at his discretion, the provisions of the first paragraph of section thirty-six hundred and forty-eight, Revised Statutes, to the contrary notwithstanding, \$7,500.

Enforcement of antitrust laws: For the enforcement of antitrust laws, including not exceeding \$15,000 for salaries of necessary employees at the seat of government, \$300,000: *Provided, however,* That no part of this money shall be spent in the prosecution of any organization or individual for entering into any combination or agreement having in view the increasing of wages, shortening of hours or bettering the conditions of labor, or for any act done in furtherance thereof, not in itself unlawful: *Provided further,* That no part of this appropriation shall be expended for the prosecution of producers of farm products and associations of farmers who cooperate and organize in an effort to and for the purpose to obtain and maintain a fair and reasonable price for their products.

Suits to set aside conveyances of allotted lands, Five Civilized Tribes: For the payment of necessary expenses incident to any suits brought at the request of the Secretary of the Interior in the eastern judicial district of Oklahoma, to be expended under the direction of the Attorney General, the unexpended balance of the appropriations heretofore made for this purpose is reappropriated and continued available for the service of the fiscal year nineteen hundred and fifteen.

Enforcement of Acts to regulate commerce: For expenses of representing the Government in all matters arising under the Act entitled "An Act to regulate commerce," approved February fourth, eighteen hundred and eighty-seven, as amended, including traveling expenses, to be expended under the direction of the Attorney General, including salaries of employees at Washington, \$15,000.

Suits affecting title to Seminole allotted lands in Oklahoma: For the payment of necessary expense incident to any suits brought, including the salaries of attorneys specially employed to set aside illegal conveyances of Seminole allotments, to protect the possession of Seminole allottees in their allotted lands, or in the prosecution of any criminal proceedings based on frauds perpetrated upon Seminole allottees with respect to their allotted lands, to be expended under the direction of the Attorney General, \$15,000.

Federal Court Reports and Digests: For one hundred and eighty copies of continuations of the Federal Reporter, as issued, estimated at ten volumes per year, to continue sets now furnished various officials, at \$2 per volume, \$3,600.

For fifteen copies of volume fifty-eight of the Lawyers' Cooperative Edition of the United States Reports, to continue sets now in the hands of certain officers, at \$6 per volume, \$90.

For two hundred and seventy copies of each of four volumes—namely, two hundred and thirty-two to two hundred and thirty-five of the United States Reports—to continue the sets now in the hands of certain officials, at \$1.75 per volume, \$1,890.

Protecting interests of the United States in suits affecting Pacific railroads: To enable the Attorney General to represent and protect the interests of the United States in matters and suits affecting the Pacific railroads, and for expenses in connection therewith, \$75,000.

JUDICIAL.

UNITED STATES COURTS.

For payment of salaries, fees, and expenses of United States marshals and their deputies, including the office expenses of United States marshals in the District of Alaska, \$1,530,000, to include payment for services rendered in behalf of the United States or otherwise, and including services in Alaska and Oklahoma in collecting evidence for the United States when so specially directed by the Attorney General. Advances to United States marshals, in accordance with existing law, may be made from the proper appropriations, as herein provided, immediately upon the passage of this Act; but no disbursements shall be made prior to July first, nineteen hundred and fourteen, by said disbursing officers from the funds thus advanced, and

no disbursements shall be made therefrom to liquidate expenses for the fiscal year nineteen hundred and fourteen or prior years.

From and after October first, nineteen hundred and fourteen, it shall be the duty of the United States marshals to pay, under regulations prescribed by the Attorney General, the salaries of all judges of the United States courts, except the justices of the Supreme Court of the United States, the salaries of judges retired under section seven hundred and fourteen of the Revised Statutes, and the judges, officials and employees of all courts whose sessions are held in the District of Columbia, whose salaries shall be paid through the disbursing officer of the Department of Justice as hitherto provided, United States district attorneys, their regular assistants, clerks, and messengers, and United States marshals and their deputies: *Provided*, That every United States marshal operating under a bond executed prior to the passage of this Act shall give bond effective thereafter for the faithful performance of the duties of his office, including the payment of the salaries above mentioned.

For salaries of United States district attorneys and expenses of United States district attorneys and their regular assistants, including the office expenses of United States district attorneys in Alaska, \$615,000: *Provided*, That this appropriation shall be available for the payment of the salaries of regularly appointed clerks to United States district attorneys for services rendered during vacancy in the office of the United States district attorney.

For fees of United States district attorney for the District of Columbia, \$28,940.

For payment of regular assistants to United States district attorneys who are appointed by the Attorney General at a fixed annual compensation, \$350,000.

For payment of assistants to the Attorney General and to United States district attorneys employed by the Attorney General to aid in special cases, \$220,000. This appropriation shall be available also for the payment of foreign counsel employed by the Attorney General in special cases, and such counsel shall not be required to take oath of office in accordance with section three hundred and sixty-six, Revised Statutes of the United States.

For fees of clerks, \$250,000.

All Acts and parts of Acts authorizing the clerks of the United States district courts in and for the States of Oregon, Montana, and Washington, respectively, to charge and collect double the fees provided in section eight hundred and twenty-eight of the Revised Statutes of the United States, and all Acts authorizing United States marshals in and for said States, respectively, to receive and collect double the fees provided by section eight hundred and twenty-nine of the Revised Statutes of the United States, are hereby repealed, to take effect from and after January first, nineteen hundred and fifteen: *Provided*, That no clerk of the United States district courts in and for said States shall be allowed by the Attorney General to retain of the fees and emoluments of his office, for his personal compensation, over and above his necessary office expenses, including the necessary clerk hire, to be audited and allowed by the proper accounting officers of the Treasury, a sum exceeding \$3,500 per year, to take effect from and after January first, nineteen hundred and fifteen: *Provided further*, That nothing herein shall operate to reduce

the fees that the clerks of the United States district courts and United States marshals in any States other than those mentioned herein have heretofore been authorized to charge and collect.

For fees of United States commissioners and justices of the peace acting under section one thousand and fourteen, Revised Statutes of the United States, \$120,000.

For fees of jurors, \$1,125,000.

Fees of witnesses, United States courts: For fees of witnesses and for payment of the actual expenses of witnesses, as provided by section eight hundred and fifty, Revised Statutes of the United States, \$1,100,000.

For rent of rooms for the United States courts and judicial officers, \$64,000.

For pay of bailiffs and criers, not exceeding three bailiffs and one crier in each court, except in the southern district of New York and the northern district of Illinois: *Provided*, That all persons employed under section seven hundred and fifteen of the Revised Statutes shall be deemed to be in actual attendance when they attend upon the order of the courts: *Provided further*, That no such persons shall be employed during vacation; for the payment of the expenses of circuit and district judges of the United States and the judges of the district courts of the United States in Alaska and Hawaii, as provided by section two hundred and fifty-nine of the Act approved March third, nineteen hundred and eleven, entitled "An Act to codify, revise, and amend the laws relating to the judiciary;" of meals and lodging for jurors in United States cases, and of bailiffs in attendance upon the same, when ordered by the court, and of meals and lodging for jurors in Alaska, as provided by section one hundred and ninety-three, Title II, of the Act of June sixth, nineteen hundred; and of compensation for jury commissioners, \$5 per day, not exceeding three days for any one term of court, \$275,000.

For payment of such miscellaneous expenses as may be authorized by the Attorney General, for the United States courts and their officers, \$550,000: *Provided*, That in so far as it may be deemed necessary by the Attorney General, this appropriation shall be available for such expenses in the District of Alaska.

For supplies, including exchange of typewriting and adding machines for the United States courts and judicial officers, to be expended under the direction of the Attorney General, \$35,000.

For support of United States prisoners, including necessary clothing and medical aid, discharge gratuities provided by law and transportation to place of conviction or place of bona fide residence in the United States or such other place within the United States as may be authorized by the Attorney General, for support of prisoners becoming insane during imprisonment, and who continue insane after expiration of sentence who have no friends to whom they can be sent; for expenses of shipping remains of deceased prisoners to their friends or relatives in the United States and for expenses of interment of deceased prisoners whose remains are unclaimed; for expenses of care and treatment of guards employed by the United States who may be injured by prisoners while said guards are endeavoring to prevent escape or suppress mutiny; for expenses incurred in identifying and pursuing escaped prisoners and for rewards for

their recapture, and not exceeding \$2,500 for repairs, betterments, and improvements of United States jails, including sidewalks, \$500,000.

For the support of the United States penitentiary at Leavenworth, Kansas, as follows:

For subsistence, including supplies from the prison stores for warden, deputy warden, and physician, tobacco for prisoners, kitchen and dining-room furniture and utensils, seeds and implements, and for purchase of ice if necessary, \$60,000;

For clothing, transportation, and traveling expenses, including materials for making clothing at the penitentiary; gratuities for prisoners at release, provided such gratuities shall be furnished to prisoners sentenced for terms of imprisonment of not less than six months, and transportation to place of conviction or place of bona fide residence in the United States, or to such other place within the United States as may be authorized by the Attorney General; for expenses of shipping remains of deceased prisoners to their homes in the United States; for expenses of penitentiary officials while traveling on official duty; for expenses incurred in pursuing and identifying escaped prisoners, and for rewards for their recapture, \$25,000.

For miscellaneous expenditures in the discretion of the Attorney General, for fuel, forage, hay, light, water, stationery, purchase of fuel for generating steam, heating apparatus, burning bricks and lime; forage for issue to public animals, and hay and straw for bedding; blank books, blank forms, typewriting supplies, pencils and memorandum books for guards, books for use in chapel, paper, envelopes, and postage stamps for issue to prisoners; for labor and materials for repairing steam-heating plant, electric plant and water circulation, and drainage; for labor and materials for construction and repair of buildings; for general supplies, machinery, and tools for use on farm and in shops, brickyard, quarry, limekiln, laundry, bathrooms, printing office, photograph gallery, stables, policing buildings and grounds; for the purchase of cows, horses, mules, wagons, harness, veterinary supplies, lubricating oils, office furniture, stoves, blankets, bedding, iron bunks, paints and oils, library books, newspapers and periodicals, and electrical supplies; for payment of water supply, telegrams, telephone service, notarial and veterinary services; for advertising in newspapers; for fees to consulting physicians called to determine mental conditions of supposed insane prisoners, and for other services in cases of emergency; for pay of extra guards or employees when deemed necessary by the Attorney General, and for expense of care and medical treatment of guards or employees who may be injured while endeavoring to prevent escapes or suppress mutiny, \$50,000;

For hospital supplies, medicines, medical and surgical supplies, and all other articles for the care and treatment of sick prisoners; and for expenses of interment of deceased prisoners on the penitentiary reservation, \$3,000;

For salaries: Warden, \$4,000; deputy warden, \$2,000; chaplains—one \$1,500, one \$600; physician, \$1,600; pharmacist and physician's assistant, \$1,000; chief clerk, \$1,800; bookkeeper and record clerk, \$1,200; stenographer, \$900; four clerks, at \$900 each; head cook, \$1,000; steward and storekeeper, \$1,200; superintendent of farm and transportation, \$900; three captains of watch, at \$1,000 each; guards, at \$70 per month each, \$52,080; two teamsters, at \$600 each; engi-

neer and electrician, \$1,500; two assistants, at \$1,200 each; in all, \$81,480;

For foremen, laundrymen, tailor, and printer, when necessary, \$3,300;

In all, for penitentiary at Leavenworth, Kansas, \$222,780.

