

Published daily, except Sundays, Mondays, and days following official Federal holidays, by the Federal Register Division, National Archives and Records Service, General Services Administration, pursuant to the authority contained in the Federal Register Act, approved July 26, 1935 (49 Stat. 500, as amended; 44 U. S. C., ch. 8B), under regulations prescribed by the Administrative Committee of the Federal Register, approved by the President. Distribution is made only by the Superintendent of Documents, Government Printing Office, Washington 25, D. C.

The FEDERAL REGISTER will be furnished by mail to subscribers, free of postage, for \$1.50 per month or \$15.00 per year, payable in advance. The charge for individual copies (minimum 15 cents) varies in proportion to the size of the issue. Remit check or money order, made payable to the Superintendent of Documents, directly to the Government Printing Office, Washington 25, D. C.

The regulatory material appearing herein is keyed to the CODE OF FEDERAL REGULATIONS, which is published, under 50 titles, pursuant to section 11 of the Federal Register Act, as amended August 5, 1953. The CODE OF FEDERAL REGULATIONS is sold by the Superintendent of Documents. Prices of books and pocket supplements vary.

There are no restrictions on the republication of material appearing in the FEDERAL REGISTER, or the CODE OF FEDERAL REGULATIONS.

Now Available

UNITED STATES GOVERNMENT ORGANIZATION MANUAL

1954-55 Edition
(Revised through July 1)

Published by the Federal Register Division, the National Archives and Records Service, General Services Administration

742 Pages—\$1.00 a copy

Order from Superintendent of Documents, United States Government Printing Office, Washington 25, D. C.

CONTENTS—Continued

Federal Power Commission—Continued	Page
Notices—Continued	
Hearings, etc.—Continued	
California Oregon Power Co. Cities Service Gas Producing Co.....	722
Interior Department, Southwestern Power Administration, Whitney Project.....	722
Kerr-McGee Oil Industries, Inc.....	721
Monongahela Power Co. et al.....	722
Northern Natural Gas Co.....	721

CONTENTS—Continued

Federal Power Commission—Continued	Page
Notices—Continued	
Hearings, etc.—Continued	
Panola-Quitman Natural Gas Co.....	722
Interior Department	
See also Land Management Bureau, Reclamation Bureau.	
Notices:	
Ute Indian Tribe of Uintah and Ouray Reservation; proposed membership rolls.....	708
Interstate Commerce Commission	
Notices:	
Applications for relief:	
Clay ground fire, between points in Illinois territory and from Missouri to Illinois territory.....	733
Fish scrap from Lake Charles, West Lake Charles, Holmwood and Sulphur, La., to Quincy Ill.....	733
Gram from Milwaukee, Wis., to East.....	733
Rates:	
Minimum, on clay or pyrophyllite to Arkansas and Louisiana.....	733
Motor-rail, in East; substituted service.....	732
Stone, crushed, from Canon City Colo., to Oklahoma and Texas.....	732
Motor carrier applications.....	723
Vegetables, fresh, from Texas et al., investigation and hearing.....	733
Labor Department	
Proposed rule making:	
Occupations particularly hazardous for employment of certain minors or detrimental to their health or well-being; motor-vehicle driver and helper.....	703
Land Management Bureau	
Notices:	
Alaska.	
Filing of objections to transfer of jurisdiction of interest.....	708
Proposed withdrawal and reservation of lands.....	707
Shorespace restoration.....	708
Small tract classification.....	707
National Bureau of Standards	
Rules and regulations:	
Test fee schedules and standard samples; miscellaneous amendments.....	701
Reclamation Bureau	
Notices:	
Projects Managers; redelegation of authority with respect to certain duties and functions.....	708
Securities and Exchange Commission	
Notices:	
Hearings, etc..	
Standard Power and Light Corp.....	723

CONTENTS—Continued

Securities and Exchange Commission—Continued	Page
Notices—Continued	
Hearings, etc.—Continued	
Sun Valley Mining Corp.....	722
Treasury Department	
See Customs Bureau.	

CODIFICATION GUIDE

A numerical list of the parts of the Code of Federal Regulations affected by documents published in this issue. Proposed rules, as opposed to final actions, are identified as such.

Title 7	Page
Chapter VII.	
Part 721.....	701
Chapter IX.	
Part 961 (proposed).....	704
Part 993 (proposed).....	706
Title 15	
Chapter II.	
Part 202.....	701
Part 203.....	701
Part 230.....	701
Title 29	
Subtitle A.	
Part 4 (proposed).....	703

Item	Description	Fee
203.101z	For special tests not covered by the above schedule, fees will be charged dependent upon the nature of the test.	

3. The schedule in § 203.102 *Thermocouples, thermocouple materials, and pyrometer indicators* is amended to read as follows:

Item	Description	Fee
203.102a	High temperature thermocouples and thermocouple materials. Minimum length 24 inches. Certification of corresponding values of temperature and emf of a thermocouple material against the platinum standards of the NBS or of temperature and emf of a thermocouple at any 4 to 15 points within the range 0° to 1,450° C. (32° to 2,650° F.).....	\$63.00*
	The certified accuracy of calibration of platinum vs platinum-rhodium thermocouples is 0.5° from 0° to 1,100° C. and ranges from 0.5° at 1,100° to 2° at 1,450° C. Results above 1,100° are obtained by extrapolation.	
	The certified accuracy of calibration of base-metal thermocouples is 1° in the range 0° to 1,100° C. (32° to 2,000° F.). Base-metal thermocouples are not calibrated above 1,100° C. (2,000° F.).....	
203.102b	High temperature thermocouples and thermocouple materials. Certification as per item 203.102a at less than 4 points, per point.....	20.00
	Minimum charge per thermocouple or material.....	40.00
203.102c	Standard platinum vs platinum-rhodium thermocouples. The thermocouple shall be at least 30 inches long and made of wire not less than 0.014 inch in diameter. Certification of the emf of a thermocouple at any of the following thermometric fixed points, per point.....	57.00
	Freezing points of zinc, antimony, silver, and gold. Accuracy of certification 2 microvolts (about 0.2° C.).	

Item	Description	Fee
203-102d	Standard platinum vs platinum-rhodium thermocouples. The thermocouple shall be at least 30 inches long and made of wire not less than 0.014 inch in diameter. Primary calibration at all of the fixed points listed in item 203.102c plus certification of not more than 15 corresponding values of emf and temperature in the range, 0° to 1,450° C. The certified accuracy of calibration is 0.3° from 0° to 1,100° C. and ranges from 0.3° at 1,100° to 2° at 1,450° C. Accuracy of certification at the fixed points is 2 microvolts. If the submitted thermocouple meets the International Temperature Scale requirements for standard thermocouples (see The International Temperature Scale of 1948 by H. F. Stimson, J. Research NBS, 42, 209, 1949), a quadratic equation fitted at the freezing points of antimony, silver, and gold will also be furnished.	\$200.00
203.102e	High temperature thermocouples and thermocouple materials. Certification of interpolated corresponding values of emf and temperature as per item 203.102a or 203.102d, per point.	1.50
203.102f	Base-metal thermocouples. Minimum length 36 inches. Certification of corresponding values of emf, and temperature to an accuracy of about 0.1° in the range 0° to -120° C., per point.	18.25
	Minimum charge per thermocouple.	36.50
203.102g	Base-metal thermocouples. Minimum length 36 inches. Certification of corresponding values of emf, and temperature to an accuracy of about 0.1° in the range 0° to 500° C., per point.	17.00
	Minimum charge per thermocouple.	34.00
203.102h	Base-metal thermocouples. Minimum length 36 inches. Certification of corresponding values of emf, and temperature to an accuracy of about 0.1° in the range -133° to -196° C., per point.	23.00
	Minimum charge per thermocouple.	46.00
203.102i	Pyrometer indicators. Calibration of single scale or meter or single dial of potentiometer (reference junction compensator counting as a dial).	18.00
203.102j	Pyrometer indicators. Calibration of each additional dial of a multi-dial instrument (reference junction compensator counting as a dial) or of each additional range of each dial or scale of a multi-range instrument.	7.00
	Calibration of a thermocouple and pyrometer indicator as a unit will be charged for as if the thermocouple and indicator were separately calibrated.	
203.102k	Determination of the average temperature coefficient of electrical resistance over the interval 0° to 100° C. Minimum length 16 inches. Samples must have a resistance of at least 0.1 ohms per foot at the ice point.	80.00
203.102z	For special tests not covered by the above schedule, fees will be charged dependent upon the nature of the test.	

4. The schedule in § 203.103 *Resistance thermometers* is amended to read as follows:

Item	Description	Fee
203.103a	Standard platinum resistance thermometers—calibration at the ice, steam, and sulfur points.	\$105.00
203.103b	Standard platinum resistance thermometers—calibration under 203.103a and at the oxygen point.	150.00
203.103c	Calorimetric type platinum resistance thermometers—calibration at the ice and steam points and at one intermediate point.	105.00
203.103d	Capsule-type platinum resistance thermometers—comparison calibration over the temperature range from 12° to 90° K.	330.00
203.103y	When instruments submitted are found to be unsuitable for test or unreliable a charge will be made to cover the cost of the work done.	
203.103z	For special tests not covered by the above schedule, fees will be charged dependent upon the nature of the test.	

5. The schedule in § 203.104 *Clinical thermometers* is amended to read as follows:

Item	Description	Fee
203.104a	For any number of thermometers (not exceeding 10) tested for compliance with the current edition of the Commercial Standard for Clinical Thermometers, total fee.	\$4.00
203.104b	For any number of thermometers (greater than 10) tested for compliance with the current edition of the Commercial Standard for Clinical Thermometers, fee for each thermometer tested.	.40

6. The schedule in § 203.105 *Optical pyrometers and ribbon filament lamps* is amended to read as follows:

Item	Description	Fee
203.105a	Optical pyrometers: Calibration of low range 800° to 1,400° C., 15 or fewer certified values.	\$90.00
203.105b	Optical pyrometers: Additional ranges; 15 or fewer certified values in each range, per range.	60.00
203.105c	Ribbon filament lamps: Certified values of direct current versus brightness temperature (at wavelength 0.65 micron) at 20 or fewer points in the range, 800° to 2,300° C.	75.00
203.105d	Additional interpolated values as per items 203.105a, 203.105b, and 203.105c, per point.	1.25
203.105z	For special tests not covered by the above schedule, fees will be charged dependent upon the nature of the test.	

7. Section 203.501, *Internal combustion engine fuels* is amended by the re-

vision of the text preceding the schedule to read as follows:

§ 203.501 *Internal combustion engine fuels*. The purpose of detonation tests is to determine a fuels resistance to combustion knock. These tests are made according to latest revisions of Standard ASTM test methods.

(a) Item a. Include three types of tests, (1) Knock Characteristics of Motor Gasoline (Motor Method) ASTM D-357, (2) Knock Characteristics of Motor Gasoline (Research Method) ASTM D-908 (the minimum amount of sample required for either subparagraph (1) or (2) of this paragraph is one quart) (3) Knock Characteristics of Aviation Gasoline (Lean Mixture) ASTM D-614 (the minimum amount is two quarts)

(b) Item b: Knock Characteristics of Aviation Gasoline (Supercharge) ASTM D-909. The minimum amount of sample required is five gallons.

(c) Item c: Cetane (Ignition Quality) of Diesel Fuels, ASTM D-613. The minimum sample required is two quarts.

NOTE: For these tests to be of maximum significance, samples should be obtained in accordance with procedure 8001 of Federal Specification VV-L-791 insofar as practicable.

8. Paragraph (m) *Spectrographic standards* of § 230.11 *Descriptive list* is amended by the addition of a new subparagraph to read as follows:

(4) *Tool steel*.

Sample Nos. ¹	Kind	Price per sample
436	836 Special (Cr 6-Mo 3-W 10)	\$8.00
437	837 Special (Cr 8-Mo 2-W 3-Co 3)	8.00
438	838 Mo High Speed (AISI-SAE M30)	8.00
439	839 Mo High Speed (AISI-SAE M36)	8.00
440	840 Special W High Speed (Cr 2-W 13-Co 12)	8.00
441	841 W High Speed (AISI-SAE T1)	8.00

¹ Sizes are: 400 series, rods ½ inch in diameter, 4 inches long; 800 series, ¼ inch in diameter, 2 inches long. (Sec. 9, 31 Stat. 1450, as amended; 15 U. S. C. 277. Interprets or applies sec. 8, 31 Stat. 1450, as amended; 15 U. S. C. 276)

A. V. ASTIN,
Director
National Bureau of Standards.

Approved:

SINCLAIR WEEKS,
Secretary of Commerce.

[F. R. Doc. 55-966; Filed, Feb. 1, 1955; 8:49 a. m.]

PROPOSED RULE MAKING

DEPARTMENT OF LABOR

Office of the Secretary

[29 CFR Part 4]

CHILD LABOR REGULATIONS, ORDERS AND STATEMENTS OF INTERPRETATIONS

OCCUPATIONS PARTICULARLY HAZARDOUS FOR THE EMPLOYMENT OF MINORS BETWEEN 16 AND 18 YEARS OF AGE OR DETRIMENTAL TO THEIR HEALTH OR WELL-BEING; MOTOR-VEHICLE DRIVER AND HELPER

Pursuant to the authority contained in section 3 (1) of the Fair Labor Stand-

ards Act of 1938, as amended (52 Stat. 1060, as amended; 29 U. S. C. 201 et seq.) and Reorganization Plan No. 2 of 1946 adopted pursuant to the Reorganization Act of 1946 (59 Stat. 613) and in accordance with the Procedure Governing Determinations of Hazardous Occupations (29 CFR Part 4, Subpart D (Note § 4.45)) notice is hereby given that, for purposes of clarification, the Secretary of Labor proposes to amend § 4.52 (b) (3) (29 CFR Part 4, Subpart E, § 4.52) as follows:

(3) The term "helper" shall mean any individual who rides a motor vehicle,

other than a bus or other public passenger vehicle, for the purpose of assisting in transporting or delivering goods, but shall not apply to an individual who is not regularly employed as a helper on a motor vehicle but who infrequently rides a passenger-type motor vehicle for the purpose of delivering goods or for any other purpose.

Interested persons may, within 30 days from the date of publication of this notice in the FEDERAL REGISTER, submit in writing to the Secretary of Labor, their views in support of or in opposition to the amendment as proposed.

Signed at Washington, D. C., this 25th day of January 1955.

JAMES P MITCHELL,
Secretary of Labor

[F. R. Doc. 55-950; Filed, Feb. 1, 1955; 8:46 a. m.]

DEPARTMENT OF AGRICULTURE

Agricultural Marketing Service

[7 CFR Part 961]

[Docket No. AO-160-A-16]

HANDLING OF MILK IN THE PHILADELPHIA, PENNSYLVANIA, MARKETING AREA

NOTICE OF RECOMMENDED DECISION AND OPPORTUNITY TO FILE WRITTEN EXCEPTIONS WITH RESPECT TO A PROPOSED AMENDMENT TO THE TENTATIVE MARKETING AGREEMENT, AND TO THE ORDER, AS AMENDED

Pursuant to the provisions of the Agricultural Marketing Agreement Act of 1937, as amended (7 U. S. C. 601 et seq.) and the applicable rules of practice and procedure, as amended, governing the formulation of marketing agreements and marketing orders (7 CFR Part 900) notice is hereby given of the filing with the Hearing Clerk of the recommended decision of the Deputy Administrator, Agricultural Marketing Service, United States Department of Agriculture, with respect to proposed amendments to the tentative marketing agreement and to the order, as amended, regulating the handling of milk in the Philadelphia, Pennsylvania, marketing area. Interested parties may file written exceptions to this decision with the Hearing Clerk, United States Department of Agriculture, Washington 25, D. C., not later than the close of business the 5th day after publication of this decision in the FEDERAL REGISTER. Exceptions should be filed in quadruplicate.

Preliminary statement. The hearing, on the record of which the proposed amendment to the tentative marketing agreement and to the order, as amended, was formulated, was conducted at Philadelphia, Pennsylvania, on January 4 and 5, 1955, pursuant to notice thereof which was issued on December 28, 1954 (19 F. R. 9425)

The material issues on the record of the hearing were:

1. A lower price for milk in certain Class II uses during some months of the year.
2. Need for emergency action with respect to issue No. 1.
3. Publication of names and addresses of non-producer milk plants supplying milk or skim milk to handlers.

Findings and conclusions. The following findings and conclusions on the material issues are based upon evidence contained in the record of the hearing:

1 and 2. **Sub-Class II price and emergency action.** For the months March, April, May and June, of 1955, the price for milk manufactured into butter, cheddar cheese, Baker's or any other cheese except cream or cottage cheese, evaporated milk, milk chocolate, nonfat dry milk, soup, candy or bakery products, or other commercial food products, or

dumped or used for animal feed should be reduced 20 cents under the regular Class II formula price, or 5 cents per pound of butterfat, whichever reduction is greater.

Handlers proposed that the price paid for milk in certain Class II uses should be reduced for the months of February through July each year. This special price for a sub-Class II would apply to milk used in the manufacture of butter, cheddar cheese, Baker's or any other cheese except cream or cottage cheese, evaporated milk, milk chocolate, nonfat milk, soup, candy bakery products, frozen sweetened condensed milk, frozen cream, and milk dumped or used for animal feed. The witness testifying for handlers offered several formulas for establishing a price for this subclass including (a) the regular Class II formula price, less 25 cents or less 6¼ cents per pound of butterfat; (b) four times 120 percent of the 90-score butter price, less 19 cents, plus 7½ times the roller process nonfat dry milk price quotation described in the order, less 54 cents, with additional deductions of 16 cents for plant and handling costs, and 10-25 cents for hauling to manufacturing plants; (c) four times the 92-score butter price, plus the nonfat solids value described in the Class II formula in the order, less 25 cents; and (d) four times the 92-score butter price.

The last alternative formula was recommended as the only one that would insure that all of the milk of producers would be handled by Order 61 handlers. It was testified that the first alternative formula, which was a slight modification of the proposal submitted by handlers, for the hearing notice, would not provide a price incentive sufficient for handlers to accept all producer milk.

In support of the need for a reduced price for surplus milk, the handler witness pointed to the high volume of producer deliveries in relation to Class I needs of handlers, and the relative value of milk from nonproducer sources equally available for use in manufactured products. It was pointed out that production has increased progressively during the past several years. The witness indicated that handlers who have facilities for manufacturing certain milk products do not care to increase their use of producer milk in these facilities at the current order Class II prices. Data in the record were cited as showing that during the flush season of 1954 some Order 61 handlers purchased considerable quantities of nonproducer milk for manufacturing purposes, presumably at a cost less than the Class II price.