For support of the United States penitentiary at Atlanta, Georgia, as follows:

For subsistence, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas \$37,500;

For clothing, transportation, and traveling expenses, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas, \$17,500;

For miscellaneous expenditures, in the discretion of the Attorney General, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas, \$40,000;

For hospital supplies, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas, \$2,100;

For salaries: Warden, \$4,000; deputy warden, \$2,000; chaplains—one \$1,500, one \$1,200; chief clerk, \$1,800; physician, \$1,600; bookkeeper and record clerk, \$1,200; stenographer, \$900; six clerks, at \$900 each; telephone operator, \$480; engineer and electrician, \$1,500; two assistants, at \$1,200 each; steward and storekeeper, \$1,200; superintendent of farm and transportation, \$1,200; two teamsters, at \$600 each; head cook, \$1,000; three captains of watch, at \$1,000 each; guards, at \$70 per month each, \$43,000; in all, \$74,580.

For foremen, tailor, blacksmith, shoemaker, laundryman, and carpenter, when necessary, \$4,000;

In all, for penitentiary at Atlanta, Georgia, \$175,680.

For support of the United States penitentiary, McNeil Island, Washington, as follows: For subsistence, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas, and for supplies for guards, \$13,000;

For clothing, transportation, and traveling expenses, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas, \$7,000;

For miscellaneous expenditures, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas, \$10,000.

For hospital supplies, including the same objects specified under this head for the United States penitentiary, Leavenworth, Kansas, \$1,000.

For salaries: For warden, \$2,000; deputy warden, \$1,200; physician, \$1,200; chief clerk and bookkeeper, \$1,000; steward and cook, \$1,000; superintendent of boats, \$1,200; guards, at \$70 per month each, \$10,500; in all, \$18,100.

In all, for penitentiary at McNeil Island, Washington, \$49,100.

For support of the National Training School for Boys, District of Columbia: Superintendent, \$2,500; assistant superintendent, \$1,500; teachers and assistant teachers, \$9,120; chief clerk, \$1,000; storekeeper and steward, \$600; matron of school, \$600; parole officer, \$900; office clerk, \$720; assistant office clerk, \$480; six matrons of families, at \$240 each; foremen of, and skilled helpers in industries,

\$3,800; farmer, \$600; assistant farmer, \$420; teamster, \$360; florist and engineer, at \$540 each; shoemaker, \$540; baker, \$600; tailor, \$600; cook, \$480; assistant engineer, \$420; laundress, \$360; dining-room attendant, boys', \$300; dining-room attendant, officers', \$240; housemaid, \$216; seamstress, \$240; assistant cook, \$300; nurse, \$600; watchmen, not to exceed eight in number, \$3,360; secretary and treasurer, \$900; in all, \$34,276.

For support of inmates, including groceries, flour, feed, meats, dry goods, leather, shoes, gas, fuel, hardware, furniture, tableware, farm implements, seeds, harness and repairs to same, fertilizers, books and periodicals, printing, and entertainments, stationery, plumbing, painting, glazing, medicines and medical attendance, stock, vehicles, fencing, repairs to buildings, and other necessary items, including compensation, not exceeding \$1,500, for additional labor or services, for identifying and pursuing escaped inmates, and for rewards for their recapture, and not exceeding \$500 for transportation and other necessary expenses incident to securing suitable homes for discharged boys, \$10,500.

For extraordinary repairs to buildings, fences, and roadways, and for purchase of equipment, \$3,050;

New equipment: For purchase and installation of a two-hundred-horsepower water-tube boiler, \$3,000;

In all, for National Training School for Boys, \$50,826.

On and after June thirtieth, nineteen hundred and fourteen, the per capita cost of persons committed from the District of Columbia and maintained in the National Training School for Boys shall be fixed at a rate not less than \$4.50 per week for each person.

UNDER THE DEPARTMENT OF COMMERCE.

LIGHTHOUSES, BEACONS, FOG SIGNALS, LIGHT VESSELS, AND OTHER WORKS UNDER THE LIGHTHOUSE SERVICE.

Staten Island, New York, Lighthouse Depot: To erect a carpenter shop at the general lighthouse depot, Tompkinsville, Staten Island, New York, \$23,000.

Kauai Island Light Station, Hawaii: For completing the establishment of a light and fog-signal station at some point on the northerly or westerly coast of Kauai Island, Hawaii, \$3,000.

Alaska, aids to navigation: For the establishment of aids to navigation and improvement of existing aids in Alaska, \$60,000.

For changing existing lights and providing additional lights for the aid of navigation at eastern and western entrances to the Cape Cod Canal, \$50,000.

LIGHTHOUSE SERVICE.

General expenses: For supplies, repairs, maintenance, and incidental expenses of lighthouses and other lights, beacons, buoyage, fog signals, lighting of rivers heretofore authorized to be lighted, light vessels, other aids to navigation, and lighthouse tenders, including the establishment, repair, and improvement of beacons and day marks and purchase of land for same, the establishment of post lights, buoys, submarine signals, and fog signals, the establishment of oil or carbide houses, not to exceed \$10,000: *Provided*, That no

oil or carbide house erected hereunder shall exceed \$550 in cost; construction of necessary outbuildings at a cost not exceeding \$200 at any one light station in any fiscal year, the improvements of grounds and buildings connected with light stations and depots, wages of laborers attending post lights, pay of temporary employees and field force while engaged on works of general repair and maintenance, and pay of laborers and mechanics at lighthouse depots; rations and provisions or commutation thereof for keepers of lighthouses, officers and crews of light vessels and tenders, and officials and other authorized persons of the Lighthouse Service on duty on board of such tenders or vessels, and money accruing from commutation for rations and provisions for the above-named persons on board of tenders and light vessels may be paid on proper vouchers to the person having charge of the mess of such vessels, reimbursement under rules prescribed by the Secretary of Commerce of keepers of light stations and masters of light vessels and of lighthouse tenders for rations and provisions and clothing furnished shipwrecked persons who may be temporarily provided for by them, not exceeding in all \$5,000 in any fiscal year, fuel and rent of quarters where necessary for keepers of lighthouses, the purchase of land sites for fog signals, the rent of necessary ground for all such lights and beacons as are for temporary use or to mark changeable channels and which in consequence can not be made permanent, the rent of offices, depots, and wharves, traveling expenses, including per diem in lieu of subsistence under rules prescribed by the Secretary of Commerce not to exceed \$4 per day, and mileage, library books for light stations and vessels, and technical books and periodicals not exceeding \$1,000, and for all other contingent expenses of district offices and depots and for contingent expenses of the office of the Bureau of Lighthouses in Washington, \$2,775,000.

Keepers of lighthouses: For salaries of not exceeding one thousand eight hundred lighthouse and fog-signal keepers and laborers attending other lights exclusive of post lights, \$940,000.

Lighthouse vessels: For salaries and wages of officers and crews of light vessels and lighthouse tenders, including temporary employment when necessary, \$997,600.

Inspectors, clerks, and so forth: For salaries of seventeen light house inspectors, and of clerks and other authorized permanent employees in the district offices and depots of the Lighthouse Service, exclusive of those regularly employed in the Bureau of Lighthouses, Washington, District of Columbia, \$375,000.

Hereafter employees of the Lighthouse Service, who are not now entitled to leave of absence with pay and who have served twelve consecutive months, shall be given fifteen days' leave of absence with pay each year: *Provided*, That pro rata leave shall be allowed those serving fractional parts of a year: *Provided further*, That heads of divisions shall have discretion as to the time when the leave shall be granted.

COAST AND GEODETIC SURVEY.

For every expenditure requisite for and incident to the work of the Coast and Geodetic Survey, and including compensation, not otherwise appropriated for, of persons employed in the field work, and commutation to officers of the field force while on field duty, at a rate

not exceeding \$2.50 per day each, to be expended in accordance with the regulations relating to the Coast and Geodetic Survey from time to time prescribed by the Secretary of Commerce, and under the following heads: *Provided*, That advances of money under this appropriation may be made to the Coast and Geodetic Survey and by authority of the superintendent thereof to chiefs of parties, who shall give bond under such rules and regulations and in such sum as the Secretary of Commerce may direct, and accounts arising under such advances shall be rendered through and by the Coast and Geodetic Survey to the Treasury Department as under advances heretofore made to chiefs of parties.

Field expenses: For surveys and necessary resurveys of the Atlantic and Gulf coasts of the United States, including the coasts of outlying islands under the jurisdiction of the United States: *Provided*, That not more than \$25,000 of this amount shall be expended on the coasts of said outlying islands, and the Atlantic entrance to the Panama Canal, \$65,000;

For surveys and necessary resurveys of coasts on the Pacific Ocean under the jurisdiction of the United States, \$165,000;

For continuing researches in physical hydrography, relating to harbors and bars, and for tidal and current observations on the coasts of the United States, or other coasts under the jurisdiction of the United States, \$6,400;

For offshore soundings and examination of reported dangers on the coasts of the United States, and of coasts under the jurisdiction of the United States, and to continue the compilation of the Coast Pilot, and to make special hydrographic examinations, and including the employment of such pilots and nautical experts in the field and office as may be necessary for the same, \$15,000;

For continuing magnetic observations and to establish meridian lines in connection therewith in all parts of the United States, and for making magnetic observations in other regions under the jurisdiction of the United States, including the purchase of additional magnetic instruments, and the lease of sites where necessary and the erection of temporary magnetic buildings; for continuing the line of exact levels between the Atlantic, Pacific, and Gulf coasts; for furnishing points to State surveys, to be applied as far as practicable in States where points have not been furnished; for determinations of geographical positions, for continuing gravity observations, and for determining trans-Atlantic longitude, including instrumental equipment, \$56,000;

For any special surveys that may be required by the Bureau of Lighthouses or other proper authority, and contingent expenses incident thereto, \$10,000;

For objects not hereinbefore named that may be deemed urgent, including the preparation or purchase of preliminary plans and specifications of vessels; actual necessary expenses of officers of the field force temporarily ordered to the office at Washington for consultation with the superintendent, \$3,000.

In all, for field expenses, \$320,400.

Vessels: For repairs and maintenance of the complement of vessels, including traveling expenses of the person inspecting the repairs, but excluding engineer's supplies and other ship chandlery, \$40,000.

For all necessary employees to man and equip the vessels, including professional seamen serving as mates on vessels of the survey, to execute the work of the survey herein provided for and authorized by law, \$252,200.

Salaries: Superintendent, \$6,000; assistants, to be employed in the field or office, as the superintendent may direct, one of whom may be designated by the Secretary of Commerce to act as assistant superintendent—two at \$4,000 each, one \$3,200, five at \$3,000 each, five at \$2,500 each, one \$2,400, eight at \$2,200 each, eight at \$2,000 each, eight at \$1,800 each, eight at \$1,600 each, eight at \$1,400 each, ten at \$1,200 each; aids—six at \$1,100 each, eighteen at \$1,000 each, five at \$900 each; in all, \$160,200.

Office force: Disbursing agent, \$2,500; chief of division of library and archives, \$1,800; clerks—three at \$1,800 each, three at \$1,650 each, four at \$1,400 each, eight at \$1,200 each, five at \$1,000 each, ten at \$900 each, six at \$720 each;

Topographic and hydrographic draftsmen: Two at \$2,400 each, three at \$2,200 each, three at \$2,000 each, three at \$1,800 each, three at \$1,600 each, three at \$1,400 each, three at \$1,200 each, two at \$1,000 each;

Astronomical, geodetic, tidal, and miscellaneous computers: One \$2,500, one \$2,200, two at \$2,100 each, three at \$1,800 each, three at \$1,600 each, four at \$1,400 each, five at \$1,200 each;

Copperplate engravers: One \$2,400, two at \$2,200 each, three at \$2,000 each, three at \$1,800 each, two at \$1,600 each, two at \$1,400 each, one \$1,200 (one transferred as lithographer), two at \$1,000 each;

Engravers and apprentices at not exceeding \$1,000 each, \$3,600;

Instrument makers: One \$2,400, one \$1,600, two at \$1,400 each, one \$1,200, three at \$1,000 each;

Carpenters: Three at \$1,200 each, carpenter and painter \$900;

Electrotypers and photographers, lithographers, plate printers and their helpers, engineer, and other skilled laborers: One \$2,000, one \$1,800 (in lieu of position now paid from "General expenses"), one \$1,700 (in lieu of position now paid from "General expenses"), one \$1,600, one \$1,400, eight at \$1,200 each (including one transferred from copperplate engravers), two at \$1,000 each, two at \$900 each, five at \$700 each;

Watchmen, firemen, messengers, and laborers: Three at \$880 each, four at \$820 each, three at \$720 each, four at \$700 each, two at \$640 each, three at \$630 each, four at \$550 each;

In all, pay of office force, \$204,420.

Office expenses: For purchase of new instruments, including their exchange, materials and supplies required in the instrument shop, carpenter shop, and drawing division, and books, scientific and technical books and journals and books of reference, maps, charts, and subscriptions; copperplates, chart paper, printer's ink, copper, zinc, and chemicals for electrotyping and photographing; engraving, printing, photographing, and electrotyping supplies; photolithographing charts and printing from stone and copper for immediate use, stationery for office and field parties, transportation of instruments and supplies when not charged to party expenses, office wagon and horses, heating, lighting, and power, telephones, including operation of switchboard, telegrams, ice, and washing, office furniture,

repairs, traveling expenses of assistants and others employed in the office sent on special duty in the service of the office, miscellaneous expenses, contingencies of all kinds, and not exceeding for extra labor, \$3,400; in all, \$50,000.

The Secretary of Commerce is authorized to transfer to the Smithsonian Institution such instruments of the Coast and Geodetic Survey as in his judgment are of historic value but of no further use in the survey's work.

Rebuilding lithographic and aluminum printing rooms, Coast and Geodetic Survey: For rebuilding and extending the present lithographic building, \$7,500.

One-story building, Coast and Geodetic Survey: For the erection of a one-story building, between the Butler and Richards Buildings, \$5,000.

That no part of the money herein appropriated for the Coast and Geodetic Survey shall be available for allowance to civilian or other officers for subsistence while on duty at Washington (except as hereinbefore provided for officers of the field force ordered to Washington for short periods for consultation with the superintendent), except as now provided by law.

BUREAU OF FISHERIES.

Commissioner's office: Commissioner, \$6,000; deputy commissioner, \$3,500; assistants in charge of divisions—fish culture \$2,700, inquiry respecting food fishes \$2,700, statistics and methods of fisheries \$2,500; assistants—one in charge of office \$2,500, one \$2,500, one \$1,800 (transferred from Alaska service), one \$1,600, two at \$1,200 each, two at \$900 each; architect and engineer, \$2,200; assistant architect, \$1,600; draftsman, \$1,200; accountant, \$2,100; librarian, \$1,500; superintendent of car and messenger service, \$1,600; clerks—three of class four, four of class three, one to commissioner \$1,600, four of class two (one transferred from Alaska service), five of class one (one transferred from Alaska service), three at \$1,000 each, fifteen at \$900 each (one transferred from Alaska service); statistical agents—one \$1,400, two at \$1,000 each; local agents—one at Boston \$300, one at Gloucester \$600, one at Seattle \$600; engineer, \$1,080; three firemen at \$720 each; two watchmen at \$720 each; five janitors and messengers at \$720 each; janitress, \$480; messenger boy, \$360; four charwomen at \$240 each; in all, \$96,680.

Alaska Service: Pribilof Islands—two agents and caretakers at \$2,000 each, janitor service \$480, two physicians at \$1,500 each, three school teachers at \$1,200 each (one formerly paid from the appropriation "Protecting sea and salmon fisheries of Alaska"), storekeeper \$1,800; agent \$2,500; assistant agents—one \$2,000, one \$1,800; inspector, \$1,800; wardens—one \$1,200, six at \$900 each; in all, \$27,580.

Employees at large: Two field station superintendents, at \$1,800 each; fish culturists—two at \$960 each, two at \$900 each; six machinists, at \$960 each (including one transferred from Cape Vincent, New York, station); two coxswains, at \$720 each; in all, \$14,520.

Distribution employees: Five car captains, at \$1,200 each; six car messengers, at \$1,000 each; five assistant car messengers, at \$900

each; five car laborers, at \$720 each; five car cooks, at \$600 each; in all, \$23,100.

Afognak (Alaska) Station: Superintendent, \$1,500; foreman, \$1,200; two skilled laborers, at \$960 each; three laborers, at \$900 each; cook, \$900; in all, \$8,220.

Alpena (Michigan) Station: Foreman, \$1,200; fish-culturist, \$900; in all, \$2,100.

Baird (California) and Battle Creek (California) Stations: Superintendent, \$1,500; foreman, \$1,080; foreman, \$900; three laborers, at \$600 each; in all, \$5,280.

Baker Lake (Washington) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Beaufort (North Carolina) Biological Station: Superintendent and director, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Boothbay Harbor (Maine) Station: Superintendent, \$1,500; fish-culturist, \$900; engineer, \$1,100; skilled laborer, \$780; three firemen, at \$600 each; custodian of lobster pounds, \$720; two laborers, at \$600 each; in all, \$8,000.

Bozeman (Montana) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers at \$600 each; in all, \$3,600.

Bryans Point (Maryland) Station: Custodian, \$360.

Cape Vincent (New York) Station: Superintendent, \$1,500; skilled laborer, \$720; fireman, \$720 (one transferred to Gloucester (Massachusetts) Station); two laborers, at \$600 each; in all, \$4,140.

Clackamas (Oregon) Station: Superintendent, \$1,500; fish-culturist, \$900; skilled laborer, \$720; two laborers, at \$600 each; in all, \$4,320.

Cold Springs (Georgia) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Craig Brook (Maine) Station: Superintendent, \$1,500; foreman, \$900; three laborers, at \$600 each; in all, \$4,200.

Duluth (Minnesota) Station: Superintendent, \$1,500; foreman, \$900; fish-culturist, \$900; two laborers, at \$600 each; in all, \$4,500.

Edenton (North Carolina) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Erwin (Tennessee) Station: Superintendent, \$1,500; fish-culturist, \$900; three laborers, at \$600 each; in all, \$4,200.

Fairport (Iowa) Biological Station: Director, \$1,800; superintendent of fish culture, \$1,500; scientific assistants—one \$1,400, one \$1,200; foreman, \$1,200; shell expert, \$1,200; engineer, \$1,000; two firemen, at \$600 each; two laborers, at \$600 each; in all, \$11,700.

Gloucester (Massachusetts) Station: Superintendent, \$1,500; fish-culturist, \$900; fireman (transferred from Cape Vincent, New York, Station), \$720; three laborers, at \$600 each; in all, \$4,920.

Green Lake (Maine) Station: Superintendent, \$1,500; foreman, \$900; fish-culturist, \$900; two laborers, at \$600 each; in all, \$4,500.

Homer (Minnesota) Station: Superintendent, \$1,500; scientific assistants—one \$1,400, one \$1,200; foreman, \$1,200; engineer, \$1,000; two firemen, at \$600 each; two laborers, at \$600 each; in all, \$8,700.

Leadville (Colorado) Station: Superintendent, \$1,500; foreman, \$1,200; two fish-culturists, at \$900 each; skilled laborer, \$720; two laborers, at \$600 each; cook, \$480; in all, \$6,900.

Louisville (Kentucky) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Mammoth Spring (Arkansas) Station: Superintendent, \$1,500; fish-culturist, \$900; three laborers, at \$600 each; in all, \$4,200.

Manchester (Iowa) Station: Superintendent, \$1,500; fish-culturist, \$900; three laborers, at \$600 each; in all, \$4,200.

Nashua (New Hampshire) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Neosho (Missouri) Station: Superintendent, \$1,500; foreman, \$900; skilled laborer, \$720; two laborers, at \$600 each; in all, \$4,320.

Northville (Michigan) Station: Superintendent, \$1,500; foreman, \$960; fish-culturist, \$900; four laborers, at \$600 each; in all, \$5,760.

Orangeburg (South Carolina) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Puget Sound (Washington) Stations: Three foremen, at \$1,200 each; nine laborers, at \$600 each; in all, \$9,000.

Put in Bay (Ohio) Station: Superintendent, \$1,500; foreman, \$1,000; machinist, \$960; two laborers, at \$600 each; in all, \$4,660.

Saint Johnsbury (Vermont) Station and Holden (Vermont) Auxiliary Station: Superintendent, \$1,500; foreman, \$1,200; fish-culturist, \$900; skilled laborer, \$720; four laborers, at \$600 each; in all, \$6,720.