Another reason emphasized for a reduced price for milk in the specified uses was the cost of moving the milk to non-handler manufacturing plants. It was indicated that the need for the special sub-Class II price arises from the necessity of providing incentive for handling milk not utilizable in a normal course of business of Order 61 handlers.

Recognition was given in the testimony to the increased volume of producer milk used in Class I during 1954 as compared to 1953. While receipts from producers in the first half of 1954 were about 3.6 percent greater than for the same

period in 1953, Class I sales were about 6.5 percent greater in these months of 1954, and the total volume of milk in Class II was about 4.4 percent less. It was pointed out, however, that even with this improvement in Class I sales, considerable volumes of milk from producers were refused by handlers in the first six months of 1954. Inasmuch as November 1954 receipts show more than a 10 percent increase over a year before, a repetition of certain of the difficulties in marketing producer milk for manufacturing purposes may be anticipated.

Producers in their testimony also supported a reduction in the price for milk in certain manufactured products. The group of products differed from those proposed by handlers only in the exclusion of frozen sweetened condensed milk or any other similar frozen stored product. One producer proposal would apply different prices to milk used in the subclass depending on whether the milk was used in a handler's own plant or moved to another plant. In the first case, it was proposed that the price should be 25 cents under the regular Class II formula price or 5 cents per pound of butterfat under that price; and in the case of milk shipped to another handler's plant or to a nonproducer milk plant for such use, the price would be four times the 92-score butter price plus the nonfat solids value in the regular Class II formula, less 25 cents. This special pricing was requested for the months of February through June. Another proposal by two producer associations in the market would limit such special pricing to apply only in the case of handlers who do not refuse any producer milk.

A producer representative in his testimony explained that producers were willing to accept a lower price on a portion of their milk, in view of the prospect that otherwise the amount of milk accepted by handlers would be reduced. During recent years, when producer deliveries have been high in relation to Class I needs during the flush months, some handlers have refused to accept more than a fixed amount of each producer's milk. During the 1954 season, such quota limitations were in effect during the months of January through June and to a minor extent in July. Based on estimates in the record, Class II utilization by handlers would have been increased about 6 percent if they had accepted all producer milk.

Although the cooperative associations in the market found it possible to move some of this over-quota milk to non-handler manufacturing plants, the net return to dairy farmers on such milk was testified to have been considerably less than the Class II price in the order by amounts varying from 66 cents in January to 16 cents in June. Part of this difference arose from the cost of hauling the milk to a nonhandler manufacturing plant, which amounted to about 14-21 cents per hundredweight. It was pointed out that another reason for the low prices received on this diverted milk was the availability of nonproducer milk for manufacturing purposes at prices under the Class II price. Throughout the area in which are located plants to which

such diverted milk has been moved for manufacturing purposes, there are sources of nonproducer milk under various types of State price regulation or not under any governmental price regulation. Under orders of the Pennsylvania Milk Control Commission, milk used for butter or cheese is priced at four times the price of 92-score butter at New York, plus the same value for the nonfat portion as described in the Order 61 Class II formula. It was testified that considerable quantities of milk are sold by nonproducer plants to manufacturing plants at prices as much as 35 cents per hundred-weight less than this formula price on the basis of authorized special distress prices during flush months. At least two Order 61 plants were reported to have received such nonproducer milk at distress prices during the 1954 season. This information was cited as an indication of one of the difficulties in attaining greater use of producer milk for manufacturing in handler's plants.

In producer testimony it was anticipated that about the same difficulties would be experienced this year as last year if producers were required to find outlets for milk in excess of that which handlers are willing to handle in their own plants. Although reductions were made in the Class II formula price for the months of March through June 1954, handlers refused somewhat more than 7 million pounds of milk from producers in that period. It was pointed out that production for the market in November 1954 was more than 10 percent over a year earlier, and that some recent data indicated a rate of production about 6½ percent over a year earlier.

For March 1954 the Class II price was reduced by an order amendment to 10 cents below the regular formula. Effective April 1, 1954, the Class II price was modified by elimination of the regular 10-cent seasonal reduction for April, May and June, and instead handlers were allowed for these months of 1954 a reduction of 20 cents per hundred-weight of milk or 5 cents per pound of butterfat, whichever was greater, on the same products included in the handler's present proposal excluding frozen condensed milk and other frozen stored products. About half of the volume of all the Class II utilization of producer milk during April, May and June was in these products.

In the amendment effective April 1, 1954, an average of cream prices at Philadelphia was continued as a basis for the butterfat value in the Class II formula, but it was provided that the butterfat value should not be less than four times 120 percent of the 92-score butter price at New York, less 19 cents. Handlers asserted at the hearing that the cream prices are more representative of manufacturing milk values during flush months than the butter price.

Witnesses who represented some producer and handler interests under the Federal order regulating the handling of milk for the New York Metropolitan marketing area emphasized the differences which at times have existed between the surplus prices under that order and the Philadelphia order. Com-

parisons were made on the basis of milk testing 3.5 percent butterfat delivered to country plants. During the first four months of the year, the Philadelphia Class II price was generally lower than the New York Class III price. For May the prices were approximately equivalent and in June the Class II price was a few cents higher. In the last six months of the year, the Philadelphia Class II price averaged about 12 cents higher than the New York order Class III price. This difference during the latter part of the year was partly due to the higher value of butterfat in cream, based on prices reported in the Philadelphia market, than the value based on the New York City butter price.

The part of the Class II formula value based upon the nonfat solids price quotation, i. e., 7.5 times the specified price for roller process in "Producer's Price Current" multiplied by 0.9, tends to run lower than the corresponding factor in the New York order Class III formula, which is 7.8 times a weighted average (70 for roller and 30 for spray) of prices for nonfat dry milk solids f. o. b. manufacturing plants in the Chicago area. During 1954 this difference ranged from about 7 cents to 25 cents. This difference, however, is offset, at least in part, by other calculations in the formula. For instance, if this difference were about 10 cents, it would be entirely offset, and the formulas under the two orders would yield about equal prices, unless the Philadelphia cream price resulted in a higher price for this market.

From the above considerations it appears that the floor for the Class II butterfat value, which is based upon the same butter price quotation as the New York order Class III price, helps to preserve a relationship between the surplus prices for the two markets.

A further factor cited in the comparison of surplus prices under the two orders was the sub-Class II price which was in effect during April, May and June 1954, which in some respects is a counterpart to the New York order allowances applied in the case of milk used to make butter and cheese, which apply year around. In this connection, however, the utilization and volumes of milk involved differ considerably in the two markets.

Although the record does indicate competition between plants under the two orders in disposition of milk for manufacturing uses, it does not give a basis for establishing a precise relationship of order prices for such milk. From the above examination it appears that the Class II price under Order No. 61 and the Class III price under Order No. 27, excluding in both instances special allowances for certain product uses, may average about the same on an annual basis, with somewhat more seasonal flexibility shown by the Class II price.

It is concluded that a reduction in the price for milk disposed of in the general group of Class II product uses proposed by producers and handlers would facilitate full utilization of producers' milk. The group of products should not include frozen stored products as proposed by the handler witness. Such an extension of the subclass could involve a much

larger part of Class II utilization than the products included in the flush season of 1954, and would appear to go beyond the category of milk not utilizable in the normal course of business of Order No. 61 handlers. The product uses named in the amendment herein proposed would cover a large part of the milk going into manufacturing disposition of the type requiring extra handling and transportation costs. The general category including use in candy, soup, and bakery products may be logically extended by inclusion of use in other nondairy commercial food products.

Producer testimony urged that special pricing procedure for surplus milk be instituted beginning with February as proposed by handlers, because of the currently higher level of milk production in this area than last year. In explaining the nature of this increased production, the witness indicated that it was partly the result of better herd management intended to smooth out the seasonal variation, with the attendant result of an earlier beginning of the flush production period. It would appear that, based upon this explanation, at least in part the increased production is of a fairly permanent character rather than seasonal, and as such does not justify employment of emergency pricing measures for as long a period as requested by producers and handlers.

Record data for recent years also indicate that Class II utilization in February has been characteristically less than March, and more nearly approaches the level of months following the flush season. General supply conditions do not substantiate the need for special price adjustments as requested for the month of February. The level of Class II utilization in March has been in recent years more nearly comparable to that in the other spring months. It is concluded that March is the earliest month in which the special price adjustments should apply.

Producer witnesses indicated that little difficulty was expected in disposing of surplus milk after June this year. Although the seasonal changes in production have not uniformly resulted in a marked drop in volume of Class II milk after June, it is normal for markets for such milk to become somewhat firmer at this time. Cream prices have generally moved up from June to July. It is concluded that evidence does not substantiate the need for special price adjustments requested for the month of July.

With respect to the amount of price adjustment needed for the months indicated, national conditions as to supply and demand for manufactured dairy products have a significant influence upon local market conditions. This was recognized in the testimony of witnesses at the hearing.

Some of the national conditions as to supply and demand indicate a more stable price situation for milk in manufacturing uses than a year ago. Most recent data in the record show that prices paid for milk in such use are generally higher in relation to the announced support price for such milk than in late 1953 and early 1954. Also, in comparison with conditions in that pe-

riod, there is no uncertainty as to the prices at which the Department will purchase dairy products under the support program. Official notice is hereby taken of announcement by the Secretary on January 13, 1955, of the continuation of the same purchase prices under the support program after April 1, 1955, as are in effect for the current marketing year. Quantities of dairy products held by the Commodity Credit Corporation are currently well below the levels earlier in the year, and in recent months offerings under the support program have been at the lowest level in two years.

As to changes in local indications of supply and demand, it has been noted above that there has been some improvement in Class I use. Furthermore, data on utilization of milk for manufacturing purposes in handlers' own plants show increases in the recent fall months as compared to the same months a year earlier. Although receipts of producer milk in November 1954 were more than 10 percent over a year earlier, data for more recent periods given in producer testimony indicate a somewhat lesser increase than this, and the effect of improvement in herd management heretofore mentioned could result in less increase in spring months than in fall months.

In view of these considerations, the record does not show that any greater price adjustment is called for this season than applied in the flush months last year. Accordingly it is concluded that a reduction of 20 cents per hundredweight of milk or 5 cents per pound of butterfat would be an appropriate adjustment for the subclass this season.

The minimum value for butterfat in Class II milk based on the price for butter, serves to assure a value related to the value of butterfat on the national market. Recognition of local conditions is provided for in the special price adjustments which it has been concluded should apply in certain months. Accordingly handlers' proposal that the butter price should be eliminated from the Class II formula in flush months is denied.

It is not possible on the basis of this record to conclude that similar price adjustments should apply in other years.

The proposals to apply the special price adjustments only in the case of handlers who do not refuse any producer milk, and to apply different prices in the case of milk moved from a handler's plant to the plant of another handler or nonhandler, do not appear to be in keeping with the principles of uniform pricing.

Priority for producer milk in the higher priced utilization in Class II would be maintained by subtracting a handler's receipts of nonproducer milk in the form of milk, skim milk, or butterfat, or equivalent of any concentrated product, from the quantity on which the handler's credit in the subclass utilization would otherwise be computed.

3. *Names of nonproducer milk plants.* The market administrator should announce publicly each month the names and locations of all nonproducer milk plants which during the previous month

on the basis of allocation provisions in the order are considered to have supplied Class I milk to the market.

A producer organization proposed that the market administrator be required to publish the names and addresses of nonproducer milk plants supplying milk to handlers which is allocated at least in part to Class I. It was similarly requested that the names and addresses of nonproducer milk plants which supply only Class II milk to other handlers be published. These requests were based upon the argument that such information is needed to obtain a complete estimate of the supply situation.

Under the definition for "handler" carried in the order, persons who engage in the handling of milk which is disposed of in the marketing area as milk or skim milk are handlers. In the case where milk or skim milk supplied by a nonproducer milk plant to Order 61 handlers is allocated in whole or in part to Class I utilization, the nonproducer milk plant is furnishing part of the supply for the fluid market and accordingly is a handler. Handlers of this type are not subject to the pricing provisions of the order, but may be required to submit reports. It appears appropriate that information as to the names and locations of such plants should be available to interested parties in the market. Accordingly it is concluded that this information should be published by the market administrator.

In the case of nonproducer milk plants which supply only milk classified as Class II, a basis for regulation has not been established, and accordingly the market administrator should not be required to publish the names of such plants.

General findings. (a) The proposed marketing agreement and the order, as amended, and as hereby proposed to be further amended, and all of the terms and conditions thereof will tend to effectuate the declared policy of the act;

(b) The parity prices of milk as determined pursuant to section 2 of the act are not reasonable in view of the price of feeds, available supplies of feeds and other economic conditions which affect market supply and demand for milk, in the marketing area and the minimum prices specified in the proposed marketing agreement and the order, as amended, and as hereby proposed to be further amended, are such prices as will reflect the aforesaid factors, insure a sufficient quantity of pure and wholesome milk, and be in the public interest; and

(c) The proposed order, as amended, and as hereby proposed to be further amended, will regulate the handling of milk in the same manner as, and will be applicable only to persons in the respective classes of industrial and commercial activity specified in a marketing agreement upon which a hearing has been held.

Rulings on proposed findings and conclusions. Briefs were filed which contained proposed findings and conclusions, and arguments with respect to the provisions of the proposed amendments. Every point covered in the briefs was carefully considered along with the evidence in the record in making the find-

ings and reaching the conclusions hereinbefore set forth. To the extent that the findings and conclusions proposed in the briefs are inconsistent with the findings and conclusions contained herein, the request to make such findings or to reach such conclusions is denied on the basis of the facts found and stated in connection with the conclusions in this recommended decision.

Recommended marketing agreement and amendment to the order. The following order amending the order, as amended, regulating the handling of milk in the Philadelphia, Pennsylvania, marketing area, is recommended as the detailed and appropriate means by which the foregoing conclusions may be carried out. The recommended marketing agreement is not included in this decision because the regulatory provisions thereof would be identical with those contained in the order, as amended, and as hereby proposed to be further amended.

1. In § 961.40 (b) delete subparagraph (3) and substitute:

(3) For the months of March, April, May and June 1955, in the case of milk, skim milk, or butterfat, used in the manufacture of butter, Cheddar cheese, Baker's or any other cheese except cream or cottage cheese, evaporated milk, nonfat dry milk, milk chocolate, or in soup, candy bakery products or any other non-dairy commercial food product, or dumped or disposed of as animal feed, less any milk, butterfat, or equivalent of concentrated milk product received from a nonproducer plant, the value shall be adjusted downward at the rate, applied to the total utilization during the month in such products, of 20 cents per hundredweight of such total quantity or 5 cents per pound of butterfat in such total quantity whichever results in the greater aggregate adjustment.

2. In § 961.22 add paragraph (j) as follows:

(j) Publicly announce the names of all handlers who operate nonproducer milk plants which supply Class I milk to producer milk plants, and the location of such nonproducer milk plants.

Filed at Washington, D. C., this 28th day of January 1955.

[SEAL] ROY W LENNARTSON,
Deputy Administrator

[F. R. Doc. 55-955; Filed, Feb. 1, 1955; 8:47 a. m.]

[7 CFR Part 993]

HANDLING OF DRIED PRUNES PRODUCED IN CALIFORNIA

NOTICE OF PROPOSED RULE MAKING WITH RESPECT TO AMENDMENT OF AMENDED ADMINISTRATIVE RULES AND PROCEDURES

Notice is hereby given that the Secretary of Agriculture is considering the approval of a proposed amendment submitted by the Prune Administrative Committee, as set forth hereinafter, of the amended administrative rules and procedures (19 F. R. 5297, 6908) issued pursuant to the applicable provisions of

Marketing Agreement No. 110, as further amended, and Marketing Order No. 93, as further amended (19 F. R. 1301) regulating the handling of dried prunes produced in California, effective under the Agricultural Marketing Agreement Act of 1937, as amended (7 U. S. C. 601 et seq., 68 Stat. 906, 1047)

Consideration will be given to any data, views, or arguments pertaining to the amendment hereinafter set forth which are filed in triplicate with the Director, Fruit and Vegetable Division, Agricultural Marketing Service, United States Department of Agriculture, Washington 25, D. C., and received not later than the tenth day after the date of publication of this notice in the FEDERAL REGISTER, except that, if said

tenth day after publication should fall on a legal holiday or Saturday or Sunday such submission will be received by the Director not later than the close of business on the next following business day

The proposed amendment is as follows:

Amend the provisions of § 993.172 (b) to read as follows:

(b) *Sales by handlers.* Each handler shall file with the committee, for each month, prior to the 10th calendar day of the next succeeding month, a signed report on Form PAC 12.1, "Report of Sales," containing the following information. (1) The date, the name and address of the handler, and the

period covered by the report; (2) the total tonnage of prunes sold by the handler unshipped at the beginning of the crop year plus sales during the crop year to the last day of the month reported upon; (3) the total tonnages sold in domestic markets, by uses; (4) the total tonnages sold in export markets, segregated as to countries; and (5) the total tonnages sold to Federal Government agencies.

Issued this 28th day of January 1955.

[SEAL] S. R. SMITH,
Director
Fruit and Vegetable Division.

[F. R. Doc. 55-987; Filed, Feb. 1, 1955; 8:52 a. m.]

NOTICES

DEPARTMENT OF THE TREASURY

Bureau of Customs

[T. D. 53719]

FISH

TARIFF-RATE QUOTA

JANUARY 27, 1955.

The tariff-rate quota for the calendar year 1955 on certain fish dutiable under paragraph 717 (b) Tariff Act of 1930, as modified pursuant to the General Agreement on Tariffs and Trade (T. D. 51802)

In accordance with the proviso to item 717 (b) of Part I, Schedule XX, of the General Agreement on Tariffs and Trade (T. D. 51802) it has been ascertained that the average aggregate apparent annual consumption in the United States of fish, fresh or frozen (whether or not packed in ice) filleted, skinned, boned, sliced, or divided into portions, not specially provided for: Cod, haddock, hake, pollock, cusk, and rosefish, in the three years preceding 1955, calculated in the manner provided for in the cited agreement, was 236,217,495 pounds. The quantity of such fish that may be imported for consumption during the calendar year 1955 at the reduced rate of duty established pursuant to that agreement is, therefore, 35,432,624 pounds.

[SEAL] D. B. STRUBINGER,
Acting Commissioner of Customs.

[F. R. Doc. 55-953; Filed, Feb. 1, 1955; 8:46 a. m.]

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

ALASKA

SMALL TRACT CLASSIFICATION ORDER NO. 95

JANUARY 25, 1955.