San Marcos (Texas) Station: Superintendent, \$1,500; foreman, \$1,200; fish-culturist, \$900; three laborers, at \$600 each; in all, \$5,400.

Saratoga (Wyoming) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Spearfish (South Dakota) Station: Superintendent, \$1,500; fish-culturist, \$900; two laborers, at \$600 each; in all, \$3,600.

Tupelo (Mississippi) Station: Superintendent, \$1,500; fish-culturist, \$900; three laborers, at \$600 each; in all, \$4,200.

Washington (District of Columbia) Central Station and Aquaria: Superintendent, \$1,500; two skilled laborers, at \$720 each; laborer, \$600; in all, \$3,540.

White Sulphur Springs (West Virginia) Station: Superintendent, \$1,500; fish-culturist, \$900; three laborers, at \$600 each; in all, \$4,200.

Woods Hole (Massachusetts) Station: Superintendent, \$1,500; machinist, \$960; fish-culturist, \$900; pilot and collector, \$720; three firemen, at \$600 each; four laborers, at \$600 each; in all, \$8,280.

Wytheville (Virginia) Station: Superintendent, \$1,500; foreman, \$900; fish-culturist, \$900; two laborers, at \$600 each; in all, \$4,500.

Yes Bay (Alaska) Hatchery: Superintendent, \$1,500; foreman, \$1,200; two skilled laborers, at \$960 each; three laborers, at \$900 each; cook, \$900; in all, \$8,220.

Vessel service: Steamer Albatross: Naturalist, \$1,800; general assistant, \$1,200; fishery expert, \$1,200; clerk, \$1,000; in all, \$5,200.

Steamer Fish Hawk: Cabin boy, \$480.

Steamer Osprey: Master, \$1,500; engineer, \$1,100; cook, \$600; two firemen, at \$720 each; seaman, \$600; in all, \$5,240.

Schooner Grampus: Master, \$1,500; first mate, \$1,080; second mate, \$840; engineer, \$840; cook, \$600; three seamen, at \$600 each; cabin boy, \$420; in all, \$7,080.

Steamer Phalarope: Master, \$1,200; engineer, \$1,100; fireman, \$720; two seamen, at \$600 each; cook, \$600; in all, \$4,820.

Steamer Curlew: Pilot, \$1,100; engineer, \$1,100; fireman, \$720; cook, \$600; in all, \$3,520.

Steamer Gannet: Master, \$1,200; engineer, \$1,100; fireman, \$720; two seamen, at \$600 each; in all, \$4,220.

Expenses of administration: For expenses of the office of the commissioner, including stationery, scientific and reference books and periodicals, and newspapers, for library, furniture, telegraph and telephone service, repairs to and heating, lighting, and equipment of buildings, and compensation of temporary employees, and all other necessary expenses connected therewith, \$10,000.

Propagation of food fishes: For maintenance, equipment, and operations of the fish-cultural stations of the bureau, the general propagation of food fishes and their distribution, including the movement, maintenance, and repairs of cars, purchase of equipment and apparatus, contingent expenses, temporary labor, and for the propagation and distribution of fresh-water mussels, and the necessary expenses connected therewith, not to exceed \$10,000, \$350,000.

No part of the foregoing amount shall be expended for hatching or planting fish or eggs in any State in which, in the judgment of the Secretary of Commerce, there are not adequate laws for the protection of the fishes, nor in any State in which the United States Commissioner of Fisheries and his duly authorized agents are not accorded full and free right to conduct fish-cultural operations, and all fishing and other operations necessary therefor, in such manner and at such times as is considered necessary and proper by the said commissioner or his agents.

Maintenance of vessels: For maintenance of vessels and launches, including purchase and repair of boats, apparatus, machinery, and other facilities required for use with the same, hire of vessels, and all other necessary expenses in connection therewith, \$60,000.

Inquiry respecting food fishes: For expenses of the inquiry into the causes of the decrease of food fishes in the waters of the United States, and for investigations and experiments in respect to the aquatic animals, plants, and waters, in the interests of fish culture and the fishery industries, including expenses of travel and preparation of reports, and not to exceed \$5,000 for oyster survey in the State of Florida, and for all other necessary expenses in connection therewith, \$45,000.

Statistical inquiry: For expenses in the collection and compilation of statistics of the fisheries and the study of their methods and relations, including travel and preparation of reports and all other necessary expenses in connection therewith, \$7,500.

Sponge fisheries: For expenses in protecting the sponge fisheries, including employment of inspectors, watchmen, and temporary assistants, hire of boats, rental of office and storage, care of seized sponges and other property, travel, and all other expenses necessary to carry out the provisions of the Act of June twentieth, nineteen hundred and six, to regulate the sponge fisheries, \$3,500.

Alaska General Service: For protecting the seal fisheries of Alaska, including the furnishing of food, fuel, clothing, and other necessities of life to the natives of the Pribilof Islands of Alaska, transportation of supplies to and from the islands, expenses of travel of agents and other employees and subsistence while on said islands, hire and maintenance of vessels, and for all expenses necessary to carry out the

provisions of the Act approved April twenty-first, nineteen hundred and ten, entitled "An Act to protect the seal fisheries of Alaska, and for other purposes," and for the protection of the fisheries of Alaska, including travel, hire of boats, employment of temporary labor, and all other necessary expenses connected therewith, \$60,000.

Alaska Fishery Service, vessels and boats: For construction or purchase of vessels and boats in connection with the enforcement of the laws and regulations for the protection of the fisheries and fur-bearing animals of Alaska, \$50,000.

For payments to be made to Great Britain and Japan under the terms of article eleven of the convention for protection and preservation of the fur seal and sea otters in lieu of their share of sealskins for the yearly season of nineteen hundred and fourteen, and in accordance with the Act of August twenty-fourth, nineteen hundred and twelve, to give effect to the above-named convention, \$20,000.

For the continuation of the appropriation for the establishment of a fish-cultural station in the State of Utah, including the purchase of land, construction of buildings and ponds, and for equipment, \$25,000, to be available until expended; and the initial appropriation of \$25,000 for the above-named purpose, included in the sundry civil appropriation Act for the fiscal year ending June thirtieth, nineteen hundred and fourteen, is hereby continued and made available until expended.

Cold Spring (Georgia) Station: For purchase of land and construction of ponds, to be available until expended, \$6,000.

Louisville (Kentucky) fish hatchery: The Secretary of Commerce is authorized to convey to the board of park commissioners of the city of Louisville, Kentucky, a right of way one hundred and twenty feet wide through the property of the United States in Jefferson County, Kentucky, used as a fish-cultural station and hatchery: *Provided*, That such conveyance of right of way shall not be construed as affecting the right or title of the United States in said property or as in violation of any stipulation or condition in the conveyance of the same to the United States, and on the further condition that the land or right of way to be conveyed hereunder shall be constructed and maintained as a parkway free of any expense to the United States, and that all work thereon shall be such as not to interfere with the operations and efficiency of said fish-cultural station and in a manner satisfactory to the Secretary of Commerce.

Woods Hole (Massachusetts) Station: For repairs to wharfs and for retaining bulkheads, \$40,000.

Marine biological station, Florida: The provision of the Act to authorize the establishment of a marine biological station on the Gulf coast of the State of Florida, approved March first, nineteen hundred and eleven, requiring the State of Florida to donate and transfer free of cost the necessary land and water rights for such station, is hereby amended and modified to read as follows: *Provided*, That the State of Florida, a corporation, a firm, or an individual donates and transfers free of cost to the Government of the United States the necessary land and water rights.

Clackamas, Oregon, station: For construction of buildings and improvements to water supply, to be available until used, \$15,000, and the Secretary of Commerce is authorized and directed to sell at public sale to the highest responsible bidder, after due advertising, the old

fish-hatchery site belonging to the United States on the Clackamas River, near Clackamas, Oregon, consisting of fifteen and eighty-seven one-hundredths acres, the proceeds of said sale (after the payment of the expenses incidental thereto) to be covered into the Treasury as "Miscellaneous receipts, proceeds of Government property."

Beaufort, North Carolina, biological station: For repairs and additions to buildings and improvements to grounds, \$5,000.

Edenton, North Carolina, station: For construction and repair of buildings, \$3,500.

BUREAU OF STANDARDS.

Testing of large scales: For the investigation and testing of railroad track scales, elevator scales, and other scales used in weighing commodities for interstate shipments and to secure equipment and assistance for testing the scales used by the Government in its transactions with the public, such as post office, navy yard, and custom-house scales, including personal services in the District of Columbia and in the field, \$40,000.

Chemical laboratory: Toward the construction of a suitable fire-proof chemical laboratory, to provide additional space, to cost not exceeding \$200,000 under a contract which is hereby authorized therefor, \$25,000.

MISCELLANEOUS OBJECTS, DEPARTMENT OF LABOR.

IMMIGRATION STATIONS.

Ellis Island, New York: Toward construction of another section of concrete granite-faced sea wall under original limit of cost, \$100,000; For dredging, \$25,000;

For extension of fire-alarm system to hospital islands, \$4,000;

For salt-water service lines to contagious-disease hospital, \$4,500;

In all, \$133,500.

Philadelphia, Pennsylvania: For completion of inspection house on pier, according to plans prepared for that purpose, \$15,000; for installation of elevator in detention building, including structural changes incident thereto, \$4,000; for construction of sea wall on river front and dirt fill behind same, \$5,500; for boring artesian well and installing necessary piping and fittings to connect with station buildings, \$3,100; for disinfecting apparatus and installation thereof, \$5,400; for installing laundry facilities and remodeling of plumbing and heating apparatus connected therewith, \$2,700; in all, \$35,700.

IMMIGRATION SERVICE.

For all expenses of the enforcement of the laws regulating immigration of aliens into the United States, including the contract-labor laws; cost of the reports of decisions of the Federal courts, and digests thereof, for the use of the Commissioner General of Immigration; for salaries and expenses of all officers, clerks, and employees appointed to enforce said laws; enforcement of the provisions of the Act of February twentieth, nineteen hundred and seven, entitled "An Act to regulate the immigration of aliens into the United States," and

Acts amendatory thereof; necessary supplies, including exchange of typewriting machines, alterations, and repairs, and for all other expenses authorized by said Act; also for preventing the unlawful entry of Chinese into the United States, by the appointment of suitable officers to enforce the laws in relation thereto, the expenses of returning to China all Chinese persons found to be unlawfully in the United States, including the cost of imprisonment and actual expense of conveyance of Chinese persons to the frontier or seaboard for deportation, and for the refunding of head tax upon presentation of evidence showing conclusively that collection was made through error of Government officers; all to be expended under the direction of the Secretary of Labor, \$2,649,500: *Provided, however*, That the Commissioner of Immigration to discharge at New Orleans, Louisiana, the duties now required of other commissioners of immigration at the respective ports of the United States shall be appointed in the same manner and for the same term as the said other commissioners, and shall have the same official status as they; and that section thirty-four of the immigration Act approved February twentieth, nineteen hundred and seven, is hereby repealed in so far as it conflicts with the foregoing provision: *Provided further, however*, That the salary of the said commissioner of immigration at New Orleans, Louisiana, shall be reduced to the sum of \$2,900 per annum.

The Secretary of Labor is authorized to execute a lease for office quarters for the United States Immigration Service at Montreal, Canada, for a period of four years from July first, nineteen hundred and fourteen, at a rate of rental not exceeding \$4,500 per annum.

To pay to George Sutherland for information that led to the collection of \$20,000 in penalties from the Barre Wool Combing Company, of South Barre, Massachusetts, for importing aliens under contract, in violation of the immigration laws, \$1,000.

To pay to Walter Morneau for information that led to the collection of \$1,000 in penalties from Wilson Brothers, of Wausau, Wisconsin, for importing aliens under contract, in violation of the immigration laws, \$200.

For refund to the Toyo Kisen Kaisha (Oriental Steamship Company) of amount overpaid to the United States for hospital treatment of two aliens in the Angel Island immigration hospital for the period from July tenth to twenty-fourth, nineteen hundred and twelve, \$35.

NATURALIZATION SERVICE.

For compensation, to be fixed by the Secretary of Labor, of examiners, interpreters, clerks, and stenographers, for the purpose of carrying on the work of the Bureau of Naturalization, provided for by the Act approved June twenty-ninth, nineteen hundred and six, as amended by the Act approved March fourth, nineteen hundred and thirteen (Statutes at Large, volume thirty-seven, page seven hundred and thirty-six), and for their actual necessary traveling expenses while absent from their official stations, including street-car fare on official business at official stations, subject to such rules and regulations as the Secretary of Labor may prescribe; actual necessary traveling expenses of the officers and employees of the Bureau of Naturalization in Washington while absent on official duty outside of the District of Columbia; telegrams, verifications

to legal papers, telephone service in offices outside of the District of Columbia; not to exceed \$3,800 for rent of offices outside of the District of Columbia where suitable quarters can not be obtained in public buildings; carrying into effect section thirteen of the Act of June twenty-ninth, nineteen hundred and six (Thirty-fourth Statutes, page six hundred), as amended by the Act approved June twenty-fifth, nineteen hundred and ten, including an allowance to the clerk of the Supreme Court for Bronx County, New York, for clerical assistance, to be made in the discretion of the Secretary of Labor for the fiscal year nineteen hundred and fifteen; the expenditures from this appropriation shall be made in the manner and under such regulations as the Secretary of Labor may prescribe, \$250,000.

PANAMA-PACIFIC INTERNATIONAL EXPOSITION.

Building to install the Government exhibit at the Panama-Pacific International Exposition: For the construction of a suitable building in that part of the reservation of the United States known as the Presidio of San Francisco, State of California, in which the Government Exhibit Board, created by the sundry civil appropriation Act approved June twenty-third, nineteen hundred and thirteen, shall install, display, and safeguard the exhibit of the Government of the United States at the Panama-Pacific International Exposition, \$500,000: *Provided*, That the said building shall be so located and planned and shall be of such a permanent character as will make it available and useful for military purposes of the United States after the close of the said exposition, and shall be on such general plan and design and in such location as shall be approved by the Secretary of War: *Provided further*, That the said building shall be erected under the authority of the Secretary of War, by contract or otherwise, as he may direct: *Provided further*, That not exceeding \$50,000, or so much thereof as may be necessary, may be expended from the appropriation made herein, on the approval and authority of the Secretary of War, for entertaining the officers and representatives of foreign governments who may attend and participate in the Panama-Pacific International Exposition in consequence of the invitation of the President of the United States, extended in pursuance of the authority of Congress.

The provisions contained in the Act entitled "An act making appropriations for the sundry civil expenses of the Government for the fiscal year ending June thirtieth, nineteen hundred and fourteen," which provides for the participation of the United States in the Panama-Pacific International Exposition, be amended as follows: Under the head of "To provide for the participation of the United States in the Panama-Pacific International Exposition," the paragraph on page eighty-one, which reads as follows: "The President of the United States is authorized to detail three civilian officers or employees from the executive departments as members of a commission which is hereby constituted as the National Exposition Commission, one of said commissioners, who shall be the chairman of said commission, shall be detailed from the Department of State. Vacancies in said commission shall be filled in the same manner as original appointments. Each commissioner shall receive

in addition to his original compensation his actual necessary traveling expenses and an allowance of \$10 per day in lieu of subsistence. Said commissioners may appoint a secretary at \$2,500 per annum, and the sum of \$15,000, or so much thereof as may be necessary, may be expended for clerical, office, and other necessary and actual expenses of said commission," and insert in lieu thereof the following: "The President of the United States is authorized to detail two civilian officers or employees from the executive departments, also one to be appointed from civil life, as members of the commission which is hereby constituted as the National Exposition Commission; one of said commissioners, who shall be the chairman of said commission, shall be detailed from the Department of State, the commissioner appointed from civil life to receive a salary at the rate of \$5,000 per annum until the exposition closes. Vacancies in said commission shall be filled in the same manner as original appointments. Each commissioner detailed as aforesaid shall receive, in addition to his original compensation, necessary traveling expenses and an allowance of \$10 per day in lieu of subsistence while on duty in San Francisco. Said commissioners may appoint a secretary at \$2,500 per annum, and the sum of \$15,000, or so much thereof as may be necessary, may be expended for clerk hire and actual expenses of said commission."

Copyright and patent branch office, Panama-Pacific International Exposition: To defray all the expenses connected with the establishment, equipment, and maintenance (including necessary printing) of the branch office at San Francisco, California, provided for in section two of the Act approved September eighteenth, nineteen hundred and thirteen (Public, Numbered Fourteen), \$30,000, of which sum \$15,000, or so much thereof as may be necessary, shall be expended under the direction of the Secretary of the Interior, and \$15,000, or so much thereof as may be necessary, shall be expended under the direction of the Librarian of Congress, each of whom is authorized to pay to the Public Printer the cost of any portion of such printing and binding required for the said branch office which may be ordered by him from the Government Printing Office; to designate from among the employees of the Patent Office and Copyright Office, respectively, such employees as may be actually necessary for the service of the respective divisions of the said branch office, one of the employees so designated from each of said bureaus to act as his disbursing officer; and to select and employ from time to time at San Francisco such additional persons as the exigencies of the work there may require. All persons from the Patent Office and Copyright Office thus designated for service at San Francisco shall receive no compensation other than their regular salaries, but while absent from Washington, District of Columbia, and engaged upon the business of the aforesaid branch office shall be allowed their actual and necessary traveling expenses, together with a per diem allowance in lieu of the cost of subsistence to be fixed by the Secretary of the Interior or Librarian of Congress designating such persons, not to exceed \$3 per day.

The Government Exhibit Board, for which provision was made in the sundry civil Act approved June twenty-third, nineteen hundred and thirteen, shall, after consultation by correspondence or otherwise with the heads of the executive departments and the Regents of the

Smithsonian Institution, the Isthmian Canal Commission, the Interstate Commerce Commission, the Civil Service Commission, the Commissioners of the District of Columbia, the American National Red Cross, the Commission of Fine Arts, the Librarian of Congress, the Public Printer, the Governor of Porto Rico, the Governor of Alaska, the Governor of Hawaii, and the United States Geographic Board, determine the nature, character, and extent of the exhibits of the United States Government to be made at the Panama-Pacific International Exposition, to be held at San Francisco, California, in nineteen hundred and fifteen, and shall be charged with the selection, purchase, preparation, safe-keeping, exhibition, and return of such articles and materials as said board may decide shall be exhibited; and the said board is empowered to select, purchase, and exhibit articles or materials representing the activities of any department, office, commission, or organization named in this paragraph.

EXPOSITION TO CELEBRATE THE FIFTIETH ANNIVERSARY OF THE EMANCIPATION OF THE NEGRO, AND HIS ACHIEVEMENTS SINCE EMANCIPATION.

For expenses of an exposition to be held at or near Richmond, Virginia, in the year nineteen hundred and fifteen, to celebrate the Fiftieth Anniversary of the Emancipation of the Negro and to show the progress, advancement, and achievements of the Negro race in education, and in the industrial work of the country, \$55,000: *Provided*, That the expenditures hereunder shall be made by the Negro Historical and Industrial Association of Richmond, Virginia, under the direction and supervision of the Governor of the State of Virginia.

MACDONOUGH MEMORIAL.

For the erection of memorials at or near Plattsburg, New York, in commemoration of the victory of Commodore Thomas Macdonough on Lake Champlain, in September, eighteen hundred and fourteen, in accordance with plans to be approved by the Secretary of War and commissions to be appointed by the States of Vermont and New York, respectively, to be expended by the Secretary of War, \$15,000 toward the memorial of the State of Vermont and \$125,000 toward the memorial of the State of New York; in all, \$140,000: *Provided*, That no part of the said appropriation shall be paid out of the Treasury until after the State of New York shall have appropriated a sum not less than \$125,000 for its said memorial and celebration.

UNDER DEPARTMENT OF STATE.

PERMANENT INTERNATIONAL COUNCIL FOR THE EXPLORATION OF THE SEA.

For the pro rata share of the United States in the administrative expenses of the Permanent International Council for the Exploration of the Sea, in the interest of the commercial fisheries, \$5,956.

UNDER LEGISLATIVE.

Statement of appropriations: For preparation, under the direction of the Committees on Appropriations of the Senate and House of Representatives, of the statements for the first and second sessions of the Sixty-third Congress, showing appropriations made, new offices created, offices the salaries of which have been omitted, increased, or reduced, indefinite appropriations, and contracts authorized, together with a chronological history of the regular appropriation bills, as required by law, \$4,000, to be paid to the persons designated by the chairmen of said committees to do said work.

Botanic Garden: For general repairs to buildings, heating apparatus, painting, glazing, repairs to footwalks and roadways, general repairs to packing sheds, storerooms, and stables, including purchase of power lawn mower, under the direction of the Joint Committee on the Library, \$6,000.

The unexpended balance of the appropriation of \$2,500 made in the sundry civil Act for the fiscal year nineteen hundred and twelve and subsequently made available for the fiscal years nineteen hundred and thirteen and nineteen hundred and fourteen, for removing fence and wall around the Botanic Garden and such grading, soiling, seeding, and sodding as may be incident thereto, is hereby reappropriated and made available for the same purposes for the fiscal year nineteen hundred and fifteen.