By virtue of the authority contained in the Act of June 1, 1938 (52 Stat. 609; 43 U. S. C. 682a) as amended, and pursuant to Delegation of Authority contained in section 1.9 (o) Order No. 541

of April 21, 1954, Bureau of Land Management, I hereby classify as hereinafter indicated under the Small Tract Act of June 1, 1938 (52 Stat. 609; 43 U. S. C. Sec. 682a) as amended, the following described public lands in the Fairbanks, Alaska, Land District:

TANGLE LAKES SMALL TRACT AREA

FOR LEASE AND SALE

For Business, Residence, and Recreational Sites

U. S. Survey No. 3298 (as per preliminary plat) Tract 5: Lots 6, 7, 8, 9.

Containing approximately 3.87 acres. Subject to valid existing rights and the provisions of existing withdrawals, this order shall not become effective to permit the initiation of any rights or any disposition under the public land laws until it is so provided by an order to be issued by the Administrator of Area 4, Bureau of Land Management, Anchorage, Alaska, opening the lands to application under the Small Tract Act, supra, with a ninety-one day preference right period for filing such applications by veterans of World War II and the Korean Conflict and other qualified persons entitled to preference under the act of September 27, 1944 (58 Stat. 747, 43 U. S. C. Sec. 279) as amended. The lands described above will become subject to such an opening only after completion of disposal studies including a determination of the true market value of the land involved.

HAROLD T. JORGENSEN,
Acting Area Administrator

[F. R. Doc. 55-945; Filed, Feb. 1, 1955; 8:45 a. m.]

ALASKA

NOTICE OF PROPOSED WITHDRAWAL AND RESERVATION OF LANDS

JANUARY 25, 1955.

An application, serial number Anchorage 012027, for the withdrawal from all forms of appropriation under the public

land laws, including the mining and mineral leasing laws of the lands described below was filed on December 30, 1954, by Department of the Air Force. The purposes of the proposed withdrawal: Classified military purposes.

For a period of 60 days from the date of publication of this notice, persons having cause to object to the proposed withdrawal may present their objections in writing to the Regional Administrator, Area 4, Bureau of Land Management, Department of the Interior, at Anchorage, Alaska. In case any objection is filed and the nature of the opposition is such as to warrant it, a public hearing will be held at a convenient time and place, which will be announced, where opponents to the order may state their views and where proponents of the order can explain its purpose.

The determination of the Secretary on the application will be published in the FEDERAL REGISTER, either in the form of a public land order or in the form of a Notice of Determination if the application is rejected. In either case, a separate notice will be sent to each interested party of record.

The lands involved in the application are:

Parcel No. 1. Beginning at a point on the bank of an unnamed slough of the Yukon River said point being S. 78° 30' W., 1,540 feet from Fort Yukon West Base Azimuth Mark, situated at Latitude 66° 33' 39.313" North and Longitude 145° 12' 34.927" West; thence North 700 feet; thence East 1,640 feet; thence North 800 feet; thence East 2,580 feet; thence South 2,500 feet; thence West 2,540 feet more or less, to the right bank of the aforesaid slough; thence northwesterly along the right bank of the slough to the point of beginning. The area described contains 190 acres, more or less.

Parcel No. 2. All of the platted (undeveloped) Lots 7 and 8, Block 17, and Lot 1, Block 25, of the Fort Yukon Townsite, U. S. Survey No. 2760. The area contains 0.66 acre, more or less.

HAROLD T. JORGENSEN,
Acting Area Administrator

[F. R. Doc. 55-946; Filed, Feb. 1, 1955; 8:45 a. m.]

ALASKA

SHORESPACE RESTORATION ORDER NO. 520

JANUARY 25, 1955.

By virtue of the authority contained in the act of June 5, 1920 (41 Stat. 1059; 48 U. S. C. 372) and pursuant to section 2.22 (a) (3) of Order No. 1, Bureau of Land Management, Area 4, approved by the Acting Secretary of the Interior, August 20, 1951 (16 F. R. 8625) it is ordered as follows:

Subject to valid existing rights, the provisions of existing withdrawals, the requirements of applicable law, and the 91-day preference right filing period for veterans, and other qualified persons entitled to preference under the act of September 27, 1944 (58 Stat. 747; 43 U. S. C. 279-284) as amended, the 80-rod shorespace reserve created under the act of May 14, 1898 (30 Stat. 409) as amended by the act of March 3, 1903 (32 Stat. 1028; 48 U. S. C. 371) as it exists now or as it may hereafter be created by the initiation of claims under the public land laws, is hereby revoked as to the following described lands, effective at 10:00 a. m. on the 21st day after the date of this order.

FAIRBANKS LAND DISTRICT

All lands within 80 rods and abutting the chain of Tangle Lakes and the channels connecting said lakes between Latitude 63° 00' N., and 63° 10' N., Longitude 145° 96' W., and 146° 05' W. respectively, making reference to the Mt. Hayes Geological Survey Topographic Quadrangle sheets (A-4) and (A-5) 1952 edition. Area to be restored approximates 4,160 acres.

HAROLD T. JORGENSEN,
Acting Area Administrator

[F. R. Doc. 55-947; Filed, Feb. 1, 1955;
8:45 a. m.]

ALASKA

NOTICE FOR FILING OBJECTIONS TO TRANSFER OF JURISDICTION OF INTEREST

JANUARY 24, 1955.

Notice is hereby given that the Office of Territories, Department of the Interior, has made a supplemental application, Anchorage 019271, for transfer of jurisdiction of interest to the Office of Territories, of all of Block 33C of East Addition to Anchorage Townsite, as shown on a supplemental plat approved May 6, 1953, and officially filed in the Anchorage Land Office June 1, 1953, under section 7 of the Public Works Act of August 24, 1949 (63 Stat. 629; 48 U. S. C. 486e)

The purpose of this notice is to give persons having a bona fide objection to the transfer the opportunity to file with the Manager of the Land Office, Anchorage, Alaska, a protest within 30 days from the date of the notice, together with evidence that a copy of the protest has been served on the Director, Alaska Public Works, Juneau, Alaska.

HAROLD T. JORGENSEN,
Acting Area Administrator

[F. R. Doc. 55-948; Filed, Feb. 1, 1955;
8:45 a. m.]

Bureau of Reclamation

[Regional Director's Order No. 1]

PROJECTS MANAGERS

REDELEGATION OF AUTHORITY WITH RESPECT TO CERTAIN DUTIES AND FUNCTIONS

JANUARY 14, 1955.

SECTION 1. *Authority.* Projects Managers and the Project Manager, Riverton Project Office, each with respect to the geographic area within his jurisdiction, are authorized to perform the following functions and exercise the authority now delegated to the Regional Director by Commissioner's Order No. 34 and amendments thereof:

(a) To execute leases for periods not to exceed five years for grazing or agricultural use and not to exceed ten years for summer homesite use of public lands under reclamation withdrawal and lands acquired for reclamation purposes, to consent to subleases thereunder, and to modify, consent to assignment of, terminate or cancel such leases.

(b) To grant licenses for specified rights, excluding the development or transmission of electric power and energy, to the use of Government right-of-way and other public lands under reclamation withdrawal and lands acquired for reclamation purposes, to consent to sub-licenses thereunder, and to modify consent to assignment of, terminate or cancel such licenses.

(c) To grant permits for the removal of sand, gravel, or building materials from public lands under reclamation withdrawal or lands acquired for reclamation purposes, and to modify, consent to assignment of, terminate or cancel such permits.

SEC. 2. *Redelegation.* Each Projects Manager may, in writing, redelegate to employees under his supervision the authority granted in this order.

SEC. 3. *Limitations.* Excepted from section 1 of this order is the authority to perform the above functions in connection with the following projects or units of the Missouri River Basin Project, such authority being hereby redelegated to the Regional Supervisor of Irrigation.

Buffalo Rapids Project, First Division.
Buffalo Rapids Project, Second Division.
Lower Yellowstone Project.
Huntley Project.
Buford-Trenton Project.
Intake Project.
Moorhead Unit (MRBP).
Canyon Ferry Unit (MRBP).
Savage Unit (MRBP).

F. M. CLINTON,
Regional Director

[F. R. Doc. 55-949; Filed, Feb. 1, 1955;
8:46 a. m.]

Office of the Secretary

UTE INDIAN TRIBE OF THE UINTAH AND OURAY RESERVATION

NOTICE OF PROPOSED MEMBERSHIP ROLLS

JANUARY 25, 1955.

Pursuant to section 8 of the act of August 27, 1954 (68 Stat. 868) there are

listed below the proposed rolls of the full-blood and mixed-blood members of the Ute Indian Tribe of the Uintah and Ouray Reservation, who were living on August 27, 1954.

Appeals contesting the inclusion or omission of the name of any person on or from either of the two proposed rolls may be filed within 60 days from the date of publication of this notice. Appeals shall be filed in accordance with the regulations of the Department of the Interior appearing in 25 CFR, Part 55 (20 F. R., page 336, January 14, 1955)

Any member of said Ute Indian Tribe whose name appears on the proposed roll of full-blood members, and any person whose name is added to such proposed roll as the result of an appeal filed in accordance with the above regulations, may apply to the Superintendent of the Uintah and Ouray Reservation, Fort Duchesne, Utah, to become identified with and a part of the mixed-blood group. Such applications must be made either (1) within 30 days subsequent to the date of publication of this Notice, or (2) in the event of an appeal as specified above, within 30 days subsequent to notification of the decision on said appeal.

ORME LEWIS,

Assistant Secretary of the Interior

PROPOSED ROLL—FULL BLOOD GROUP

AUGUST 27, 1954

Name; F. B. Roll No., Degree of Blood, Sex; Age; and Date of Birth

Accawinna, Jim Wash; 1; Full; M; 57; 1896.
Accawinna, Ruby Alice Alhandra; 2; Full; F; 52; 1902.
Accawinna, Jonas; 3; Full; M; 16; 5-25-38.
Accawinna, Jeanette; 4; Full; F; 18; 11-5-36.
Accawinna, Irene; 5; Full; F; 28; 10-10-25.
Accutoroop, Wesley; 6; Full; M; 43; 10-21-40.
Accutoroop, Sophia Sireech; 7; 7/8; F; 29; 7-25-26.
Accutoroop, Dennis Dell; 8; Full; M; 4; 5-29-50.
Accutoroop, Corwyn; 9; Full; M; 2; 12-2-51.
Accutoroop, Karen; 10; Full; F; 1; 6-27-53.
Accutoroop, Myron L.; 11; 15/16; M; 8; 3-5-46.
Accutoroop, Joyce Amella; 12; 15/16; F; 16; 3-21-38.
Accutoroop, Duane Kelley; 13; 7/8; M; 12; 1-6-42.
Accutoroop, Armand; 14; 15/16; M; 6; 7-21-48.
Alhandra, Mamie Johnson; 15; Full; F; 61; 1893.
Alhandra, Lee J.; 16; Full; M; 31; 8-23-23.
Alhandra, Leland Stuart; 17; Full; M; 8; 11-16-46.
Alhandra, Margaret; 18; Full; F; 11; 8-27-43.
Alhandra, Glenda; 19; Full; F; 4; 7-2-50.
Appa-go-witch; 20; Full; F; 75; 1879.
Angel, Mary Ann Quiyaga; 21; Full; F; 22; 6-7-32.
Angel, John Emery; 22; Full; M; 1; 1-25-53.
Ankerpont, Roy J.; 23; Full; M; 32; 11-11-21.
Ankerpont, Clara T. Santio; 24; Full; F; 27; 12-26-26.
Ankerpont, Florence; 25; Full; F; 13; 3-3-41.
Ankerpont, Roy, Jr.; 26; Full; M; 5; 9-6-49.
Ankerpont, Marjorie; 27; Full; F; 3; 3-7-51.
Ankerpont, Geneva May; 28; Full; F; 2; 7-29-52.
Ankerpont, Mark Robert; 30; Full; M; 22; 11-21-31.
Ankerpont, Joseph; 31; Full; M; 27; 2-28-27.
Ankerpont, Mary Pawwinnee; 32; 3/4; F; 37; 11-12-16.
Ankerpont, Francis; 33; Full; M; 21; 8-15-33.
Appah, Lawrence; 34; Full; M; 64; 1890.

- Appah, Minnie Grant; 35; Full; F^c 59; 1895.
 Appah, Thomas; 36; Full; M; 22; 10-16-31.
 Appawora, James E., 37; Full; M; 64; 1890.
 Appawora, Jimmy E., 38; Full; M; 17; 7-28-37.
 Appawora, Densel R., 39; Full; M; 14; 2-17-40.
 Appawora, Zina Louise; 40; Full; F^c 8; 3-6-46.
 Appawora, Ramon; 41; 7/8; M; 11; 6-19-43.
 Appawora, William; 42; 7/8; M; 9; 6-26-45.
 Appawoo, Anton; 43; Full; M; 23; 6-29-31.
 Appawoo, Leah F Root; 44; Full; F^c 18; 1-12-36.
 Appawoo, Bonnie; 45; Full; F^c 2; 1952.
 Appawoo, Howell D., 46; Full; M; 55; 1899.
 Appawoo, Estelle Ridley; 47; Full; F^c 58; 1896.
 Appawoo, Glenn; 48; Full; M; 20; 1-2-34.
 Appawoo, Sadine Cherice; 49; Full; F^c 1; 12-17-52.
 Appawoo, Woodrow; 50; Full; M; 17; 6-26-37.
 Apporas, Esther; 51; Full; F^c 21; 2-2-33.
 Apporas, Sonja Heine; 52; Full; F^c 10; 2-4-44.
 Apputonora, Erma; 53; Full; F^c 19; 8-12-35.
 Arkansas, Phillip; 54; Full; M; 51; 1903.
 Arkansas, Frederick; 55; 17/32; M; 18; 8-20-36.
 Arkansas, Asalea; 56; 17/32; F^c 11; 2-24-43.
 Arkansas, Melba; 57; 17/32; F^c 9; 6-14-45.
 Arkansas, John P., 58; 17/32; M; 20; 3-21-34.
 Arkansas, Louis; 59; Full; M; 29; 8-8-25.
 Arrapoo, Dewey James; 60; Full; M; 53; 1901.
 Arrats, Tommy; 61; Full; M; 48; 7-4-06.
 Arrats, Mary Ella Sibello; 62; Full; F^c 56; 1898.
 Arrats, Albert Smith; 63; Full; M; 25; 1-23-29.
 Arrats, Howard; 64; Full; M; 23; 11-11-30.
 Arrats, Melton; 65; Full; M; 22; 4-1-32.
 Arrats, Ardonna M. Johnson; 66; Full; F^c 18; 6-1-36.
 Arrats, James LaMarr; 67; Full; M; 19; 2-19-35.
 Areep, Boyce; 68; Full; M; 67; 1887.
 Areep, Grace Wash Root, Jr., 69; Full; F^c 53; 1901.
 Areep, Loretta; 70; Full; F^c 37; 2-25-17.
 Arrive, Boone; 71; Full; M; 31; 5-5-23.
 Arrive, Byron; 72; Full; M; 5; 9-19-49.
 Arrive, Bernelle; 73; Full; M; 12; 7-30-42.
 Arrive, Stan; 74; Full; M; 23; 2-15-31.
 Arrive, Gladys C. Serawop; 75; Full; F^c 24; 10-1-29.
 Arrive, Debra Ann; 76; Full; F^c 2; 6-12-52.
 Arrive, Kirby; 77; Full; M; 6 mos.; 3-17-54.
 Arrive, Marguerita Kanapatch; 78; 3/4; F^c 36; 2-6-18.
 Arrive, Cherylene; 79; 7/8; F^c 9; 8-2-45.
 Arrive, Matthew Irvin; 80; 7/8; M; 7; 4-22-47.
 Arrive, Alene; 81; 7/8; F^c 1; 10-19-52.
 Arrowchis, Bishop; 82; Full; M; 43; 1911.
 Arrowchis, Franklin Bishop; 83; 3/4; M., 18; 10-25-36.
 Arrowchis, Beverly Jean; 84; 3/4; F^c 21; 4-28-33.
 Arrowchis, Joyce Elaine; 85; 3/4; F^c 20; 1-15-35.
 Arrowchis, Tex Smiley; 86; 3/4; M; 8; 11-15-46.
 Arrowchis, Lloyd Carl; 87; 3/4; M; 6; 6-2-48.
 Arrowchis, Michael; 88; 3/4; M; 4; 12-4-49.
 Arrowgarp, Mable Provo; 89; Full; F^c 40; 11-24-13.
 Arrowgarp, Agatha; 90; Full; F^c 12; 4-1-42.
 Arrowgarp, Carol Jean; 91; Full; F^c 7; 5-5-47.
 Arrowgarp, Dennis Dell; 92; Full; M; 6; 7-4-48.
 Arrum, Wilbur; 93; Full; M; 35; 10-31-18.
 Arrum, Bobbie Lee Colorow; 94; 7/8; F^c 25; 6-28-28.
 Arrum, Loya Kaye; 95; 15/16; F^c 7; 3-2-47.
 Arrum, Anthony Douglas; 96; 15/16; M; 11; 5-16-43.
 Arrum, Carnel Colorow; 97; 7/8; M; 2; 5-6-51.
 Ashley, Velora J. LaRose; 98; 3/4; F^c 35; 9-25-18.
 Ashta, Della; 99; Full; F^c 68; 1886.
 Ashta, Lucy; 100; Full; F^c 65; 1898.
 Ashta, Dolores; 101; Full; F^c 16; 9-6-38.
 Ashta, Post; 102; Full; M; 58; 1896.
 Atwine, Sidney; 103; Full; M; 62; 1892.
 Atwine, Eugenia Quitchapoo; 104; Full; F^c 52; 1902.
 Atwine, Ruby Katie; 105; Full; F^c 16; 4-27-38.
 Atwine, Betty Lee; 106; Full; F^c 14; 7-1-40.
 Atwine, Lorena; 107; Full; F^c 11; 1-4-43.
 Atwine, Hubert Land; 108; Full; M; 4; 3-1-50.
 Atwine, Jacqueline; 109; Full; F^c 5; 11-29-48.
 Atwine, Charley; 110; Full; M; 52; 1902.
 Atwine, Lulu Johnson; 111; Full; F^c 41; 6-21-13.
 Atwine, Orville Dean; 112; Full; M; 19; 4-25-35.
 Atwine, Jim; 113; Full; M; 84; 1870.
 Atwine, Carmelita Jane; 114; Full; F^c 14; 2-16-40.
 Atwine, Melvin Leo; 115; Full; M; 17; 7-17-37.
 Atwine, Alden Ralph; 116; Full; M; 1; 3-8-53.
 Benally, Betty L. Chapoose; 117; Full; F^c 22; 3-21-32.
 Begay, Jarvis Tom; 118; Full; M; 3; 7-25-51.
 Brock, Roseline; 119; Full; F^c 2; 4-7-52.
 Brock, Wallace; 120; Full; M; 53; 1901.
 Brown, Wallace; 121; Full; M; 39; 1-1-15.
 Brown, Harriet Wyasket; 122; Full; F^c 44; 12-31-10.
 Brown, Ruth M. Pigeon; 123; Full; F^c 34; 5-17-20.
 Buck, Lamona Cheum; 124; Full; F^c 28; 6-4-26.
 Buck, Manuel Checora; 125; Full; M; 1; 6-17-53.
 Burson, Edith LeRoy Shavanaugh; 126; Full; F^c 26; 6-1-28.
 Burson, LeRoy Barnett; 127; 3/4; M; 10; 2-15-44.
 Burson, Roberta Madeline; 128; 3/4; F^c 7; 11-25-47.
 Burson, Gwenivere Yvonne; 129; 3/4; F^c 6; 12-1-48.
 Burson, James Emery; 130; 3/4; M; 4; 4-23-50.
 Burson, Clarice Tiny; 131; 3/4; F^c 2; 3-15-42.
 Burson, Freddie Kyle; 132; 3/4; M; 1; 10-2-53.
 Burson, Eva Johnson; 133; Full; F^c 39; 9-23-15.
 Burson, Everett Charles; 134; 3/4; M; 7; 9-28-47.
 Burson, Ollie Irene; 135; 3/4; F^c 6; 5-24-49.
 Burson, Geraldine; 136; 3/4; F^c 4; 10-30-50.
 Burson, Faye Yvonne; 137; 3/4; F^c 2; 1-30-52.
 Bush, Charley J., 138; Full; M; 40; 2-14-14.
 Bush, Lena Archoop; 139; Full; F^c 38; 5-10-18.
 Bush, Sam; 140; Full; M; 44; 4-20-10.
 Bush, Mabel Cornpeach; 141; Full; F^c 37; 10-2-17.
 Bush, Adolph Fredrick; 142; Full; M; 14; 2-5-40.
 Bush, Jeffrey Sidney; 143; Full; M; 12; 1-10-42.
 Bush, Viola Annabelle; 144; Full; F^c 10; 8-3-31.
 Bush, Samuel Joe; 145; Full; M; 7; 1-26-47.
 Bush, Shirley Lena; 146; Full; F^c 4; 5-15-50.
 Capota, Frank; 147; Full; M; 75; 1879.
 Cesspooch, Vessie Ioka; 148; Full; F^c 62; 1898.
 Cesspooch, James Rafael; 149; 7/8; M; 18; 2-11-36.
 Cesspooch, Irene; 150; 7/8; F^c 16; 1-3-38.
 Cesspooch, Clayton; 151; 7/8; M; 13; 12-3-40.
 Cesspooch Alice; 152; 7/8; F^c 11; 1-5-43.
 Cesspooch, Adelbert Allen; 153; 7/8; M; 9; 11-13-45.
 Cesspooch, Cruz; 154; 3/4; M; 45; 7-14-09.
 Cesspooch, May McCook; 155; Full; F^c 34; 4-5-20.
 Cesspooch, Andulia Madalene; 156; 7/8; F^c 14; 11-15-39.
 Cesspooch, Beverly; 157; 7/8; F^c 11; 10-24-42.
 Cesspooch, Beatrice; 158; 7/8; F^c 5; 10-13-49.
 Cesspooch, Samuel; 159; 7/8; M; 3; 7-3-51.
 Cesspooch, Delmar; 160; 7/8; M; 18; 10-29-35.
 Cesspooch, Devella Lupeta; 161; 7/8; F^c 18; 9-23-36.
 Cesspooch, Clarice; 162; 7/8; F^c 1; 1954.
 Cesspooch, Clarinda; 163; 15/16; F^c 2; 5-24-52.
 Cesspooch, Francisco; 164; 3/4; M; 59; 1895.
 Cesspooch, Frank R., 165; 7/8; M; 31; 7-15-23.
 Cesspooch, Evelita Wissiup; 166; Full; F^c 21; 4-8-33.
 Cesspooch, Lee Ray; 167; 15/16; M; 4; 8-12-50.
 Cesspooch, Frank Raymond; 168; 15/16; M; 2; 3-30-52.
 Cesspooch, Rose Marie; 169; 15/16; F^c 1; 4-28-53.
 Cesspooch, Harold; 170; 15/16; M; 4 mos.; 6-4-54.
 Cesspooch, Henry; 171; 3/4; M; 50; 1904.
 Cesspooch, Rueben Jones; 172; 7/8; M; 16; 4-15-38.
 Cesspooch, Joanna Marie; 173; 7/8; F^c 14; 1-13-40.
 Cesspooch, Rodell Kelly; 174; 7/8; M; 12; 12-28-42.
 Cesspooch, Jimmy Michael; 175; 7/8; M; 8; 4-17-46.
 Cesspooch, Alberto; 176; 3/4; M; 56; 1898.
 Cesspooch, George; 177; 7/8; M; 23; 12-21-31.
 Cesspooch, Larry Lawrence; 178; 15/16; M; 3; 7-8-51.
 Cesspooch, Juan; 179; 3/4; M; 47; 3-20-07.
 Cesspooch, Ellen T. Utt; 180; Full; F^c 52; 1902.
 Cesspooch, Claude W., 181; 7/8; M; 10; 8-13-44.
 Cesspooch, Rose; 182; 7/8; F^c 13; 10-11-41.
 Cesspooch, Lewis; 183; 7/8; M; 21; 4-12-33.
 Cesspooch, Hannah Mt. Lion; 184; Full; F^c 49; 1903.
 Cesspooch, Nelson Rex; 185; 7/8; M; 17; 11-2-37.
 Cesspooch, John Reeves; 186; 7/8; M; 13; 1-10-41.
 Cesspooch, Maida; 187; 7/8; F^c 20; 2-2-34.
 Cesspooch, Ramon; 188; 3/4; M; 43; 11-20-11.
 Cesspooch, Bessie Sakikent; 189; Full; F^c 39; 6-7-15.
 Cesspooch, Evans Jose; 190; 7/8; M; 16; 10-12-38.
 Cesspooch, Vina LaVerne; 191; 7/8; F^c 14; 9-2-44.
 Cesspooch, Ophelia; 192; 7/8; F^c 12; 10-10-42.
 Cesspooch, Adrian Ramon; 193; 7/8; M; 10; 9-28-44.
 Cesspooch, Curtis; 194; 7/8; M; 8; 9-1-46.
 Cesspooch, Everett; 195; 7/8; M; 6; 9-7-48.
 Cesspooch, Woodrow; 196; 7/8; M; 4; 5-14-50.
 Cesspooch, Lucinda; 197; 7/8; F^c 2; 4-8-52.
 Cesspooch, Judy Ann; 198; 7/8; F^c 3 mos.; 5-22-54.
 Cesspooch, Roy Bird; 199; 7/8; M; 26; 10-23-28.
 Chapoose, Connor; 200; Full; M; 48; 3-5-06.
 Chapoose, Ruth Nannatz; 201; Full; F^c 33; 2-17-21.
 Chapoose, Haskell Levi; 202; Full; M; 14; 3-30-40.
 Chapoose, William; 203; Full; M; 8; 12-24-46.
 Chapoose, Ernest L., 204; Full; M; 4; 7-12-50.
 Chapoose, Lorena; 205; Full; F^c 2; 3-15-52.
 Chapoose, Elijah Maxie; 206; 3/4; M; 34; 9-11-20.
 Chapoose, Thomas; 207; 3/4; M; 32; 4-23-22.
 Chapoose, Clarice Shavanaugh; 208; Full; F^c 19; 8-27-35.
 Chapoose, Robert Conner; 209; Full; M; 21; 4-2-33.
 Chapoose, Lester Mack; 210; Full; M; 17; 12-2-37.
 Chapoose, Charlie Mack; 211; Full; M; 20; 3-19-34.
 Chapoose, Natalie Maxine; 212; Full; F^c 11; 2-6-43.
 Chapoose, Ina Lou; 213; Full; F^c 16; 9-3-38.
 Checora, Pauline; 214; Full; F^c 17; 12-20-36.
 Checora, Alfred Scott; 215; Full; M; 23; 7-16-31.
 Checora, Pauline Appawora; 216; Full; F^c 19; 4-2-35.
 Checora; Sharranne; 217; Full; F^c 4; 9-15-50.
 Checora, Lulu Redcap Myore; 218; Full; F^c 49; 8-1-05.
 Checora, Angela; 219; Full; F^c 11; 11-30-43.
 Checora, Stanford; 220; Full; M; 8; 11-3-46.
 Chegup, Boyd Conrad; 221; Full; M; 6; 12-26-48.
 Chegup, Delores Ethel; 222; Full; F^c 21; 5-16-33.
 Chegup, Edwin C., 223; Full; M; 19; 2-16-35.

- Chegup, Elise; 224; Full; F^c 24; 1-29-30.
 Chegup, Hugh; 225; Full; M; 29; 9-18-28.
 Chegup, Ansel; 226; Full; F^c 3; 6-29-51.
 Chegup, Frank; 227; Full; M; 49; 1905.
 Chegup, Florence Apporas; 228; Full; F^c 41; 12-5-13.
 Chegup, Leal Jones; 229; Full; M; 18; 11-16-36.
 Chegup, Alletta; 230; Full; F^c 15; 4-17-39.
 Chegup, Angleta Merlynn; 231; 15/16; F^c 1; 2-20-53.
 Chegup, John Hamilton; 232; Full; M; 27; 11-10-27.
 Chegup, Bernice Pawwinnee; 233; 3/4; F^c 31; 8-21-23.
 Chegup, Kathleen Elise; 234; 7/7; F^c 3; 5-20-51.
 Chegup, LaVern; 235; 7/8; F^c 1; 12-26-52.
 Chegup, James; 236; 7/8; M; 2 mos., 8-26-54.
 Chegup, Willie A.; 237; Full; M; 51; 1903.
 Chegup, Gladys W. Duncan; 238; Full; F^c 48; 5-12-08.
 Chegup, Venus; 239; Full; F^c 17; 4-14-37.
 Chegup, Roberta May; 240; Full; F^c 12; 5-30-42.
 Chegup, Isadore; 241; Full; M; 14; 4-8-40.
 Chegup, Amelia Rose; 242; Full; F^c 10; 2-21-44.
 Chegup, Terry Jay; 243; Full; M; 8; 5-19-46.
 Cohoe, Ruth; 244; 3/4; F^c 44; 10-30-10.
 Chimburas, Smith; 245; Full; M; 70; 1884.
 Chimburas, Grace Bascomb; 246; Full; F^c 46; 3-20-36.
 Chimburas, Evelyn Dorothy; 247; Full; F^c 18; 10-30-36.
 Chimburas, Mary; 248; Full; F^c 15; 12-26-39.
 Chimburas, Irene; 249; Full; F^c 13; 10-24-41.
 Chimburas, Geneva; 250; Full; F^c 8; 5-7-46.
 Chimburas, Phillip; 251; Full; M; 7; 12-22-47.
 Colorow, Charley; 252; Full; M; 51; 1-27-08.
 Colorow, Gertrude Quitchapoo; 253; Full; F^c 28; 1926.
 Colorow, Marcus; 254; Full; M; 1; 6-22-53.
 Colorow, David; 255; Full; M; 30; 5-3-24.
 Colorow, Dorothy J. Atwine; 256; Full; F^c 24; 7-12-30.
 Colorow, Mardean Jim; 257; Full; M; 6; 9-17-48.
 Colorow, Hewitt H.; 258; Full; M; 27; 10-28-27.
 Colorow, Melba R. Accawinna; 259; Full; F^c 22; 2-20-32.
 Colorow, Velma Jane; 260; Full; F^c 8; 8-10-46.
 Colorow, Everett Thurman; 261; Full; M; 6; 2-11-48.
 Colorow, Loretta Ann; 262; Full; F^c 4; 2-11-50.
 Colorow, Eloise; 263; Full; F^c 2; 4-9-52.
 Colorow, Marshall Junior; 264; 7/8; M; 16; 8-23-38.
 Colorow, Coulsen Wright; 265; 7/8; M; 11; 4-5-43.
 Colorow, Jeanette Frances; 264; 7/8; F^c 9; 4-24-45.
 Colorow, Glenda Louise; 267; 7/8; F^c 5; 7-12-49.
 Colorow, Raymond; 268; 7/8; M; 3; 10-12-51.
 Colorow, Gwendolyn Mae; 269; 7/8; F^c 2; 12-16-52.
 Colorow, Rita Marita; 270; 7/8; F^c 22; 3-8-32.
 Comacoots, Lloyd A.; 271; Full; M; 29; 3-7-25.
 Comacoots, Doris Patterson; 272; Full; F^c 26; 4-23-28.
 Comacoots, Alexander; 273; Full; M; 10; 6-8-44.
 Comacoots, Leland; 274; Full; M; 6; 9-21-47.
 Comacoots, Moses; 275; Full; M; 24; 2-14-30.
 Conetah, Fred A.; 276; Full; M; 30; 9-19-24.
 Conetah, Rosella Myore; 277; Full; F^c 23; 1-24-31.
 Conetah, Mary Lee; 278; Full; F^c 7; 5-17-47.
 Conetah, Wilford; 279; Full; M; 6; 8-19-48.
 Conetah, Byran Edward; 280; Full; M; 2; 5-25-52.
 Conetah, Marianne; 281; Full; F^c 4; 2-5-50.
 Conetah, Francine; 282; Full; F^c 1; 6-11-53.
 Conetah, Edward A.; 283; Full; M; 57; 1897.
 Conetah, George Washington; 284; Full; M; 17; 2-22-37.
 Copperfield, Alfred; 285; Full; M; 19; 5-5-35.
 Copperfield, Cordelia; 286; Full; F^c 12; 5-24-42.
 Copperfield, Donald Dale; 287; Full; M; 8; 12-28-46.
 Copperfield, Dwight; 288; Full; M; 37; 12-25-17.
 Copperfield, Alice Carum; 289; Full; F^c 30; 10-3-24.
 Copperfield, Myra L. Jack; 290; Full; F^c 6; 4-23-48.
 Copperfield, Perceline; 291; Full; F^c 14; 10-10-40.
 Cornpeach, Burton; 292; Full; M; 31; 12-16-22.
 Cornpeach, Cecil; 293; Full; M; 39; 7-5-15.
 Cornpeach, Fontella Brock; 294; Full; F^c 23; 6-17-31.
 Cornpeach, Cecelia Vivian; 295; Full; F^c 14; 1-3-40.
 Cornpeach, Stanford Dean; 296; Full; M; 13; 7-21-41.
 Cornpeach, John; 297; Full; M; 24; 5-31-30.
 Cornpeach, Albert; 298; Full; M; 18; 1-26-36.
 Cornpeach, Paul; 299; Full; M; 37; 8-16-17.
 Cornpeach, Leon; 300; Full; M; 1; 4-1-53.
 Cornpeach, Helena Marion; 301; Full; F^c 15; 6-22-39.
 Cornpeach, Merlin Ray; 302; Full; M; 13; 3-26-41.
 Cornpeach, Florine Edith; 303; Full; F^c 10; 6-12-44.
 Cornpeach, Clifford Leon; 304; Full; M; 9; 12-31-45.
 Cornpeach, Virginia Lee; 305; Full; F^c 17; 2-13-37.
 Cotonuts, Billy; 306; Full; M; 68; 1886.
 Cotonuts, Elinor; 307; Full; F^c 18; 5-30-36.
 Cotonuts, Harry; 309; Full; M; 21; 5-4-33.
 Cotonuts, William; 310; Full; M; 38; 5-8-16.
 Cotonuts, John Richard; 311; Full; M; 15; 3-20-49.
 Cotonuts, Glen; 312; Full; M; 20; 7-6-34.
 Cotonuts, Alex Rex; 313; Full; M; 1; 8-12-53.
 Cuch, Andrew; 314; Full; M; 57; 1897.
 Cuch, Rose P. Mart; 315; Full; F^c 34; 9-15-20.
 Cuch, Rueben; 316; Full; M; 15; 12-17-49.
 Cuch, Rose Mary; 317; Full; F^c 2; 1-25-52.
 Cuch, Joann; 318; Full; F^c 7 mos., 1-20-54.
 Cuch, Alfonso; 319; Full; M; 24; 1-13-30.
 Cuch, Charlie; 320; Full; M; 48; 6-10-06.
 Cuch, Evaline Grant; 321; Full; F^c 44; 1910.
 Cuch, Ina Jane; 322; Full; F^c 17; 1-7-37.
 Cuch, Flora Irene; 323; Full; F^c 16; 7-22-38.
 Cuch, Charles Jr.; 324; Full; M; 13; 9-1-40.
 Cuch, James Doolittle; 325; Full; M; 1; 1-17-43.
 Cuch, Howard Lee; 326; Full; M; 9; 3-13-45.
 Cuch, Chauncey; 327; Full; M; 61; 1893.
 Cuch, Victoria N. Washington; 328; Full; F^c 56; 1898.
 Cuch, Curtis W.; 329; Full; M; 25; 1-30-29.
 Cuch, Geraldine Bush; 330; Full; F^c 19; 7-17-35.
 Cuch, Doreen Edith; 331; Full; F^c 2; 2-25-52.
 Cuch, Ruth Ellen; 332; Full; F^c 1; 4-30-53.
 Cuch, Daniel; 333; Full; M; 44; 11-5-10.
 Cuch, Cornelia Washington; 334; Full; F^c 30; 5-6-24.
 Cuch, Allena; 335; Full; F^c 8; 1-10-46.
 Cuch, Wilbert Wayne; 336; Full; M; 5; 1-8-49.
 Cuch, Edwin; 337; Full; M; 7-23-51.
 Cuch, Eli; 338; Full; M; 63; 1891.
 Cuch, James Nehat; 339; Full; M; 30; 3-24-24.
 Cuch, Nadine; 340; Full; F^c 4; 4-8-50.
 Cuch, James Edmo; 341; Full; M; 1; 1-12-53.
 Cuch, Rebeta Arrowchis; 342; Full; F^c 52; 1902.
 Cuch, Henry T.; 343; Full; M; 27; 6-28-27.
 Cuch, Jasper Jr.; 344; Full; M; 24; 4-17-30.
 Cuch, Mildred Louise; 345; Full; F^c 19; 11-2-34.
 Cuch, Alice Nell; 346; Full; F^c 13; 4-14-41.
 Cuch, Jason; 347; Full; M; 30; 12-25-24.
 Cuch, Josephine LaRose; 348; 3/4; F^c 38; 4-28-16.
 Cuch, Forrest S.; 349; 7/8; M; 3; 7-8-51.
 Cuch, Jakey; 350; Full; M; 51; 1903.
 Cuch, Alice Bascomb; 351; Full; F^c 52; 1902.
 Cuch, Marion Ray; 352; Full; M; 28; 8-21-26.
 Cuch, Ruth Quinn; 353; Full; F^c 37; 7-25-17.
 Cuch, Marion Theda; 354; Full; F^c 4; 5-18-50.
 Cuch, Kathleen; 355; Full; F^c 3; 4-4-51.
 Cuch, Jenitta; 356; Full; F^c 2.
 Cuch, Dolly Roseline; 357; Full; F^c 1; 10-2-53.
 Cuch, Nellie; 358; Full; F^c 74; 1880.
 Cuch, Nina; 359; Full; F^c 53; 6-22-03.
 Cuch, Robert Lee; 360; Full; M; 29; 6-8-25.
 Cuch, Violet Mountain; 361; Full; F^c 23; 11-15-31.
 Cuch, Russell; 362; Full; M; 40; 6-25-14.
 Cuch, Newman R.; 363; Full; M; 8; 2-12-46.
 Cuch, Sherwood; 364; Full; M; 6; 8-30-48.
 Cuch, Reginald Doyle; 365; Full; M; 4; 5-2-50.
 Cuch, Lynn Mayette; 366; Full; M; 1; 1-7-53.
 Cuch, Vincent; 367; Full; M; 36; 12-16-18.
 Cuch, Margaret Accawinna; 368; Full; F^c 31; 3-2-23.
 Cuch, Eldra Nadine; 369; Full; F^c 10; 2-18-44.
 Cuch, Marilyn; 370; Full; F^c 9; 9-8-45.
 Cuch, Marvilla; 371; Full; F^c 7; 8-4-47.
 Cuch, Carlin D.; 372; Full; M; 5; 10-25-49.
 Cuch, Ruby Rebecca; 373; Full; F^c 3; 6-27-51.
 Cuch, Aldric Ron; 374; Full; M; 2; 8-5-52.
 Cuch, Lou Anna K.; 375; Full; F^c 1; 11-8-53.
 Cuch, Wilbur; 376; Full; M; 33; 11-7-21.
 Cuch, Wilberta; 377; Full; F^c 5; 9-0-49.
 Cuch, Orvella; 378; Full; F^c 7; 9-5-47.
 Cuch, William; 379; Full; M; 22; 7-25-32.
 Cuch, Kenneth Ford; 380; Full; M; 18; 4-18-36.
 Cuch, Stewart Charles; 381; Full; M; 6; 10-17-48.
 Cuch, Dennis; 382; Full; M; 1 mos., 7-27-54.
 Cuch, Anita L. Washington; 383; Full; F^c 8; 11-18-46.
 Cuch, Delphinna Joan; 384; Full; F^c 1 mos., 7-31-54.
 Daniels, Cleo Shavanaux; 385; 3/4; F^c 24; 6-19-30.
 Denver, Beverly Ann; 386; 9/16; F^c 9 mos., 11-26-53.
 DeRoe, Wilhelmina Wilson; 387; Full; F^c 51; 1903.
 Duncan, Ivan; 388; Full; M; 42; 8-30-12.
 Duncan, Clara A. Chegup; 389; Full; F^c 42; 1-15-12.
 Duncan, Clifford Helm; 390; Full; M; 21; 4-10-33.
 Duncan, Clinton; 391; Full; M; 17; 1-26-37.
 Duncan, Madeline; 392; Full; F^c 15; 3-3-39.
 Duncan, Lillian Rose; 393; Full; F^c 13; 5-13-41.
 Duncan, Dillah; 394; Full; F^c 11; 4-19-43.
 Duncan, Jeanette; 395; Full; F^c 9; 4-15-45.
 Duncan, Nettle; 396; Full; F^c 8; 12-19-46.
 Duncan, Luke James; 397; Full; M; 4; 3-14-50.
 Duncan, Sally JoAnn; 398; Full; F^c 1; 2-17-54.
 Duncan, Aldora Faye; 399; Full; F^c 2; 3-8-52.
 Dushane, Edna Provo; 400; Full; F^c 37; 9-9-16.
 Dushane, Elwyn Leon; 401; Full; M; 16; 5-13-38.
 Dushane, Edna Coy; 402; Full; F^c 14; 1-26-40.
 Dushane, Evadine Sarah; 403; Full; F^c 12; 6-23-42.
 Dushane, Jewel Kay; 404; Full; M; 10; 1-1-46.
 Dushane, Alfred Lynn; 405; Full; M; 8; 1-1-46.
 Ebenezar, Bryan; 406; Full; M; 62; 1892.
 Ebenezar, Charlotte Mt. Lion; 407; Full; F^c 46; 1908.
 Eddards, Mary Twohy; 408; Full; F^c 55; 1899.
 Eddards, Gerald Twohy; 409; Full; M; 15; 5-21-39.
 Fenno, Arruvaroo; 410; Full; F^c 85; 1869.
 Frank, Willis G.; 411; Full; M; 37; 8-18-17.
 Frank, Alvina; 412; Full; F^c 15; 8-23-38.
 Garcia, Linda Kay; 413; Full; F^c 8; 5-29-46.
 Garcia, Larry Milton; 414; Full; M; 7; 5-7-47.
 Garcia, Judy; 415; Full; F^c 5; 8-17-49.
 Garcia, JoHanna Joan; 416; Full; F^c 3; 4-25-51.
 Gardner, Clarence; 417; Full; M; 26; 5-3-28.
 Gardner, Ernest; 418; Full; M; 7; 9-3-47.
 Gardner, Isabelle; 420; Full; F^c 14; 8-5-40.
 Gardner, Julia Tonner; 419; Full; F^c 63; 1891.
 Gardner, Lehi; 420; Full; M; 59; 1895.
 Gardner, Lorena; 421; Full; F^c 25; 7-14-29.
 Gardner, Audrey; 421; Full; F^c 16; 7-9-38.
 Gardner, Lucinda; 422; Full; F^c 24; 1-21-30.
 Gardner, Victor; 423; Full; M; 35; 1-4-19.