Senate Office Building: For maintenance, miscellaneous items and supplies, and for all necessary personal and other services for the care and operation of the Senate Office Building, under the direction and supervision of the Senate Committee on Rules, \$55,000.

For furniture for Senate Office Building and labor and material incident thereto, including carpets, window shades, awnings, and so forth, \$5,000.

For the Capitol: For repairs, improvements, and equipment for Senate kitchens and restaurants, Capitol Building and Senate Office Building, including personal and other services, to be expended by the Superintendent of the Capitol Building and Grounds, under the supervision of the Committee on Rules, United States Senate, \$17,500.

House Office Building: For maintenance, including miscellaneous items, and for all necessary services, \$45,712.

Capitol power plant: For lighting the Capitol, Senate and House Office Buildings, and Congressional Library Building, and the grounds about the same, Botanic Garden, Senate stables and engine house, House stables, Maltby Building, and folding and storage rooms of the Senate; pay of superintendent of meters, at the rate of \$1,600 per annum, who shall inspect all gas and electric meters of the Government in the District of Columbia without additional compensation; for necessary personal and other services; and for materials and labor in connection with the maintenance and operation of the heating, lighting, and power plant, and substations connected therewith, \$90,000.

For fuel, oil, and cotton waste, and advertising for the power plant which furnishes heat and light for the Capitol and congressional buildings, \$85,300. This and the foregoing appropriations shall be expended by the Superintendent of the Capitol Building and Grounds

under the supervision and direction of the commission in control of the House Office Building, appointed under the Act approved March fourth, nineteen hundred and seven, and without reference to section four of the Act approved June seventeenth, nineteen hundred and ten, concerning purchases for executive departments.

GOVERNMENT PRINTING OFFICE.

PUBLIC PRINTING AND BINDING.

Office of Public Printer: Public Printer, \$5,500; purchasing agent, \$3,600; chief clerk, \$2,500; accountant, \$2,500; assistant purchasing agent, \$2,500; cashier and paymaster, \$2,500; clerk in charge of Congressional Record at the Capitol, \$2,500; assistant accountant, \$2,250; chief timekeeper, \$2,000; paying teller, \$2,000; clerks—two at \$2,000 each, nine of class four, eleven of class three, seven of class two, six of class one, nine at \$1,000 each, five at \$900 each, sixteen at \$840 each; paymaster's guard, \$1,000; doorkeepers—chief \$1,200, one \$1,200, six assistants at \$1,000 each; messengers—two, at \$840 each; delivery men—chief \$1,200, five at \$950 each; telephone switchboard operator, \$720; three assistant telephone switchboard operators, at \$600 each; six messenger boys, at \$420 each; in all, \$131,660.

Office of Deputy Public Printer: Deputy Public Printer, \$4,500; two clerks of class one; chemist, \$1,600; messenger, \$840; in all, \$9,340.

Watch force: Captain, \$1,200; two lieutenants, at \$900 each; sixty-four watchmen, at \$720 each; in all, \$49,080.

Holidays: To enable the Public Printer to comply with the provisions of the law granting holidays and the Executive order granting half holidays with pay to the employees of the Government Printing Office, \$185,000.

Leaves of absence: To enable the Public Printer to comply with the provisions of the law granting thirty days' annual leave to the employees of the Government Printing Office, \$330,000.

For the public printing, for the public binding, and for paper for the public printing and binding, including the cost of printing the debates and proceeding of Congress in the Congressional Record, and for lithographing, mapping, and engraving, for both Houses of Congress, the Supreme Court of the United States, the Supreme Court of the District of Columbia, the Court of Claims, the Library of Congress, the Smithsonian Institution, the Interstate Commerce Commission, the International Bureau of American Republics, the Executive Office, and the departments; for salaries, compensation, or wages, of all necessary employees additional to those herein specifically appropriated for, including the compensation of the foreman of binding, and the foreman of printing; rents, fuel, gas, electric current, gas and electric fixtures; bicycles, horses, wagons, harness, electrical vehicles for the carriage of printing and printing supplies only, and the care, driving, and subsistence of the same, to be used only for official purposes, including the purchase, maintenance, and driving of horses and vehicles for official use of the officers of the Government Printing Office when in writing ordered by the Public Printer; freight, expressage, telegraph and telephone service; furniture, typewriters, and carpets; traveling expenses, stationery, postage, and advertising; directories, technical

books, and books of reference, not exceeding \$500; adding and numbering machines, time stamps, and other machines of similar character; machinery (not exceeding \$100,000); equipment, and for repairs to machinery, implements, and buildings, and for minor alterations to buildings; necessary equipment, maintenance, and supplies for the emergency room for the use of all employees in the Government Printing Office who may be taken suddenly ill or receive injury while on duty; other necessary contingent and miscellaneous items authorized by the Public Printer; and for all the necessary materials and equipment needed in the prosecution and delivery and mailing of the work, \$4,463,820;

In all, for public printing and binding, including salaries of office force, payments for holidays and leaves of absence, and the last-named sum, \$5,168,900; and from the said sum printing and binding shall be done by the Public Printer to the amounts following, respectively, namely:

For printing and binding for Congress, including the proceedings and debates, \$1,696,700. And printing and binding for Congress chargeable to this appropriation, when recommended to be done by the Committee on Printing of either House, shall be so recommended in a report containing an approximate estimate of the cost thereof, together with a statement from the Public Printer of estimated approximate cost of work previously ordered by Congress, within the fiscal year for which this appropriation is made.

For the State Department, \$40,000.

For the Treasury Department, \$380,000.

For the War Department, \$190,000: *Provided*, That the sum of \$3,000, or so much thereof as may be necessary, may be used for the publication, from time to time, of bulletins prepared under the direction of the Surgeon General of the Army, for the instruction of medical officers, when approved by the Secretary of War.

For the Navy Department, \$145,000, including not exceeding \$25,000 for the Hydrographic Office.

For the Interior Department, including not exceeding \$45,000 for the Civil Service Commission, and not exceeding \$25,000 for the publication of the Annual Report of the Commissioner of Education, \$295,000.

For the Patent Office: For printing the weekly issue of patents, designs, trade-marks, and labels, exclusive of illustrations; and for printing, engraving illustrations, and binding the Official Gazette, including weekly, monthly, bimonthly, and annual indices, \$440,000.

For the United States Geological Survey:

For engraving the illustrations necessary for the Annual Report of the Director, and for the monographs, professional papers, bulletins, water-supply papers, and the report on mineral resources, and for printing and binding the same publications, of which sum not more than \$45,000 may be used for engraving, \$175,000.

For the Smithsonian Institution: For printing and binding the Annual Reports of the Board of Regents, with general appendixes, \$10,000; under the Smithsonian Institution: For the Annual Reports of the National Museum, with general appendixes, and for printing labels and blanks, and for the Bulletins and Proceedings of the National Museum, the editions of which shall not exceed four thousand copies, and binding, in half morocco or material not more expensive,

scientific books and pamphlets presented to or acquired by the National Museum Library, \$37,500; for the Annual Reports and Bulletins of the Bureau American Ethnology, and for miscellaneous printing and binding for the bureau, \$21,000; for miscellaneous printing and binding for the International Exchanges, \$200; the International Catalogue of Scientific Literature, \$100; the National Zoological Park, \$200; the Astrophysical Observatory, \$200; and for the Annual Report of the American Historical Association, \$7,000; in all, \$76,200.

For the Department of Justice, \$35,000.

For the United States Court of Customs Appeals, \$1,500.

For the Post Office Department, exclusive of the money-order office, \$290,000.

For the Department of Agriculture, including not to exceed \$47,000 for the Weather Bureau, and including the Annual Report of the Secretary of Agriculture, as required by the Act approved January twelfth, eighteen hundred and ninety-five, and in pursuance of the joint resolution numbered thirteen, approved March thirtieth, nineteen hundred and six, and also including not to exceed \$137,500 for farmers' bulletins, which shall be adapted to the interests of the people of the different sections of the country, an equal proportion of four-fifths of which shall be delivered to or sent out under the addressed franks furnished by Senators, Representatives, and Delegates in Congress, as they shall direct, \$500,000.

For the Department of Commerce, including the Coast and Geodetic Survey and the Bureau of the Census: *Provided*, That no part of this allotment shall be expended for printing and binding reports of the Thirteenth Census, \$400,000.

For the Department of Labor, \$115,000.

For the Supreme Court of the United States, \$15,000; and the printing for the Supreme Court shall be done by the printer it may employ unless it shall otherwise order.

For the Supreme Court of the District of Columbia, \$1,500.

For the Court of Claims, \$25,000.

For the Library of Congress, including the copyright office, and the publication of the Catalogue of Title Entries of the copyright office, and binding, rebinding, and repairing of library books, and for building and grounds, Library of Congress, \$200,000.

For the Executive Office, \$3,000.

For the Interstate Commerce Commission, \$125,000, of which sum \$4,500 shall be available to print and furnish to the States report-form blanks.

For the International Union of American Republics, \$20,000.

That no more than an allotment of one-half of the sum hereby appropriated for the public printing and for the public binding shall be expended in the first two quarters of the fiscal year, and no more than one-fourth thereof may be expended in either of the last two quarters of the fiscal year, except that, in addition thereto, in either of said last quarters the unexpended balances of allotments for preceding quarters may be expended; and no department or Government establishment shall consume in any such period a greater percentage of its allotment than can be lawfully expended during the same period of the whole appropriation.

Money appropriated under the foregoing allotments shall not be expended for printing or binding for any of the executive departments or other Government establishments except such as shall be certified in writing to the Public Printer by the respective heads or chiefs thereof to be necessary to conduct the ordinary and routine business required by law of such executive departments or Government establishments, and except such reports, monographs, bulletins, or other publications as are authorized by law or specifically provided for in appropriations herein; all other printing required or deemed necessary or desirable by heads of executive departments or other Government establishments or offices or bureaus thereof shall be done only as Congress shall from time to time authorize.

No part of any money appropriated in this Act shall be paid to any person employed in the Government Printing Office while detailed for or performing service in any other executive branch of the public service of the United States unless such detail be authorized by law.

No money appropriated by this or any other Act shall be used for maintaining more than one branch of the Government Printing Office in any one building occupied by any executive department or departments of the Government, nor shall any branch of the Government Printing Office be established hereafter unless specifically authorized by law.

All expenditures from appropriations made herein under Government Printing Office, except appropriations for salaries and for stores and general expenses in and for the office of superintendent of documents, shall be equitably apportioned and charged by the Public Printer to each publication or work executed under any of the foregoing allotments, so that the total charges for work done from the appropriations aforesaid shall not be less than the total amount actually expended from all of said appropriations.