- Gardner, Emily Serawop; 424; Full; F^c 28; 8-26-36.
- Gardner, Estine; 425; Full; F^c 11; 4-16-43.
- Gardner, Willard Max; 426; Full; M; 12; 5-24-42.
- Gardner, Yvonne; 427; Full; F^c 10; 7-28-49.
- Gardner, Victor, Jr.; 428; Full; M; 17; 3-22-37.
- Gardner, Gilbert Judd; 429; Full; M; 15; 1-20-39.
- Genereaux, Nathan B.; 430; 3/4; M; 21; 7-23-33.
- Gardner, Jonathan; 431; Full; M; 3; 9-22-51.
- Grant, Floyd; 432; Full; M; 29; 6-5-25.
- Grant, Emma Lou Johnson; 433; Full; F^c 26; 5-17-28.
- Grant, Junius Dean; 434; Full; M; 9; 8-10-45.
- Grant, Floydine June; 435; Full; F^c 11; 7-24-43.
- Grant, Herman; 436; Full; M; 42; 1912.
- Grant, Violet Mart; 437; Full; F^c 30; 6-8-24.
- Grant, Gloria Annette; 438; Full; F^c 12; 5-25-42.
- Grant, Minnie Carol; 439; Full; F^c 1; 12-12-53.
- Grant, Kneale; 440; Full; M; 39; 10-16-15.
- Grant, Ethel Wash; 441; Full; F^c 36; 9-7-13.
- Grant, Joan Wash; 442; Full; F^c 19; 3-1-35.
- Grant, Roberta K.; 443; Full; F^c 18; 10-10-36.
- Grant, Morgan; 444; Full; M; 49; 4-2-09.
- Grant, Hannah Louise; 445; Full; F^c 17; 1-23-37.
- Grant, Gerald; 446; Full; M; 15; 11-3-39.
- Grant, Nancy Lee; 447; Full; F^c 12; 4-21-42.
- Grant, Ulysses S.; 448; Full; M; 64; 1890.
- Green, Nona Marie Queacut; 449; Full; F^c 22; 1-2-32.
- Groves, Juanita Arrapoo; 450; Full; F^c 35; 2-10-19.
- Groves, Cyrus Christopher; 451; Full; (1/2 Ute-1/2 So. Ute) M; 13; 10-27-41.
- Groves, Hubert Jay; 452; Full; (1/2 Ute-1/2 So. Ute) M; 9; 7-16-45.
- Groves, Roderick Lee; 453; Full; (Ute-1/2 So. Ute) M; 7; 2-27-47.
- Groves, Merlyn Gay; 454; Full; (1/2 Ute-1/2 So. Ute) M; 1; 1-12-53.
- Groves, Ronald Allen; 455; Full; (1/2 Ute-1/2 So. Ute) M; 3; 1-29-50.
- Harvey, Shiela; 456; Full; F^c 3; 8-26-51.
- Hamilton, Janie Nick; 457; Full; F^c 50; 1904.
- Hamilton, LaDene Cesspooch; 458; Full; F^c 5; 5-27-49.
- Ice, Daisy; 459; Full; F^c 78; 1876.
- Ice, Della Marie; 460; Full; F^c 17; 10-8-37.
- Ice, Michael Mort; 461; Full; M; 2; 4-22-52.
- Ice, Dianna May; 462; Full; F^c 13; 7-28-41.
- Ice, Patrick; 463; Full; M; 51; 1903.
- Ice, Leslie; 464; Full; M; 21; 3-25-33.
- Ignacio, Carl; 465; 3/4; M; 39; 5-25-15.
- Ioupe, Constance Rose; 466; Full; F^c 9; 3-31-45.
- Ioupe, Winnie Arrum; 467; Full; F^c 27; 2-11-27.
- Ioupe, Esabelle; 468; Full; F^c 1; 12-9-53.
- Ioupe, Dale E.; 469; Full; M; 9; 2-14-45.
- Ioupe, Agela Louise; 470; Full; F^c 7; 4-27-47.
- Ioupe, John Michael; 471; Full; M; 5; 10-28-49.
- Ioupe, Eleanore Kay; 472; Full; F^c 2; 3-26-52.
- Ioupe, John; 473; Full; M; 25; 8-17-28.
- Ioupe, Joseph Lee Tapoof; 474; Full; M; 4; 1-14-50.
- Ioupe, Phoebe Atwine; 475; Full; F^c 16; 4-27-38.
- Ioupe, Louella Roseline; 476; Full; F^c 1; 3-16-54.
- Jack, Happy No. 2; 477; Full; M; 64; 1890.
- Jack, Horace Tooley; 478; Full; M; 53; 1901.
- Jack, May Ridley; 479; Full; F^c 49; 1905.
- Jack, Esther Nannatz; 480; Full; F^c 58; 1901.
- Jack, Jensen; 481; Full; M; 27; 6-3-27.
- Jack, Rose Cuch; 482; Full; F^c 30; 5-8-24.
- Jack, Michael Washington; 483; Full; M; 4; 4-13-50.
- Jack, Katie; 484; Full; F^c 69; 1885.
- Jack, Scott; 485; Full; M; 51; 1903.
- Jack, Bessie Bolivar; 486; Full; F^c 43; 1911.
- Jack, Roger; 487; Full; M; 40; 6-3-14.
- Jack, Esther Myore; 488; Full; F^c 28; 2-11-26.
- Jack, Gloria; 489; Full; F^c 6; 10-12-48.
- Jack, Luanne; 490; Full; F^c 4; 4-6-50.
- Jack, Glenn Dell; 491; Full; M; 2.
- Jack, Huberta; 492; Full; F^c 3 mos., 6-6-54.
- Jack, Eleanor Maxine; 493; Full; F^c 16; 11-4-38.
- Jack, Robert Lynn; 494; Full; M; 14; 3-21-40.
- Jack, Deanna Dorine; 495; Full; F^c 12; 1-23-42.
- Jack, Clarinda; 496; Full; F^c 11; 10-15-43.
- Jake, Mary Medicine Man; 497; Full; F^c 50; 1904.
- Jack, Larry Lawrence; 498; Full; M; 15; 3-15-39.
- Jenkins, Melton; 499; Full; M; 37; 3-26-17.
- Jenkins, Clara McKewan; 500; 7/8; M; 20; 8-18-34.
- Jenkins, Johnnie; 501; 15/16; M; 2; 6-3-52.
- Jenkins, Melvin; 502; 15/16; M; 6 mos., 3-18-54.
- Jenkins, Annette; 503; Full; F^c 13; 6-19-41.
- Jenkins, Waldo Budge; 504; Full; M; 10; 6-14-44.
- Jenkins, Arnel Bud; 505; Full; M; 8; 11-11-46.
- Jenkins, Ronald Boyd; 506; Full; M; 7; 6-28-49.
- Jenks, Glenn; 507; Full; M; 29; 7-24-33.
- Jenks, Lorna Serawop; 508; Full; F^c 21; 7-24-33.
- Jenks, Glenna Ann; 509; Full; F^c 4 mos., 5-18-54.
- Jenks, Hazel; 510; Full; F^c 21; 10-33.
- Jenks, Phillip; 511; Full; M; 1; 7-25-54.
- Jenks, Joyce; 512; Full; F^c 3; 9-26-51.
- Jenks, Hugh; 513; Full; M; 29; 4-5-25.
- Jenks, Lawrence; 514; Full; M; 49; 10-28-05.
- Jenks, Sarah Santio; 515; Full; F^c 50; 1904.
- Jenks, Stanley; 516; Full; M; 18; 7-8-37.
- Jenks, Margaret Rose; 517; Full; F^c 15; 5-20-39.
- Jenks, Alberta; 518; Full; F^c 10; 3-9-44.
- Jenks, Marvin; 519; Full; M; 41; 8-8-13.
- Jenks, Jessie R. Wana; 520; Full; F^c 37; 10-5-17.
- Jenks, Mary; 521; Full; F^c 17; 4-19-37.
- Jenks, Roger; 522; Full; M; 15; 1-20-39.
- Jenks, Ernest Bounds; 523; Full; M; 12; 8-18-42.
- Jenks, Raymond; 524; Full; M; 8; 2-22-46.
- Jenks, Violet; 525; Full; F^c 6; 2-23-48.
- Jenks, Jason; 526; Full; M; 4; 4-16-50.
- Jenks, Percy; 527; Full; M; 3; 12-19-51.
- Jenks, Tom J.; 528; Full; M; 62; 1892.
- Jenks, Maude Tabbee; 529; Full; F^c 57; 1897.
- Jenks, Cecla; 530; Full; F^c 17; 4-20-37.
- Jenks, Dorothy; 531; Full; F^c 14; 3-26-40.
- Jenks, Richard; 532; Full; M; 18; 1-1-36.
- Jenks, Robert; 533; Full; M; 23; 4-19-31.
- Jenks, Mary Opal S.; 534; Full; F^c 30; 10-15-24.
- Jenks, Robert Michael; 535; Full; M; 8 mos., 1-11-54.
- Jim, Joe Bush; 536; Full; M; 74; 1880.
- Jim, Donald; 537; Full; M; 15; 5-27-39.
- Jim, Marilyn; 538; Full; F^c 14; 11-9-46.
- Jim, Bernard; 539; Full; M; 12; 10-2-42.
- Jim, Alberta Patricia; 540; Full; F^c 13; 11-9-40.
- Jim, Alonzo; 541; Full; M; 7; 4-30-47.
- Jirop, Evangeline; 542; Full; F^c 57; 1891.
- John, Dorland; 543; Full; M; 31; 4-7-23.
- John, Long, Jr.; 544; Full; M; 52; 1902.
- Johnson, Myton; 545; Full; M; 58; 1896.
- Johnson, Mamie Copperfield; 546; Full; F^c 57; 1897.
- Johnson, John Almon; 547; Full; M; 19; 3-5-35.
- Johnson, Veimon T.; 548; Full; M; 36; 11-10-18.
- Johnson, Nancy Oarum; 549; Full; F^c 43; 1911.
- Johnson, Jack; 550; Full; M; 80; 1874.
- Johnson, Oscar; 551; Full; M; 56; 1898.
- Johnson, Gladys Perank; 552; Full; F^c 57; 1897.
- Johnson, Wilson; 553; Full; M; 46; 8-15-08.
- Johnson, Patricia Ann; 554; 3/4; F^c 8; 8-16-46.
- Johnson, Roberta Marie; 555; 3/4; Full; 3-15-50.
- Johnson, Willard; 556; Full; M; 12; 3-9-42.
- Jones, Helen Arrive; 557; Full; F^c 50; 1904.
- Jones, Ray Pike; 558; 5/8; M; 21; 11-13-32.
- Katyogooov, Emma; 559; Full; F^c 73; 1880.
- Kanapatch, Terrocita; 560; 3/4; F^c 50; 1904.
- Kanip, Maude; 561; Full; F^c 49; 1905.
- Kanip, Antonio J.; 562; Full; M; 11; 12-12-43.
- Kanip, Geneva; 563; Full; F^c 7; 3-28-47.
- Kanip, Warren; 564; Full; M; 33; 12-29-21.
- Kanip, Louise Sreech; 565; 7/8; F^c 24; 8-22-30.
- Kochampanasken, Harry; 566; Full; M; 65; 1889.
- Kochampanasken, Ingrid Louise; 567; Full; F^c 7; 3-9-47.
- Kochampanasken, Ralph; 568; Full; M; 52; 1902.
- Kurip, Lester; 569; Full; M; 64; 1890.
- Kurip, Maggie Wyasket; 570; Full; F^c 53; 1901.
- Kurip, Ella; 571; Full; F^c 20; 1-21-34.
- Kurip, Roger; 572; Full; M; 25; 6-29.
- Land, Edna Johnson; 573; Full; F^c 31; 1923.
- LaRose, Stella Chapoose; 574; Full; F^c 57; 1897.
- LaRose, Milton, Jr.; 575; 3/4; M; 33; 6-24-21.
- LaRose, Frank; 576; 3/4; M; 30; 9-17-24.
- LaRose, Mary E. Root; 577; Full; F^c 16; 8-27-38.
- LaRose, Sharen Mary; 578; 7/8; F^c 1; 8-16-53.
- LaRose, Jimmy, Jr.; 579; 3/4; M; 21; 5-25-33.
- LaRose, Lupe Marie; 580; 3/4; F^c 20; 12-10-34.
- LaRose, Norma Jean; 581; 3/4; F^c 18; 11-6-36.
- LaRose, Myrtle Yumbutz; 582; Full; F^c 51; 1903.
- LaRose, Caroline Jane; 583; 3/4; F^c 18; 10-4-36.
- LaRose, Delores Katherine; 584; 3/4; F^c 14; 11-13-40.
- LaRose, Thomas, Jr.; 585; 3/4; M; 22; 7-17-32.
- LaRose, Virginia Manning; 586; Full; F^c 22; 1-12-32.
- LaRose, Eugene; 587; 7/8; F^c 2; 4-7-52.
- LaRose, Hank Lee; 588; 7/8; M; 8 mos., 1-11-54.
- LaRose, Lois Mae Secakuku; 589; 3/4; F^c 31; 2-22-23.
- Lee, Alice K. Serawop; 590; Full; F^c 22; 10-18-32.
- Lee, Orvil Erick; 591; Full; M; 4; 6-15-50.
- Lee, Douglas; 592; Full; M; 2; 4-10-52.
- Lee, Aldora; 593; Full; F^c 1.
- Lincoln, Martha Tavlan; 594; Full; F^c 106; 1848.
- Lone Bear, Fred; 595; Full; M; 30; 10-16-24.
- Lone Bear, Edwin Fred; 596; Full; M; 10; 7-21-44.
- Lone Bear, Beverly; 597; Full; F^c 8; 10-15-46.
- Lone Bear, Paul; 598; Full; M; 32; 3-14-22.
- Lone Bear, Curtis Dean; 599; Full; M; 1; 2-3-53.
- Loney, Louis F.; 600; Full; M; 52; 1902.
- Loney, Inez Ice Apporas; 601; Full; F^c 42; 8-7-12.
- Loney, Gene Louis; 602; Full; M; 14; 11-3-40.
- Loney, Drusilla; 603; Full; F^c 10; 10-5-44.
- Loney, Lyman; 604; Full; M; 6; 9-6-48.
- Loney, Glenn; 605; Full; M; 24; 8-28-30.
- Longhair, Harry Todd; 606; Full; M; 31; 12-18-23.
- Longhair, Carmelita; 607; Full; F^c 17; 6-15-43.
- Longhair, Alvin James; 608; Full; M; 10; 8-20-44.
- Longhair, Alta Mae; 609; Full; F^c 13; 1-27-41.
- Longhair, Clayton; 610; Full; M; 2; 3-6-52.
- Longhair, LeRoy; 611; Full; M; 28; 6-9-26.
- Longhair, Judd; 612; Full; M; 56; 12-25-1898.
- Lopez, Clarice Cuch; 613; Full; F^c 17; 11-17-36.
- Lopez, Nadine Nick; 614; Full; M; 1; 5-3-53.
- Lucero, Margaret Queacut; 615; Full; F^c 19; 4-14-35.
- Macheaveant; 616; Full; F^c 85; 1869.
- Macheaveant, Edgar; 617; Full; M; 55; 1899.
- Manning, Albert; 618; Full; M; 19; 6-14-35.
- Manning, Ferdinand, Jr.; 619; Full; M; 25; 10-12-29.
- Manning, Frances Chegup; 620; Full; F^c 21; 2-13-33.
- Manning, Marguerita; 621; Full; F^c 41; 2-26-13.

- Manning, Ferdianand, Sr., 622; Full; M; 51; 1903.
Manning, Annie Ice Cornpeach; 623; Full; F 28; 10-21-26.
Manning, Clifton; 624; Full; M; 8; 12-9-46.
Manning, Earl Wayne; 625; Full; M; 5; 1-28-49.
Manning, Eleanore; 626; Full; F 4; 8-24-50.
Mart, Al Smith; 627; Full; M; 22; 7-26-32.
Mart, Felix Alton; 628; Full; M; 24; 4-12-30.
Mart, Nellie Jolean; 629; Full; F 14; 7-10-40.
Martinez, Hattie Serawop; 630; Full; F 25; 6-3-29.
Martinez, Kathleen; 631; Full; F 6; 8-20-48.
Martinez, Raymond; 632; Full; M; 4; 6-20-50.
Martinez, Gerald; 633; Full; M; 15; 11-12-39.
Martinez, Merlin; 634; Full; M; 2; 7-10-52.
Martinez, Matilda; 635; Full; F 2.
Martinez, Madeline Carol; 636; Full; F 11; 11-2-42.
May, Tommy Dolan; 637; Full; M; 6; 5-28-48.
May, Linda May; 638; Full; F 4; 11-12-50.
McAdams, Ethel Tom; 639; Full; F 26; 8-15-28.
McCook, Frederick; 640; Full; M; 24; 6-10-30.
McCook, Franklin; 641; Full; M; 31; 3-28-23.
McCook, Thelma Jane; 642; Full; F 29; 1-25-25.
McCook, Glenda Ann; 643; Full; F 9; 1-7-45.
McCook, James Franklin; 644; Full; M; 8; 9-30-46.
McCook, Lynda Joyce; 645; Full; F 4; 12-11-50.
McCook, Kenneth J., 646; Full; M; 1; 12-25-53.
McCook, Ouray; 647; Full; M; 37; 3-23-17.
McCook, Georgia J. Williams; 648; Full; F 35; 11-27-19.
McCook, Floyd; 649; Full; M; 16; 6-5-38.
McCook, Orvid Roland; 650; Full; M; 13; 6-28-41.
McCook, Diane; 651; Full; F 11; 3-19-43.
McCook, Stanford; 652; Full; M; 4; 11-2-50.
McCook, Boyd; 653; Full; M; 7; 6-23-47.
McCook, Loren Owen; 654; Full; M; 2; 1-16-52.
McCook, Chipeta; 655; Full; F 1; 10-11-53.
McCook, LaFayette; 656; Full; M; 18; 8-17-36.
McCook, Larry; 657; Full; M; 9; 8-2-45.
McCook, Randolph Lee; 658; 15/16; M; 11; 9-7-43.
McCurdy, Etta Perank; 659; Full; F 36; 1-11-18.
McKewan, Rosie Mae; 660; 7/8; F 13; 1-18-41.
McKewan, Bernice Berhemia; 661; 15/16; F 18; 3-24-36.
McKewan, Charley; 662; Full; M; 50; 1904.
McKewan, Jackie; 663; Full; M; 17; 12-25-37.
McKewan, Richard; 664; 7/8; M; 22; 5-15-32.
McKewan, Dick; 665; Full; M; 54; 1900.
McKewan, Katy Kanapatch; 666; 3/4; F 45; 1-21-09.
McKewan, Kathleen; 667; 7/8; F 18; 11-4-38.
McKewan, Frederick; 668; 7/8; M; 9; 12-8-45.
McKewan, Gardenia; 669; 7/8; F 7; 9-29-47.
McKewan, Mary L. Wamiore; 1323; Full; F 46; 7-15-08.
McKewan, Elaine Jane; 670; Full; F 1 mo., 7-10-54.
McKinley, Francis; 671; Full; M; 34; 11-19-20.
McKinley, Frances Cesspooch; 672; 7/8; F 21; 9-30-34.
McKinley, Julianne Rita; 673; 15/16; F 1; 2-27-54.
Mianna, Harvey; 674; Full; M; 56; 1898.
Mills, Ethel Tapoof; 675; Full; F 31; 9-17-23.
Mills, Marguerita Cesspooch; 676; 3/4; F 53; 1901.
Mills, Lorna Kay; 677; Full; F 2; 9-22-52.
Mills, Delphenia Rose; 678; Full; F 4 mos; 7-22-54.
Miller, Duane Gene; 679; Full; M; 17; 7-17-37.
Miller, LeRoy; 680; Full; M; 12; 8-6-42.
Miller, Marion; 681; Full; F 15; 2-26-39.
Montes, Rozalia; 682; 5/8; F 18; 5-30-36.
Montes, Linda Louise; 683; Full; F 6 mos; 3-10-54.
Mountain, Ben T., 684; Full; M; 43; 4-11-11.
Mountain, Carrie Yump; 685; Full; F 45 4-15-08.
Mountain, Joshua M., 686; Full; M; 74; 1880.
Mountain, James; 687; Full; M; 48; 10-10-06.
Mountain, Sarah Colorow; 688; Full; F 44; 5-15-10.
Mountain, Leila; 689; Full; F 16; 9-14-38.
Mountain, Richard; 690; Full; M; 11; 10-21-43.
Mountain, Sylvia Rose; 691; Full; F 8; 4-2-46.
Mountain, Arlwnw; 692; Full; F 20; 1-9-34.
Mt. Lion, Arthur; 693; Full; M; 26; 11-30-28.
Mt. Lion, Frances Ankerpont; 694; 3/4; F 20; 8-15-33.
Mt. Lion, Rose Marie; 695; 7/8; F 7 mos; 2-19-54.
Mt. Lion, Lester; 696; Full; M; 28; 3-12-26.
Mt. Lion, Neva Colorow; 697; 7/8; F 24; 2-12-30.
Mt. Lion, Anna Joelyn; 698; 15/16; F 8; 6-10-46.
Mt. Lion, Arthur, Jr., 699; 15/16; M; 6; 4-15-48.
Mt. Lion, Gerald; 700; 15/16; M; 4; 10-25-50.
Mt. Lion, Dorothy Cuch; 701; Full; F 21; 11-5-33.
Mt. Lion, Flora; 702; 3/4; F 4; 12-3-50.
Mt. Sheep, Pete; 703; Full; M; 41; 5-1-13.
Mowchean, Spears L., 704; Full; M; 58; 1896.
Mowchean, Henrietta Seekits; 705; Full; F 42; 10-7-12.
Mowchean, Virginia; 706; Full; F 18; 8-20-36.
Murphy, Bessie Pantaloon; 707; Full; F 26; 1-31-28.
Murphy, Robert Bryan; 708; Full; M; 1; 11-13-53.
Murray, Dora Wanzitz; 709; 3/4; F 33; 3-7-21.
Murray, Benjamin Harris; 710; 5/8; M; 4; 6-25-50.
Murray, Gregory Allen; 711; 5/8; M; 9 mos.; 12-25-53.
Murray, Mary M. LaRose; 712; 3/4; F 40; 5-9-14.
Murray, Raymond; 713; 5/8; M; 17; 9-27-37.
Murray, Bonnie May; 714; 5/8; F 16; 12-29-38.
Murray, Julius Rex; 715; 5/8; M; 14; 9-18-40.
Murray, James; 716; 5/8; M; 12; 9-13-42.
Murray, Larry Dennis; 717; 5/8; M; 10; 7-27-44.
Murray, Rosemary; 718; 5/8; F 8; 8-24-46.
Murray, Constance Ell; 719; 5/8; F 4; 1-21-50.
Murray, Franklin R., 720; 5/8; M; 21; 3-8-33.
Myore, Frank; 721; Full; M; 34; 6-26-27.
Myore, Helen Brook; 722; Full; F 18; 8-21-36.
Myore, Sandra Kaye; 723; Full; F 9; 8-27-45.
Myore, Franklin; 724; Full; M; 7; 2-16-47.
Myore, Irene; 725; Full; F 5; 9-27-49.
Myore, Henry; 726; Full; M; 74; 1888.
Myore, Eliza Arrapoo; 727; Full; F 57; 1897.
Myore, Eva; 728; Full; F 23; 9-9-31.
Myore, Joan Jo Ann; 729; Full; F 1; 1-14-53.
Myore, Rosita; 730; Full; F 14; 9-5-40.
Myore, Kline; 731; Full; M; 20; 7-7-34.
Myore, Zoe Tabbee; 732; Full; F 30; 9-17-24.
Myore, Danny Kay; 733; Full; M; 1; 11-16-53.
Myore, John T., 734; Full; M; 64; 1890.
Myore, Virginia; 735; Full; F 34; 12-25-20.
Myore, Romy Kay; 736; Full; F 3; 11-25-51.
Myore, William B., 737; Full; M; 35; 9-11-19.
Myore, Blanche F. Were; 738; Full; F 23; 1-3-31.
Myore, Alloin; 739; Full; M; 5; 4-1-49.
Myore, ReNae; 740; Full; F 6; 3-2-48.
Myore, Manuel; 741; Full; M; 1; 2-4-53.
Myore, Rozalia Helen; 742; Full; F 1; 8-18-53.
Myore, Tyrone Max; 743; Full; M; 5; 11-2-49.
Myore, Madalene June; 744; Full; F 10; 6-20-44.
Myore, Marilyn; 745; Full; F 10; 2-2-44.
Nannatz, Geoffrey; 746; Full; M; 63; 1881.
Nannatz, Minnie Tonegats; 747; Full; F 47; 10-5-05.
Nannatz, Frieda; 748; Full; F 11; 7-24-42.
Nannatz, Ezelda; 749; Full; F 25; 7-5-29.
Nannatz, Alfred Leon; 750; Full; M; 2 mos.; 6-4-54.
Nannatz, Mary Sue; 751; Full; F 20; 12-22-34.
Naranjo, Bessie Arrum; 752; Full; F 56; 1898.
Natchees, Edward; 753; Full; M; 58; 1896.
Natchees, Vera Loney; 754; Full; F 56; 1898.
Natchees, Sarah; 755; Full; F 33; 5-31-21.
Natchees, Maggie; 756; Full; F 30; 12-23-24.
Natchees, Violet Marie; 757; Full; F 21; 9-19-33.
Natchees, Sandra M. Brown; 758; Full; F 8; 5-3-46.
Natchees, Harvey; 759; Full; M; 35; 5-26-19.
Natchees, Clara Areep; 760; Full; F 32; 7-24-22.
Natchees, Millicent Maxine; 761; Full; F 11; 4-2-43.
Natchees, Amanda Marie; 762; Full; F 6 mos., 4-5-54.
Navanick, George; 763; Full; M; 31; 10-18-23.
Navanick, Evelyn Jane Brock; 764; Full; F 17; 12-14-37.
Navanick, Leon; 765; Full; M; 10; 9-20-44.
Navanick, Donna Rozelda; 766; Full; F 8; 11-23-46.
Navanick, Blake; 767; Full; M; 6; 9-23-48.
Navanick, Lorraine; 768; Full; F 5; 12-25-49.
Navanick, Dorothy Faye; 769; Full; F 28; 5-7-26.
Navanick, Virgil; 770; Full; M; 34; 11-21-20.
Navanick, Genevieve Williams; 771; Full; F 33; 9-5-21.
Navanick, Barbara; 772; Full; F 13; 10-24-41.
Navanick, Wendell; 773; Full; M; 10; 8-12-44.
Navanick, Patsy Kay; 774; Full; F 7; 4-8-47.
Navanick, Lee Michael; 775; Full; M; 4; 4-20-50.
Navanick, Ronald; 776; Full; M; 3; 5-30-51.
Navanick, Yolanda; 777; Full; F 2; 7-24-52.
Nephi, Fernando; 778; Full; M; 35; 12-1-19.
Nephi, Darleen Pasecho; 779; Full; F 31; 3-26-23.
Nephi, Georgina; 780; Full; F 15; 2-22-39.
Nephi, Phyllis Marie; 781; Full; F 14; 5-25-40.
Nephi, Fernando, Jr., 782; Full; M; 8; 2-16-46.
Nephi, Robert; 783; Full; M; 13; 11-28-41.
Nephi, Leland Max; 784; Full; M; 7; 9-10-47.
Nephi, Laura; 785; Full; F 25; 4-24-29.
Nephi, Pauline; 786; Full; F 5; 1-24-49.
Nephi, Lonnie Seeton; 787; Full; M; 4; 1-28-50.
Nephi, LeRoy; 788; Full; M; 20; 5-2-34.
Nephi, Robert LeRoy; 789; Full; M; 1; 5-10-53.
Nephi, Phillip; 790; Full; M; 15; 9-10-39.
Nephi, Rudolph; 791; Full; M; 24; 6-20-30.
Nephi, Madgelene Williams; 792; Full; F 22; 2-19-32.
Nephi, Roderick Allen; 793; Full; M; 4; 8-31-50.
Nephi, Carolee; 794; Full; F 2; 5-4-52.
Nephi, Ruth Pauline; 795; Full; F 22; 12-25-32.
Nephi, Whitney; 796; Full; M; 8 mos., 12-23-53.
Nephi, Ivan James; 797; Full; M; 7 mos., 2-11-54.
Nes, Nevat Wyasket; 798; Full; F 21; 2-7-33.
Nez, Alice Jane; 799; Full; F 4.
Nez, Susie Jean; 800; Full; F 3; 6-25-51.
Nez, Bobby Neal; 801; Full; M; 1; 4-25-53.
Nick, Alice Louise; 802; Full; F 19; 7-18-35.
Nick, Floyd; 803; Full; M; 20; 2-2-34.
Nick, John Harper; 804; Full; M; 61; 1895.
Nick, John; 805; Full; M; 51; 1903.
Nick, Eva Nell; 806; Full; F 12; 7-13-42.
Nick, Otis; 807; Full; M; 10; 10-28-44.
Nick, Nancy Lee; 808; Full; F 17; 12-24-37.
Oarum, Clark; 809; Full; M; 48; 8-12-06.
Oarum, Nettie Bullethead; 810; Full; F 42; 8-1-12.
Oarum, Clark, Jr., 811; Full; M; 18; 7-22-36.
Oarum, Walter; 812; Full; M; 25; 10-15-29.
Ouray, Robert P., 813; Full; M; 72; 1882.
Padia, Marjorie Pigeon; 814; Full; F 32; 9-21-22.
Padia, Patrick Joseph; 815; 5/8; M; 2; 9-2-52.
Panowitz, Leo L., 816; Full; M; 31; 8-12-23.