OFFICE OF SUPERINTENDENT OF DOCUMENTS.

Superintendent, \$3,500; assistant superintendent, \$2,500; clerks—two of class four, three of class three, five of class two, eight of class one, nine at \$1,000 each, eight at \$900 each, four at \$840 each, twenty at \$720 each; cataloguers—one in charge \$1,800, two at \$1,500 each, three at \$1,200 each, one at \$1,100, seven at \$1,000 each, four at \$900 each; cashier, \$1,600; librarian, \$1,500; shipper in charge, \$1,400; stock keepers—one \$1,100, three at \$1,000 each, five at \$900 each, three at \$720 each; helpers—one \$870, three at \$750 each; five assistant messengers; three mailers, at \$840 each; forty-one skilled laborers, at \$626 each; ten unskilled laborers at \$626 each; janitress, \$626; two folders, at \$626 each; eleven laborers, at \$626 each; messenger boys—eleven at \$500 each, six at \$420 each, eleven at \$375 each; labor necessary to handle current periodicals, \$16,000; in all, \$178,395.

For furniture and fixtures, typewriters, carpets, labor-saving machines and accessories, time stamps, adding and numbering machines, awnings, curtains, books of reference, directories, books, miscellaneous office and desk supplies; paper; twine, glue, envelopes, postage, car tickets, soap, toilet paper, towels, disinfectants, and ice; drayage, express, freight, telephone and telegraph service; repairs to building, elevators, and machinery; preserving sanitary condition of building,

light, heat, and power; stationery and office printing, including blanks, price lists, and bibliographies, \$30,000; for catalogues and indexes, not exceeding \$16,000; for binding reserve remainders, and for supplying books to depository libraries, \$90,000; equipment, material, and supplies for distribution of public documents, \$17,000; in all, \$153,000.

Mail-carrying system: To enable the Public Printer to install mechanical mail-conveying apparatus for conveying mail from the mailing section within the Government Printing Office to and through a tunnel from the Government Printing Office to the new city post-office building and to connect with the mail-conveying system of that building, including all necessary appliances and tunneling in the street, \$30,000.

THE PANAMA CANAL.

To continue the construction of the Panama Canal, to be expended under the direction of the President, in accordance with an Act entitled "An Act to provide for the construction of a canal connecting the waters of the Atlantic and Pacific Oceans," approved June twenty-eighth, nineteen hundred and two, and Acts amendatory thereof or supplementary thereto:

First. For salaries of officers and employees of the Panama Canal, including assistant purchasing and shipping agents, and all other employees in the United States, \$150,000;

Second. For incidental expenses, including rents, cable and telegraph service, supplies, stationery and printing, and actual necessary traveling expenses in the United States (including rent of offices in the District of Columbia not exceeding \$7,500, textbooks and books of reference, \$1,000, and additional compensation to the Auditor for the War Department for extra services in auditing accounts for the Panama Canal, \$1,000), \$62,000;

Third. For pay of the Governor of the Panama Canal and officers and employees on the Isthmus, other than skilled and unskilled labor, including civil engineers, superintendents, instrumentmen, transitmen, levelmen, rodmen, draftsmen, timekeepers, mechanical and electrical engineers, quartermasters, clerks, accountants, stenographers, storekeepers, messengers, office boys, foremen and subforemen, wagon masters, watchmen, and stewards, including those temporarily detailed for duty away from the Isthmus, in the departments of construction and engineering, quartermaster's, subsistence, disbursements and examination of accounts, and for those employed in connection with the preservation of plans, drawings, and other records, \$2,414,000.

Fourth. For skilled and unskilled labor on the Isthmus, including engineers, conductors, firemen, brakemen, electricians, teamsters, cranesmen, machinists, blacksmiths, and other artisans, and their helpers; janitors, sailors, cooks, waiters, and dairymen, for the departments of construction and engineering, quartermaster's, subsistence, disbursements and examination of accounts, \$7,000,000;

Fifth. For the purchase and delivery of material, supplies, and equipment, including cost of inspecting material and of paying traveling expenses incident thereto, whether on the Isthmus or elsewhere; purchase, maintenance, and repair of motor cars, fire-fighting appa-

ratus, towing locomotives, and other motor-propelled vehicles, and such other expenses not in the United States as the governor deems necessary to best promote the construction of the Panama Canal, and such expenses as are incurred in assembling, sorting, storing, repairing, and selling material, supplies, and equipment heretofore or hereafter purchased or acquired for the construction of the Panama Canal, which are unserviceable or no longer needed, including the amount necessary to continue the construction of the two colliers provided for under the Act approved June twenty-third, nineteen hundred and thirteen, subject to the limit of cost therein fixed, and including the payment of damages caused to the owners of private lands, or private property of any kind, by reason of the grants contained in the treaty between the United States and the Republic of Panama proclaimed February twenty-sixth, nineteen hundred and four, or by reason of the operations of the United States, its agents or employees, or by reason of the construction, maintenance, operation, sanitation, and protection of the said canal or of the works of sanitation and protection therein provided for, whether compromised by agreement between the claimant and the chairman of the commission or allowed by a joint commission, and the payment for land and land under water as authorized in section three of the Panama Canal Act, for the departments of construction and engineering, quartermaster's, subsistence, disbursements, and examination of accounts, and including also payment to the Wheeling Mold and Foundry Company, of Wheeling, West Virginia, of the sum of \$9,076.21, to carry into effect an equitable settlement with that company which could not be made by reason of the ruling of the Comptroller of the Treasury, this sum having been deducted as liquidated damages on the various contracts and being in excess of the actual damages to the commission, \$9,000,000;

Sixth. For miscellaneous expenditures, cable and telegraph service, stationery and printing, local railway transportation, special trains, including pay-train service; transportation of currency to the Isthmus, recruiting and transporting laborers, transporting employees from the United States, repatriating laborers and employees, actual necessary traveling expenses while on the Isthmus on official business; expenses incident to conducting hearings and examining estimates for appropriations on the Isthmus, and all other incidental and contingent expenses not otherwise provided for, for the departments of construction and engineering, quartermaster's, subsistence, disbursements and examination of accounts, \$725,000;

Seventh. For pay of officers and employees of the department of civil administration, including foremen, subforemen, skilled and unskilled labor, watchmen, messengers, and storekeepers, of the departments of civil administration and law, including those necessarily and temporarily detailed for duty away from the Isthmus and for expenses of the official representation of Congress attending the formal opening of the canal, \$500,000;

Eighth. For the operation, maintenance, and extension of waterworks, sewers, and pavements in the cities of Panama and Colon, during the fiscal year nineteen hundred and fifteen, the necessary portion of such sums as shall be paid as water rentals or directly by the Government of Panama for such expenses;

Ninth. For material, supplies, equipment, construction and repairs of buildings, and contingent expenses of the departments of civil administration and law, including not exceeding \$500 for law books, \$72,000;

Tenth. For pay of the officers and employees other than skilled and unskilled labor, including hospital dispensers, internes, nurses, attendants, messengers, office boys, foremen and subforemen, watchmen, and stewards, of the department of sanitation on the Isthmus, including those temporarily detailed for duty away from the Isthmus, \$300,000;

Eleventh. For skilled and unskilled labor of every grade and kind, for the department of sanitation on the Isthmus, \$120,000;

Twelfth. For material, supplies, equipment, construction and repairs of buildings, medical aid and support of the insane and of indigent persons permanently disabled while in line of duty and in the employ of the Panama Canal from earning a livelihood, and contingent expenses of the department of sanitation on the Isthmus, including not exceeding \$75,000 for removal of quarantine station from Culebra Island to the vicinity of Balboa and for converting the hospital at Colon into a quarantine station and for new equipment for both, \$375,000.

The foregoing sums, so far as necessary, shall be available for the operation of the canal, for the permanent organization authorized to be established under the Panama Canal Act, for dry docks, repair shops, yards, docks, wharves, warehouses, storehouses, and other necessary facilities and appurtenances, including the collection of tolls, for the purpose of providing coal and other materials, labor, repairs, and supplies, for office buildings, quarters, and other necessary buildings, for the payment of claims arising out of injuries or deaths of employees; and for the consolidation and preservation of the files of papers and other records which have accumulated or may accumulate during the construction of the canal and needed or useful or having a permanent value or historical interest;

In all, \$20,718,000, the same to be immediately available and to continue available until expended: *Provided*, That all expenditures from the appropriations heretofore, herein, and hereafter made for the construction of the Panama Canal, including any portion of such appropriations which may be used for the construction of dry docks, repair shops, yards, docks, wharves, warehouses, storehouses, and other necessary facilities and appurtenances, for the purpose of providing coal and other materials, labor, repairs, and supplies, for the construction of office buildings and quarters, and other necessary buildings, exclusive of fortifications and colliers, and exclusive of the amount used for operating and maintaining the canal, and for the permanent organization after the canal is opened for use and operation, may be paid from or reimbursed to the Treasury of the United States out of the proceeds of the sale of bonds authorized in section eight of the said Act approved June twenty-eighth, nineteen hundred and two, and section thirty-nine of the tariff Act approved August fifth, nineteen hundred and nine.

Except in cases of emergency, or conditions arising subsequent to and unforeseen at the time of submitting the annual estimates to Congress, and except for those employed in connection with the construction of permanent quarters, offices and other necessary buildings,

dry docks, repair shops, yards, docks, wharves, warehouses, storehouses, and other necessary facilities and appurtenances for the purpose of providing coal and other materials, labor, repairs, and supplies, and except for the permanent operating organization under which the compensation of the various positions is limited by section four of the Panama Canal Act, there shall not be employed at any time during the fiscal year nineteen hundred and fifteen under any of the foregoing appropriations for the Panama Canal, any greater number of persons than are specified in the notes submitted respectively in connection with the estimates for each of said appropriations in the annual Book of Estimates for said year, nor shall there be paid to any of such persons during that fiscal year any greater rate of compensation than was authorized to be paid to persons occupying the same or like positions on the first day of July, nineteen hundred and thirteen; and all employments made or compensation increased because of emergencies or conditions so arising shall be specifically set forth, with the reasons therefor, by the governor in his report for the fiscal year nineteen hundred and fifteen.

In cases of emergencies arising subsequent to and unforeseen at the time of submitting the annual estimates to Congress, ten per centum of the foregoing amounts shall be available interchangeably for expenditure on objects named; but not more than ten per centum shall be added to any one item of the appropriation.

FORTIFICATIONS, PANAMA CANAL.