- Pantaloon, Cecelia; 817; Full; F^c 23; 8-6-31.
 Pargeets, Clarendia Rose; 818; Full; F^c 10; 12-17-44.
 Pargeets, Adelbert; 819; Full; M; 8; 7-8-46.
 Pargeets, Christine; 820; Full; F^c 4; 6-25-50.
 Parriette, Alfred; 821; Full; M; 31; 4-20-23.
 Parriette, Annette Kay; 822; Full; F^c 1; 1-16-53.
 Parriette, Fred Myton; 823; Full; M; 58; 1896.
 Parriette, Wilford Eugene; 824; Full; M; 3; 1-10-51.
 Parrika, Pearl; 825; Full; F^c 88; 1856.
 Pasecho; 826; Full; M; 77; 1877.
 Patterson, Audrey; 827; Full; F^c 23; 2-19-31.
 Patterson, Daisy; 828; Full; F^c 18; 4-18-36.
 Patterson, Leo; 829; Full; M; 14; 12-27-40.
 Patterson, Arthur Gene; 830; Full; M; 10; 1-4-44.
 Patterson, Clifton; 831; Full; M; 11; 7-2-43.
 Pawwinnee, Alfred C.; 832; 3/4; M; 36; 8-13-18.
 Pawwannee, Clarice Hubbard; 833; Full; F^c 26; 12-29-28.
 Pawwannee, Linda Kay; 834; 7/8; F^c 5; 10-9-49.
 Pawwannee, Charlene; 835; 7/8; F^c 3; 10-31-51.
 Pawwannee, Hazel; 836; 3/4; F^c 35; 12-21-19.
 Pawwannee, Clyde; 837; Full; M; 47; 1907.
 Pawwannee, Betty H. McKewan; 838; Full; F^c 31; 2-1-23.
 Pawwannee, Zeldia; 839; Full; F^c 5; 1-25-49.
 Pawwannee, Eph; 840; Full; M; 3; 4-26-51.
 Pawwannee, John Ignacio; 841; Full; M; 70; 1884.
 Pawwannee, Louise Honora; 842; 3/4; F^c 23; 12-31-31.
 Powwannee, Nancey; 843; 3/4; F^c 33; 10-6-21.
 Pawwannee, Sallie; 844; 3/4; F^c 24; 2-10-30.
 Pawwannee, Vernon Martin; 845; 3/4; M; 19; 3-1-35.
 Pegaroose, Esther A.; 846; Full; F^c 65; 1887.
 Perank, Amos; 847; Full; M; 39; 11-14-15.
 Perank, Nettie Myore; 848; Full; F^c 16; 10-3-38.
 Perank, Eldora Kaye; 849; Full; F^c 1; 1-16-53.
 Perank, Edward; 850; Full; M; 34; 5-31-20.
 Perank, Mary Myore; 851; Full; F^c 23; 9-9-31.
 Perank, Leon George; 852; Full; M; 20; 12-28-34.
 Perank, Mary Colorow; 853; 7/8; F^c 21; 11-8-33.
 Perank, Nellie; 854; Full; F^c 32; 9-29-22.
 Perank, Wayne; 855; 7/8; M; 9; 7-17-45.
 Peters, Sophia Kanapatch; 856; 3/4; F^c 52; 1902.
 Pigeon, Allison; 857; Full; M; 61; 1893.
 Pigeon, Claudia Atwine; 858; Full; F^c 57; 1897.
 Pigeon, Clyde; 859; Full; M; 37; 2-10-17.
 Pigeon, David; 860; Full; M; 22; 8-20-32.
 Pigeon, Elaine; 861; Full; F^c 24; 7-23-30.
 Pigeon, Dollivar; 862; Full; M; 55; 1899.
 Pike, Vaughan LeLaud; 863; 5/8; M; 13; 9-26-41.
 Pike, Stewart; 864; 5/8; M; 11; 8-3-43.
 Pinnecoosie, Frederick A.; 865; Full; M; 42; 1912.
 Pinnecoosie, Guy J.; 866; Full; M; 47; 8-18-07.
 Pinnecoosie, Esther Arrive; 867; Full; F^c 26; 1-30-28.
 Pinnecoosie, Viola Judy; 868; Full; F^c 5; 1-30-49.
 Pinnecoosie, Joseph; 869; Full; M; 4; 11-5-50.
 Pinnecoosie, Lawrence; 870; Full; M; 1; 6-30-53.
 Pinnecoosie, Alvin; 871; Full; M; 11; 2-19-43.
 Pinnecoosie, Winifred; 872; Full; F^c 14; 1940.
 Pinnecoosie, Josie; 873; Full; F^c 54; 1900.
 Pootquos, Effie Wash; 874; Full; F^c 39; 12-7-15.
 Poowegup, Casper; 875; Full; M; 48; 12-16-06.
 Poowegup, Rhoda Arhi; 876; Full; F^c 41; 5-19-13.
 Poowegup, Albert Lee; 877; Full; M; 17; 12-27-37.
 Poowegup, Joan Joyce; 878; Full; F^c 14; 6-13-40.
 Poowegup, Georgina Marie; 879; Full; F^c 11; 3-31-43.
 Poowegup, Beth Colleen; 880; Full; F^c 9; 9-30-45.
 Poowegup, Frances May; 881; Full; F^c 6; 4-23-48.
 Poowegup, Homer Leon; 882; Full; M; 5; 10-11-49.
 Poowegup, Nancy; 883; Full; F^c 3; 11-24-51.
 Poowegup, Richard Dick; 884; Full; M; 1; 6-27-53.
 Poowegup, Barbra Ann; 885; Full; F^c 20; 7-27-34.
 Poowegup, Stewart Farley; 886; Full; M; 2; 3-24-52.
 Poowegup, Gary Conroy; 887; Full; M; 18; 2-22-36.
 Poowegup, Junior Conroy; 888; Full; M; 1; 3-12-54.
 Pope, Josie Topanotes; 889; Full; F^c 33; 11-11-21.
 Post, Arden Edmond; 890; Full; M; 9; 8-5-45.
 Post, Peter S.; 891; Full; M; 77; 1877.
 Post, Lorraine P.; 892; Full; M; 28; 9-10-21.
 Provo, Henry; 893; Full; M; 48; 10-9-06.
 Provo, Hiawatha; 894; Full; M; 25; 7-10-29.
 Provo, Sumner; 895; Full; M; 79; 1875.
 Provo, Hester; 896; Full; F^c 12; 4-29-42.
 Queacut, Charles E., Sr.; 897; Full; M; 49; 1905.
 Queacut, Carrie Cuch; 898; Full; F^c 45; 4-16-09.
 Queacut, Charles, Jr.; 899; Full; M; 17; 12-6-36.
 Queacut, Ethlyn; 900; Full; F^c 15; 12-27-39.
 Queacut, Douglas M.; 901; Full; M; 12; 4-7-42.
 Queacut, Jason; 902; Full; M; 10; 8-4-44.
 Queacut, Linda Darnell; 903; Full; F^c 8; 10-24-46.
 Queacut, Jody; 904; Full; M; 6; 12-9-48.
 Queacut, Elizabeth; 905; Full; F^c 3; 2-25-51.
 Quip, John; 906; Full; M; 68; 1886.
 Quitchapoo, Charlie Joe; 907; Full; M; 49; 1905.
 Quitchapoo, Lorena Sahnkent; 908; Full; F^c 42; 10-16-12.
 Quitchapoo, Charlene; 909; Full; F^c 19; 7-19-35.
 Quitchapoo, Phillis Joan; 910; Full; F^c 17; 7-27-37.
 Quitchapoo, Mary Lee; 911; Full; F^c 14; 2-22-40.
 Quitchapoo, Joan Colleen; 912; Full; F^c 12; 2-2-42.
 Redcap, Carver; 913; Full; M; 35; 3-10-19.
 Redcap, Katherine Copperfield; 914; Full; F^c 36; 1-26-18.
 Redcap, Cheryl Jean; 915; Full; F^c 5; 10-1-49.
 Redcap, Robert; 916; Full; M; 2; 7-20-52.
 Redfoot, Alton; 917; Full; M; 39; 12-17-15.
 Redfoot, Ned L.; 918; Full; M; 45; 2-16-09.
 Redfoot, Helen Arrats; 919; Full; F^c 27; 7-9-27.
 Redfoot, Douglas Star; 920; Full; M; 8; 9-7-46.
 Redfoot, Jakie; 921; Full; M; 19; 10-7-35.
 Redfoot, Ralph; 922; Full; M; 47; 3-17-07.
 Redfoot, Nellie Loupe; 923; Full; F^c 31; 8-25-23.
 Redfoot, Charles; 924; Full; M; 20; 11-2-34.
 Redfoot, Roger; 925; Full; M; 41; 9-16-13.
 Redfoot, Jane Accawinna; 926; Full; F^c 25; 1-30-29.
 Redfoot, Marvin James; 927; Full; M; 6; 1-12-48.
 Redfoot, Legrand; 928; Full; M; 5; 10-20-49.
 Redfoot, Roger Julian; 929; Full; M; 17; 9-19-37.
 Redfoot, Noretah Alice; 930; Full; F^c 15; 2-8-39.
 Redfoot, Anna Marie; 931; Full; F^c 14; 12-12-40.
 Redfoot, Norman Dale; 932; Full; M; 10; 11-11-44.
 Redfoot, Thomas; 933; Full; M; 12; 12-27-42.
 Redfoot, Carma Lee; 934; Full; F^c 2; 7-16-52.
 Redfoot, Perphelia May; 935; Full; F^c 14; 2-7-40.
 Reed, Marietta Chapoose; 936; Full; F^c 24; 7-26-30.
 Reed, Carlos Earl; 937; 3/4; M; 3; 4-30-51.
 Reed, Charles Conrad; 938; 3/4; M; 5; 6-6-49.
 Reed, Mary Jo; 939; 3/4; F^c 1; 5-11-53.
 Ridley, Benton; 940; Full; M; 35; 3-29-19.
 Ridley, Marjorie LaRose; 941; 3/4; F^c 26; 2-21-28.
 Ridley, Elliott; 942; 7/8; M; 7; 3-9-47.
 Ridley, Steven; 943; 7/8; M; 10; 2-9-44.
 Ridley, Jeanet; 944; 7/8; F^c 4; 9-4-50.
 Ridley, Linda; 945; 7/8; F^c 2; 4-21-52.
 Ridley, Tibbs; 946; 7/8; M; 11 mos.; 9-23-53.
 Ridley, Benjamin St. Clair; 947; Full; M; 19; 7-24-35.
 Ridley, Carter; 948; Full; M; 83; 1871.
 Ridley, Mamie Harrison; 949; Full; F^c 78; 1876.
 Ridley, Richard; 950; Full; M; 31; 11-21-22.
 Ridley, Doris Unca Sam; 951; 7/8; F^c 34; 2-12-20.
 Ridley, Patsey Ann; 952; 15/16; F^c 7; 9-16-47.
 Ridley, Zozette Jo; 953; 15/16; F^c 5; 5-18-49.
 Ridley, Louise; 954; 15/16; F^c 3; 1-5-51.
 Ridley, Tommy Dean; 955; 15/16; M; 2; 4-21-52.
 Ridley, Debra; 956; 15/16; F^c 3 mos.; 5-27-54.
 Root, Achilles Eugene; 957; Full; M; 11; 9-28-43.
 Root, Alfred Otto; 958; Full; M; 23; 2-24-31.
 Root, Mazie; 959; Full; M; 52; 1902.
 Root, Grace A. Parsanno; 960; Full; F^c 48; 1906.
 Root, Nelson Frank; 961; Full; M; 16; 4-23-38.
 Root, Priscilla; 962; Full; F^c 13; 12-31-41.
 Root, Katherine; 963; Full; F^c 11; 10-4-43.
 Root, Willard; 964; Full; M; 8; 4-23-46.
 Root, Russell; 965; Full; M; 45; 1-8-09.
 Root, Vernon Wash; 966; Full; M; 40; 1-23-14.
 Root, Betty Redcap; 967; Full; F^c 33; 7-24-21.
 Root, Elenette; 968; Full; F^c 14; 12-16-40.
 Root, Rose Elma; 969; Full; F^c 12; 10-27-42.
 Sahnkent, Henderson; 970; Full; M; 68; 1886.
 Sahnkent, Eva Atwine; 971; Full; F^c 58; 1896.
 Sahnkent, Katherine; 972; Full; F^c 64; 1890.
 Sahnkent, Kneale; 973; Full; M; 35; 3-12-19.
 Sahnkent, Rachel Cuch; 974; Full; F^c 33; 9-6-21.
 Sahnkent, Elaine Jane; 975; Full; F^c 10; 1-20-44.
 Sahnkent, Gary; 976; Full; M; 3; 6-28-51.
 Santio, Charlie J.; 977; Full; M; 65; 1889.
 Santio, Ida; 978; Full; F^c 60; 1894.
 Santio, Dan; 979; Full; M; 25; 2-2-29.
 Santio, Hannah Serawop; 980; Full; F^c 21; 3-7-33.
 Santio, Ina Louise; 981; Full; F^c 4; 7-31-50.
 Santio, Veronica; 982; Full; F^c 12; 4-27-52.
 Santio, Danny Tahreep; 983; Full; M; 7 mos.; 1-19-54.
 Santio, Kenneth; 984; Full; M; 18; 5-22-36.
 Santio, Lander; 985; Full; M; 30; 7-17-24.
 Santio, Nema Myore; 986; Full; F^c 18; 12-3-36.
 Santio, Elizabeth Rose; 987; Full; F^c 4; 8-8-50.
 Santio, Irene Tahreep; 988; Full; F^c 25 days; 8-2-54.
 Santio, Jolean; 989; Full; F^c 3; 11-1-51.
 Santio, Moran; 990; Full; M; 77; 1877.
 Sapartuap; 991; Full; M; 75; 1879.
 Savage, Mary Alice Guerro; 992; Full; F^c 50; 1904.
 Sawwarachook, Mary Arrive; 993; Full; F^c 52; 1904.
 Secakuku, Honwlamia; 994; 3/4; M; 26; 8-22-28.
 Secakuku, Frances Cuch; 995; Full; F^c 22; 8-26-32.
 Secakuku, Ferron; 996; 7/8; M; 5; 4-11-49.
 Secakuku, Josephine; 997; 3/4; F^c 30; 9-16-24.
 Serawop, Archie; 998; Full; M; 54; 1900.
 Serawop, Edna Tahguy; 999; Full; F^c 47; 1907.
 Serawop, Charlie; 1000; Full; M; 24; 9-9-30.
 Serawop, Lena Marie; 1001; 7/8; F^c 22; 7-16-32.
 Serawop, Everett; 1002; 15/16; M; 6 mos.; 2-20-54.
 Serawop, Clifford; 1003; Full; M; 20; 8-4-34.
 Serawop, David; 1004; Full; M; 57; 1877.
 Serawop, Toos Wilson; 1005; Full; F^c 41; 12-25-13.
 Serawop, Bobby; 1006; Full; M; 9; 2-22-45.