For the following for fortifications and armament thereof for the Panama Canal, to be immediately available and to continue available until expended, namely:

Electric light and power plants: For the purchase and installation of electric light and power plants for the seacoast fortifications on the Canal Zone, \$33,550;

For buildings and material:

Toro Point—

One concrete storehouse, \$5,000;

Ten buildings, at \$900 each, \$9,000;

Miraflores or Gatun—

One storehouse, \$5,000;

Obstacles—

Two thousand five hundred coils of barbed wire, at \$3 each, \$7,500;

Two thousand five hundred pounds of staples, at \$0.03, \$75;

Telephone line—

Twenty-two miles, at \$1,400 per mile, \$30,800;

In all, \$57,375.

For maintenance of clearings and trails:

Clearings, four thousand three hundred and seventy acres, \$21,000;

Trails, seventy miles, \$900;

In all, \$21,900.

For the purchase, manufacture, and test of ammunition for seacoast and land defense cannon, including the necessary experiments in connection therewith, and the machinery necessary for its manufacture at the arsenals, \$233,000: *Provided*, That the Chief of Ordnance, United States Army, is authorized to enter into contracts or other-

wise incur obligations for the purposes above mentioned not to exceed \$500,000, in addition to the appropriation herein made;

For the alteration, maintenance, and installation of the seacoast artillery, including the purchase and manufacture of machinery, tools, and materials necessary for the work, and expenses of civilian mechanics, and extra-duty pay of enlisted men engaged thereon, \$26,000;

For alteration, maintenance, and repair of submarine mine matériel, \$2,700;

Fire control: For the construction of fire-control stations and the purchase and installation of accessories therefor, \$50,000;

For construction on the Panama Canal Zone of barracks, quarters, storehouses, and other buildings necessary for accommodating the mobile army and Coast Artillery troops to be stationed there, including water, sewer, and lighting systems, roads, walks, and so forth, and for repairing and remodeling existing buildings to render them suitable for sheltering troops, \$700,000.

In all, specifically for fortifications and armament thereof for the Panama Canal, \$1,124,475.

SEC. 2. That all funds collected by the Government of the Canal Zone from rentals of public lands and buildings in the Canal Zone and the cities of Panama and Colon, and from the zone postal service, and from court fees and fines, and collected or raised by taxation in whatever form under the laws of the government of the Canal Zone, are hereby appropriated until and including June thirtieth, nineteen hundred and fifteen, as follows: The revenues derived from the postal service to the maintenance of that service; the remaining revenues, including any balances unexpended in prior years, after setting aside a miscellaneous and contingent fund of not exceeding \$10,000, to the maintenance of the public-school system in the zone; to the construction and maintenance of public improvements within the zone; to the maintenance of the administrative districts; and for the expenses of the subdivisions of the Canal Zone after they are established under section seven of the Panama Canal Act; to the maintenance of Canal Zone charity patients in the hospitals of the Panama Canal; and to the maintenance of administrative district prisoners: *Provided*, That, if the revenues of the Canal Zone government are not sufficient for the purposes herein specified, the necessary part of the amounts appropriated for the departments of civil administration and law, under items seven and nine, may be used therefor. A detailed and classified statement of all receipts and expenditures without the duplication of items under this paragraph shall be submitted to Congress after the close of the fiscal year nineteen hundred and fifteen.

SEC. 3. That during the fiscal year nineteen hundred and fifteen all moneys received by the governor of the Panama Canal, from any services rendered or materials and supplies furnished to employees of the United States or of the Panama Railroad Company, to the Panama Railroad Company, to the Canal Zone government, to the Panama Government, and to other departments of the United States Government, from hotel and hospital supplies and services; from rentals, wharfage, and so forth; from labor, materials, and supplies and other services furnished to vessels and to those unable to obtain similar labor, materials, supplies, and services elsewhere; from the sale of scrap and other by-products of manufacturing and shop operations;

from the sale of obsolete and unserviceable material, supplies, and equipment purchased or acquired for the operation, maintenance, protection, sanitation, and government of the canal and Canal Zone; and from exchanges of typewriting, adding, and other machines, shall be credited to the appropriation from which payments for the materials, supplies, labor, or other services were originally made. Moneys heretofore or hereafter received from the sale of material, supplies, and equipment purchased or acquired for the construction of the Panama Canal, after deducting all expenses of assembling, sorting, storing, repairing, and selling such material, supplies, and equipment, which deductions shall be credited to the appropriations from which such expenses are paid, and the moneys received as a reimbursement for the expenditures incurred in constructing waterworks, sewers, and pavements in the cities of Panama and Colon, including interest on such expenditures, excluding payments on account of the expenses for maintenance of such waterworks, sewers, and pavements incurred under agreement with the Panama Government, and otherwise herein disposed of, shall be covered into the Treasury as miscellaneous receipts. After the canal is opened for use and operation the net profits accruing during the fiscal year nineteen hundred and fifteen from the operations herein authorized shall be covered into the Treasury of the United States, as provided for the profits accruing from the business authorized in section six of the Panama Canal Act.

SEC. 4. That the consolidation of the functions of receiving, disbursing, and accounting for the funds of the Canal Zone government and the Panama Railroad operations on the Isthmus with the functions of receiving, disbursing, and accounting for the funds appropriated for the Panama Canal shall be and is hereby authorized in so far as may be practicable: *Provided*, That separate accounts shall be kept of the transactions under each fund.

SEC. 5. That the collecting officers of the Panama Canal shall render their accounts in such detail, and shall transmit with their accounts to the accounting officers of the Treasury charged with the settlement thereof all such papers, records, and copies relating to their transactions as collectors as shall be prescribed in regulations approved by the President, and, in his judgment, not incompatible with the methods of accounting prescribed in the so-called Dockery Act, approved July thirty-first, eighteen hundred and ninety-four.

SEC. 6. That for the fiscal year nineteen hundred and sixteen and annually thereafter the estimates of appropriations for the Panama Canal shall be submitted in detail, showing the amounts required for personal services and the amounts required for material including all supplies, under the heads of construction, maintenance, operation, sanitation, and civil government, and following each there shall be submitted notes giving in parallel columns information which will show the number, by grade or classes, of officers, employees, and skilled and unskilled laborers proposed to be paid under each of said appropriations for the ensuing fiscal year and those paid at the close of the fiscal year next preceding the period when said estimates are prepared and submitted; also, in connection with each item for material and miscellaneous purposes other than salaries or pay for personal services, the amounts actually expended or obligated, quantities purchased, and prices paid for material or supplies during the entire

fiscal year next preceding the preparation and submission of said estimates.

There shall also be submitted in connection with the foregoing information, statements of actual unit cost of all construction work done, and of estimated unit cost of work proposed to be done, for the fiscal years included in the notes so required to be submitted with the annual estimates.

SEC. 7. That the appropriations herein made for the Panama Canal, other than those for fortifications, or balances thereof, may be available, during the last half of the fiscal year nineteen hundred and fifteen, for expenditure for the purposes indicated by the several titles enumerated in the foregoing section, namely, construction, maintenance, operation, sanitation, and civil government, and be accounted for at the end of that year in such detail or classification, respectively, thereunder as may be determined by the Governor of the Panama Canal, or hereafter required by Congress; and such balances may, on and after January first, nineteen hundred and fifteen, constitute one fund for expenditure under said respective titles.

SEC. 8. That until the close of the fiscal year nineteen hundred and fifteen, when any material, supplies, and equipment heretofore or hereafter purchased or acquired for the construction of the Panama Canal is no longer needed, or is no longer serviceable, it may be sold in such manner as the President may direct, and without advertising in such classes of cases as may be authorized by him.

SEC. 9. Appropriations herein for printing and binding shall not be used for any annual report or the accompanying documents unless the head of each executive department, or other branch of the public service, or the Commissioners of the District of Columbia making such a report shall furnish copy to the Public Printer in the following manner: Copies of the documents accompanying such annual reports on or before the fifteenth day of October of each year; copies of the annual reports on or before the fifteenth day of November of each year; and complete revised proofs of the accompanying documents and the annual reports on the tenth and twentieth days of November of each year, respectively. The provisions of this section shall not apply to the annual reports of the Smithsonian Institution.

Sec. 10. That section six of the sundry civil appropriation Act approved August twenty-fourth, nineteen hundred and twelve, is amended to read as follows:

"SEC. 6. That there shall be submitted hereafter, in the annual Book of Estimates following every estimate for a general or lump-sum appropriation, except public buildings or other public works constructed under contract, a statement showing in parallel columns:

"First, the number of persons, if any, intended to be employed and the rates of compensation to each, and the amounts contemplated to be expended for each of any other objects or classes of expenditures specified or contemplated in the estimate, including a statement of estimated unit cost of any construction work proposed to be done; and

"Second, the number of persons, if any, employed and the rate of compensation paid each, and the amounts expended for each other object or class of expenditure, and the actual unit cost of any construction work done, out of the appropriation corresponding to the

estimate so submitted, during the completed fiscal year next preceding the period for which the estimate is submitted.

"Other notes shall not be submitted following any estimate embraced in the annual Book of Estimates other than such as shall suggest changes in form or order of arrangement of estimates and appropriations and reasons for such changes."

SEC. 11. That no part of any money appropriated by this Act shall be used during the fiscal year nineteen hundred and fifteen for the purchase of any typewriting machine at a price in excess of the lowest price paid by the Government of the United States for the same make and substantially the same model of machine during the period of the fiscal years nineteen hundred and thirteen and nineteen hundred and fourteen; such price shall include the value of any typewriting machine or machines given in exchange, but shall not apply to special prices granted on typewriting machines used in schools of the District of Columbia or of the Indian Service.

SEC. 12. That it shall not be lawful hereafter to pay to any person, employed in the service of the United States under any general or lump sum appropriation, any sum additional to the regular compensation received for or attached to any employment held prior to an appointment or designation as acting for or instead of an occupant of any other office or employment. This provision shall not be construed as prohibiting regular and permanent appointments by promotion from lower to higher grades of employments.

SEC. 13. That the heads of executive departments and other Government establishments are authorized to prescribe per diem rates of allowance not exceeding \$4 in lieu of subsistence to persons engaged in field work or traveling on official business outside of the District of Columbia and away from their designated posts of duty when not otherwise fixed by law. For the fiscal year nineteen hundred and sixteen and annually thereafter estimates of appropriations from which per diem allowances are to be paid shall specifically state the rates of such allowances.

For the relief of the sufferers from the recent conflagration in Salem, Massachusetts, \$200,000, or so much thereof as may be necessary: *Provided*, That all expenditures under this provision shall be made under the direction of the Secretary of War.

SEC. 14. That all sums appropriated by this Act for salaries of officers and employees of the Government shall be in full for such salaries for the fiscal year nineteen hundred and fifteen, and all laws or parts of laws to the extent they are in conflict with the provisions of this Act are repealed.

Approved, August 1, 1914.

Pub. No. 161—6

Minnesota Historical Society

Copyright in this digital version belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.

www.mnhs.org