- Serawop, Preston Allen; 1007; Full; M; 11 mos; 9-24-53.
 Serawop, James Teddy; 1008; Full; M; 51; 1903.
 Serawop, Petro W.; 1009; Full; M; 15; 1-8-39.
 Serawop, Keith Dore; 1010; Full; M; 19; 7-22-35.
 Serawop, Lee Wilson; 1011; Full; M; 25; 5-3-29.
 Serawop, Sylvia Rohogit; 1012; Full; F; 27; 4-1-27.
 Serawop, Maxine; 1014; Full; F; 4; 3-24-50.
 Serawop, Michael Lee; 1015; Full; M; 2; 3-25-52.
 Serawop, Danny; 1016; Full; M; 7 mos.; 3-14-54.
 Serawop, Gaylon; 1017; Full; M; 1; 9-3-53.
 Serawop, Ralph; 1018; Full; M; 18; 12-3-36.
 Serawop, Richey P.; 1019; Full; M; 8; 8-17-46.
 Serawop, Ratskey; 1020; Full; F; 76; 1978.
 Serawop, Gwendolyn; 1021; Full; F; 5; 3-27-49.
 Skeveget, Dolly Galota; 1022; Full; F; 68; 1886.
 Shavanau, Connie; 1023; Full; M; 45; 10-20-09.
 Shavanau, Vera Serawop; 1024; Full; F; 37; 5-5-17.
 Shavanau, Dru Emery; 1025; Full; M; 1; 4-10-53.
 Shavanau, Charles; 1026; Full; M; 14; 4-7-40.
 Shavanau, Dale Austin; 1027; Full; M; 10; 12-14-31.
 Shavanau, Darrel Lee; 1028; Full; M; 12; 10-3-42.
 Shavanau, Edmond; 1029; Full; M; 8; 8-25-46.
 Shavanau, Corrine; 1030; Full; F; 18; 5-12-36.
 Shavanau, Irvin; 1031; Full; M; 21; 5-4-33.
 Shoya, Lottie Longhair; 1032; Full; F; 33; 9-10-21.
 Sibello, Brooks; 1033; Full; M; 60; 1895.
 Sibello, Rose Ruhogit; 1034; Full; F; 46; 6-28-08.
 Sibello, Reed Carmel; 1035; Full; M; 10; 11-23-44.
 Sibello, Yvonne Brock; 1036; Full; F; 13; 12-20-41.
 Sibello, Stan Bert; 1037; Full; M; 21; 8-2-33.
 Sibello, Mary Lou; 1038; Full; F; 17; 7-8-37.
 Sireech, Kenneth Linn; 1039; Full; M; 6; 1-11-48.
 Sireech, Charles R.; 1040; Full; M; 12; 6-3-32.
 Sireech, Glenn; 1041; Full; M; 41; 4-28-13.
 Sireech, Henry K.; 1042; 7/8; M; 31; 8-24-23.
 Sireech, John; 1043; Full; M; 53; 1901.
 Sireech, Emma Mart; 1044; Full; F; 38; 4-26-16.
 Sireech, Vivian; 1045; Full; F; 4; 12-4-50.
 Sireech, Julius; 1046; Full; M; 18; 4-5-36.
 Sireech, Sarah Jane; 1047; 7/8; F; 18; 7-27-36.
 Sireech, Richard Leon; 1048; 7/8; M; 16; 8-10-38.
 Sireech, Vincent; 1049; Full; M; 30; 8-9-24.
 Sireech, Edith Cesspooch; 1050; 7/8; F; 29; 6-12-25.
 Sireech, Vincentia; 1051; 15/16; F; 6; 8-14-48.
 Sireech, Venita Loupeta; 1052; 15/16; F; 4; 2-16-50.
 Sireech, Boots; 1053; 15/16; M; 2; 9-27-52.
 Sireech, Priscilla Irene; 1054; 15/16; F; 1; 3-4-54.
 Smith, Ilo Pigeon; 1319; Full; F; 28; 2-28-26.
 Sowsonacut, Tommy; 1055; Full; M; 42; 8-?-12.
 Sowsonacut, Geanna Johnson; 1056; Full; F; 33; 4-2-21.
 Sowsonacut, Imogene; 1057; Full; F; 15; 9-23-39.
 Sowsonacut, Eunice; 1058; Full; F; 13; 9-11-41.
 Sowsonacut, Kenneth; 1059; Full; M; 9; 5-19-45.
 Sowsonacut, Brant; 1060; Full; M; 6; 4-11-45.
 Sowsonacut, Vickie Marie; 1061; Full; F; 4; 9-21-50.
 Starr, Eugenia; 1062; Full; F; 69; 1885.
 Starr, James; 1063; Full; M; 47; 7-20-07.
 Starr, Stella Bullethead; 1064; Full; F; 50; 1904.
 Starr, Roland Alvin; 1065; Full; M; 11; 9-2-43.
 Starr, Joseph; 1066; Full; M; 22; 4-12-32.
 Starr, Ruby; 1067; Full; F; 18; 4-18-36.
 Starr, Rufus MacAfee; 1068; Full; M; 12; 1-23-42.
 Starr, Nathan; 1069; Full; M; 41; 10-20-13.
 Starr, Scott L.; 1070; Full; M; 45; 9-5-05.
 Steele, Leota Arrive; 1071; Full; F; 33; 9-1-21.
 Steele, Edmond; 1072; Full; M; 17; 8-7-37.
 Steele, Herbert Frank; 1073; Full; M; 14; 2-8-40.
 Steele, Ruby; 1074; Full; F; 12; 4-12-42.
 Stone, Joseph; 1075; Full; M; 78; 1876.
 Summers, Arita Taveapont; 1076; Full; F; 22; 1-18-32.
 Tabbee, Albert Wallace; 1077; Full; M; 33; 3-18-21.
 Tabbee, Arlyne Myore; 1078; Full; F; 37; 6-23-17.
 Tabbee, John Albert; 1079; Full; M; 13; 7-7-41.
 Tabbee, Julianne; 1080; Full; F; 11; 2-20-43.
 Tabbee, Willard; 1081; Full; M; 6; 8-26-46.
 Tabbee, Gloria Jean; 1082; Full; F; 5; 1-23-49.
 Tabbee, Victoria; 1083; Full; F; 3; 10-8-51.
 Tabbee, Lila; 1084; Full; F; 1; 1-20-53.
 Tabbee, John; 1085; Full; M; 54; 1900.
 Tabbee, Tahrah Queacut; 1086; Full; F; 71; 1884.
 Tabbee, Mary Louise; 1087; Full; F; 17; 9-16-37.
 Tabbee, Katie Wyasket; 1088; Full; F; 49; 1903.
 Tabbee, Clyde; 1089; Full; M; 17; 2-27-13.
 Tabbee, Wilbur; 1090; Full; M; 41; 2-5-13.
 Tabbee, Alice Tuck; 1091; Full; F; 40; 10-15-14.
 Tabbee, Alvin; 1092; Full; M; 9; 4-24-39.
 Tabbee, William; 1093; Full; M; 50; 1904.
 Tabbee, Byrdie Queacut; 1094; Full; F; 46; 2-10-08.
 Tabbee, Gertrude; 1095; Full; F; 13; 1-5-41.
 Tabbee, Henderson; 1096; Full; M; 12; 9-23-42.
 Tabbee, Nathaniel; 1097; Full; F; 7; 5-7-47.
 Tabbee, Shirleta; 1098; Full; F; 5; 10-13-49.
 Tahgahpoots, Tom; 1099; Full; M; 50; 1904.
 Tallfeathers, Wanda Apporas; 1100; Full; F; 30; 10-30-24.
 Tallfeathers, Elsworth Louis; 1101; Full; M; 4; 6-8-50.
 Tapoof, Bert; 1102; Full; M; 37; 12-1-17.
 Tapoof, Robert; 1103; Full; M; 18; 4-20-36.
 Tapoof, Marion; 1104; Full; F; 8; 12-23-46.
 Tapoof, Adelbert; 1105; Full; M; 10; 9-4-44.
 Tapoof, Venita; 1106; Full; F; 14; 3-20-40.
 Tapoof, George; 1107; Full; M; 11; 5-31-40.
 Tapoof, Leo; 1108; Full; M; 14; 9-27-40.
 Tapoof, Tillie Clara; 1109; Full; M; 15; 2-21-39.
 Tahguy, Allen; 1110; Full; M; 16; 4-4-38.
 Taveapont, Ray; 1111; Full; M; 48; 12-1-06.
 Taveapont, Harriet Johnson; 1112; Full; F; 48; 6-1-06.
 Taveapont, Beatrice; 1113; Full; F; 14; 10-30-40.
 Taveapont, Frank Lee; 1114; Full; M; 11; 3-17-43.
 Taveapont, Patricia; 1115; Full; F; 8; 5-9-46.
 Taveapont, Lynn Ray; 1116; Full; M; 17; 7-5-37.
 Taveapont, Don Collard; 1117; Full; M; 4; 1-2-50.
 Taveapont, Wilson J.; 1118; Full; M; 19; 1-29-35.
 Taveapont, Reed Smoot; 1119; Full; M; 25; 2-21-29.
 Taveapont, Marie Cuch; 1120; Full; F; 24; 6-15-30.
 Taveapont, Venita Kay; 1121; Full; F; 4; 2-4-50.
 Taveapont, Pansy; 1122; Full; F; 3; 11-3-51.
 Taveapont, Sandra Louise; 1123; Full; F; 1; 3-8-51.
 Taylor, Barbara Murray; 1322; 5/8; F; 19; 7-16-35.
 Taylor, Victoria Waratza; 1124; Full; F; 32; 1-11-22.
 Thompson, George; 1125; Full; M; 57; 1896.
 Thompson, Seth; 1126; Full; M; 37; 12-19-17.
 Thompson, Josephine McKewan; 1127; 7/8; F; 34; 2-7-20.
 Thompson, Delbert Lee; 1128; 15/16; M; 14; 6-15-40.
 Thompson, Barbara Ann; 1129; 15/16; F; 12; 12-26-42.
 Thompson, Leonard Lee; 1130; 15/16; M; 4; 2-28-42.
 Thompson, Joellyn; 1131; 15/16; F; 2.
 Thompson, Tommy; 1132; Full; M; 44; 5-18-10.
 Thompson, Lucille McCook; 1133; Full; F; 29; 12-20-25.
 Thompson, Willard; 1134; Full; M; 7; 5-20-47.
 Thompson, Gloria Kay; 1135; Full; F; 4; 4-2-50.
 Thompson, Susie Ann; 1136; Full; F; 2 mos.; 7-3-54.
 Thompson, Thomas Kent; 1137; Full; M; 2; 3-24-52.
 Thompson, Willis; 1138; Full; M; 8; 2-28-35.
 Thompson, Rose Mary; 1139; Full; F; 5; 2-10-49.
 Tofpl, Etta Wash; 1140; Full; F; 36; 3-13-18.
 Tom, Archie Ray; 1141; Full; M; 32; 8-1-22.
 Tom, Lucille Pargeets; 1142; Full; F; 25; 5-3-29.
 Tom, Glenn; 1143; Full; M; 24; 5-23-30.
 Tom, Mary Jane Ice; 1144; Full; F; 23; 3-25-31.
 Tom, Roger Dean; 1145; Full; M; 3; 12-9-51.
 Tom, Ignacio; 1146; Full; M; 63; 1891.
 Tom, Wilhelmina Wamliore; 1147; Full; F; 44; 10-10-10.
 Tom, Lawrence; 1148; Full; M; 30; 10-9-24.
 Tom, Arson; 1149; Full; M; 22; 9-28-32.
 Tom, Richard L.; 1150; Full; M; 28; 12-19-26.
 Tom, Millie B. Tapoof; 1151; Full; F; 40; 3-21-13.
 Tom, Norma Jean; 1152; Full; F; 1; 2-6-54.
 Tonegats, Carter; 1153; Full; M; 56; 1898.
 Tonegats, Wilma Wopsock; 1154; Full; F; 42; 2-25-12.
 Tonegats, Henry; 1155; Full; M; 50; 7-15-04.
 Tonegats, Eva Bannocky; 1156; Full; F; 42; 7-15-12.
 Tonegats, Alice; 1157; Full; F; 17; 8-15-37.
 Toney, Annie Ridley; 1158; Full; F; 52; 1902.
 Toney, James; 1159; Full; M; 31; 12-14-23.
 Toney, Alva Marie; 1160; Full; F; 1; 4-23-53.
 Toney, Cy; 1161; Full; M; 6 mos.; 6-1-54.
 Tonompicket, Lucille Kurip; 1162; Full; F; 24; 7-18-30.
 Tonompicket, Letitia; 1163; Full; F; 10; 7-3-46.
 Topanotes, LeRoy; 1164; Full; M; 31; 10-10-23.
 Topanotes, Rose Sireech; 1165; 7/8; F; 26; 4-8-28.
 Topanotes, Florence Mary; 1166; 15/16; F; 5; 2-27-49.
 Topanotes, LeRoy Jr.; 1167; 15/16; M; 3; 1-18-51.
 Topanotes, Charma; 1168; 15/16; F; 1; 6-5-53.
 Topanotes, Rodricka Joyce; 1169; Full; F; 14; 4-1-40.
 Tuck, Henry Quiyaga; 1170; Full; M; 80; 1874.
 Tuck, Ruhogit Utt; 1171; Full; F; 80; 1874.
 Tuck, John Crow; 1172; Full; M; 52; 1902.
 Tuck, Edna Wyasket; 1173; Full; F; 57; 1897.
 Twohy, Julius; 1174; Full; M; 52; 1902.
 Twohy, Coralie Lucy; 1175; Full; F; 26; 8-13-28.
 Uncapahgugunt, George Brock; 1176; Full; M; 42; 6-17-31.
 Unca Sam, Vonnice Lee; 1177; 7/8; F; 29; 4-19-25.
 Unca Sam, Flora Jean; 1178; 15/16; F; 8; 12-25-46.
 Unca Sam, Calvin; 1179; 7/8; M; 28; 10-14-26.
 Unca Sam, Ida T. Santio; 1180; Full; F; 23; 6-28-31.
 Unca Sam, Rodney Miles; 1181; 15/16; M; 6; 5-21-48.
 Unca Sam, Ruby; 1182; 15/16; F; 2; 1-22-52.

Unca Sam, Colleen; 1183; 15/16; F^c 3; 8-23-50.
 Unca Sam, Maxine; 1184; 15/16; F^c 1.
 Unca Sam, Caroline; 1185; 7/8; F^c 19; 2-7-35.
 Unca Sam, Donacina T., 1186; 3/4; M; 57; 1897.
 Unca Sam, Mary W. Footquos; 1187; Full; F^c 46; 8-20-08.
 Unca Sam, Janet; 1188; 7/8; F^c 12; 2-13-42.
 Unca Sam, Dorothea; 1189; 7/8; F^c 10; 4-20-44.
 Unca Sam, Ardith; 1190; 7/8; F^c 6; 1-1-48.
 Unca Sam, Margie; 1191; 7/8; F^c 4; 5-3-50.
 Unca Sam, Frank; 1192; 7/8; M; 23; 3-31-31.
 Unca Sam, Edgar T., 1193; Full; M; 49; 9-30-07.
 Unca Sam, Edith Ida; 1194; Full; F^c 30; 11-30-24.
 Unca Sam, Fred T., 1195; Full; M; 47; 9-30-07.
 Unca Sam, Geneva; 1196; Full; F^c 25; 9-26-29.
 Unca Sam, Glen Price; 1197; Full; M; 34; 5-17-20.
 Unca Sam, Wilma C. Jenks; 1198; Full; F^c 35; 11-10-19.
 Unca Sam, Helen Price; 1199; Full; F^c 38; 12-13-16.
 Unca Sam, LaDeana; 1200; Full; F^c 4; 10-16-50.
 Unca Sam, Hugh T., 1201; Full; M; 43; 1-8-11.
 Unca Sam, Myton; 1202; Full; M; 40; 7-17-14.
 Unca Sam, Elizabeth; 1203; Full; F^c 11; 5-3-43.
 Unca Sam, Nora Noretah; 1204; Full; F^c 73; 1889.
 Uncopluke, Ethel; 1205; Full; F^c 58; 1896.
 Uncopluke, Seet; 1206; Full; M; 71; 1883.
 Uncopluke, Clarence; 1207; Full; M; 22; 12-5-32.
 Uncopluke, Phyllis Martinez; 1208; Full; F^c 15; 11-22-37.
 Ungarruru, Minnie Ridley; 1209; Full; F^c 52; 1902.
 Ungarasken, Edgar; 1210; Full; M; 49; 6-25-05.
 Ungarasken, Nema Cuch; 1211; Full; F^c 41; 6-22-13.
 Ungaska, Howell; 1212; Full; M; 52; 1902.
 Ungaska, Mabel Post; 1213; Full; F^c 43; 1-8-11.
 Upchergo, Henry; 1214; Full; M; 31; 6-4-23.
 Upchergo, Edith Cornpeach; 1215; Full; F^c 30; 9-11-24.
 Upchergo, Leo Cynthia; 1216; Full; M; 7; 5-30-49.
 Upchergo, Collin; 1217; Full; M; 12; 2-13-42.
 Upchergo, Amelia; 1218; 15/16; M; 10; 8-21-44.
 Utt, Annie Freida; 1219; Full; F^c 55; 1899.
 Valladoile, Fern Kochampanasken; 1220; Full; F^c 32; 1-17-22.
 Victor, John; 1221; Full; M; 63; 1891.
 Victor, Marie Gilbert; 1222; Full; F^c 58; 1896.
 Wana, Bart; 1223; Full; M; 43; 1911.
 Wana, Wilford; 1224; Full; M; 8; 11-28-46.
 Wana, Rachel Serawop; 1225; Full; F^c 42; 1911.
 Wana, Belinda; 1226; Full; F^c 6; 10-15-48.
 Wanzitz, Waubin; 1227; Full; M; 51; 1903.
 Wapenas, Billy Chapoose; 1228; Full; M; 78; 1876.
 Waratza, Norma Fern; 1229; Full; F^c
 Wash, Ambrose; 1230; Full; M; 36; 10-9-18.
 Wash, Lorraine L. Cesspooch; 1231; 7/8; F^c 30; 1-14-24.
 Wash, Chalmers G., 1232; Full; M; 44; 1-1-10.
 Wash, Lulu; 1233; Full; F^c 46; 6-10-08.
 Wash, Clifton W., 1234; Full; M; 9; 9-7-45.
 Wash, Edmond B., 1235; Full; M; 3; 6-2-50.
 Wash, Helen; 1236; Full; F^c 13; 12-31-41.
 Wash, Colleen Marie; 1237; Full; F^c 16; 9-4-38.
 Wash, Torchoop; 1238; Full; F^c 78; 1876.
 Washington, Booker T., 1239; Full; M; 58; 1896.
 Washington, Mary Tusunk; 1240; Full; F^c 43; 1-18-11.
 Washington, Bert; 1241; Full; M; 52; 1902.
 Washington, Grace Grant; 1242; Full; F^c 40; 1-6-14.

Washington, Bertha June; 1243; Full; F^c 11; 6-9-42.
 Washington, Lorna Jean; 1244; Full; F^c 10; 3-27-44.
 Washington, Wilbur; 1245; Full; M; 28; 5-31-26.
 Washington, Leonls Wash; 1246; Full; F^c 37; 5-22-17.
 Washington, Wilbur Willard; 1247; Full; M; 10; 12-30-44.
 Washington, Calvin; 1248; Full; M; 6; 1-27-48.
 Wells, Lila Mart; 1249; Full; F^c 32; 1-31-22.
 Wero, Norman; 1250; Full; M; 15; 8-8-38.
 Wiley, May Pegaroose; 1251; Full; F^c 52; 1902.
 Willie, Gertrude Chapoose; 1252; Full; F^c 18; 2-23-36.
 Willie, Jerleene; 1253; Full; F^c 1.
 Williams, Wanda Mae Accuttoroop; 1254; Full; F^c 17; 8-31-37.
 Williams, Ronald; 1255; Full; M; 6 mos., 3-15-54.
 Williams, Roderick; 1256; Full; M; 6 mos., 3-15-54.
 Williams, Kareen; 1257; Full; F^c 12; 4-8-42.
 White, Helen Guerra; 1258; Full; F^c 39; 5-1-19.
 Wissiup, Abbie; 1259; Full; F^c 52; 1902.
 Wissiup, James; 1260; Full; M; 57; 1897.
 Wissiup, Wallace; 1261; Full; M; 47; 5-10-07.
 Wissiup, Margaret Sakamoot; 1262; Full; F^c 34; 7-7-20.
 Wissiup, Chico; 1263; Full; M; 15; 6-28-30.
 Wissiup, Walter; 1264; Full; M; 11; 3-14-43.
 Wissiup, Angelina; 1265; Full; F^c 10; 12-22-44.
 Wissiup, Clarice; 1266; Full; F^c 8; 6-25-46.
 Wissiup, Raymond; 1267; Full; M; 6; 6-20-48.
 Wissiup, Stewart; 1268; Full; M; 4; 5-23-50.
 Wissiup, Pauletta; 1269; Full; F^c 3; 5-26-51.
 Wissiup, Julius; 1270; Full; M; 3; 5-26-51.
 Wopsock, Harry; 1271; Full; M; 73; 1881.
 Wopsock, Clara Johnson; 1272; Full; F^c 74; 1880.
 Wopsock, Henry; 1273; Full; M; 47; 7-20-07.
 Wopsock, John; 1274; Full; M; 43; 1911.
 Wopsock, Maureen Annie; 1275; 11/16; F^c 16; 12-3-38.
 Wopsock, Delna Floyd; 1276; 11/16; M; 13; 7-19-41.
 Wopsock, Henry Franklin; 1277; 11/16; M; 11; 12-24-43.
 Wopsock, Roland Kermit; 1278; 11/16; M; 8; 2-15-46.
 Wopsock, Corina Jean; 1279; 11/16; F^c 6; 7-9-48.
 Wopsock, Luella; 1280; 11/16; F^c 4; 12-23-50.
 Wopsock, Ronald John; 1281; 11/16; M; 2; 12-18-52.
 Wopsock, Gloria; 1282; 11/16; 1; 4 mos., 5-18-54.
 Wopsock, Johnson; 1283; Full; M; 71; 1883.
 Wyasket, Bud; 1284; Full; M; 32; 1-15-22.
 Wyasket, Christine Shavanaux; 1285; 3/4; F^c 23; 12-14-31.
 Wyasket, Victoria Elizabeth; 1286; 7/8; F^c 5; 4-6-49.
 Wyasket, Leslie Paul; 1287; 7/8; M; 3; 9-9-51.
 Wyasket, Francis; 1288; Full; M; 28; 1926.
 Wyasket, Esther Patterson; 1289; Full; F^c 24; 5-15-30.
 Wyasket, Debra Kaye; 1290; Full; F^c 1; 2-1-53.
 Wyasket, Gilbert; 1291; Full; M; 23; 3-18-31.
 Wyasket, Elaine Wanzitz; 1292; 7/8; F^c 28; 12-4-26.
 Wyasket, James; 1293; Full; M; 50; 1904.
 Wyasket, Virginia; 1294; Full; F^c 1.
 Wyasket, Winifred Tahgahpoots; 1295; Full; F^c 43; 1911.
 Wyasket, Ramona; 1296; Full; F^c 19; 1-9-35.
 Wyasket, William; 1297; Full; M; 25; 12-1-28.
 Wyasket, Lydia Oarum; 1298; Full; F^c 29; 6-9-25.
 Wyasket, Venoy Wayne; 1299; 15/16; M; 4; 2-3-50.
 Wyasket, Iran William; 1300; 15/16; M; 2; 8-19-52.
 Wyasket, Sora; 1301; Full; F^c 47; 12-1-07.

Wyasket, Molly Brown; 1302; Full; F^c 45; 3-30-09.
 Wyasket, Floyd Martin; 1303; Full; M; 8; 9-3-46.
 Wyasket, Patrick Weldon; 1304; Full; M; 5; 6-16-49.
 Wyasket, Zoe Ann; 1305; Full; F^c 8; 8-18-46.
 Yannie, Edith Tonegats; 1306; Full; F^c 29; 4-20-25.
 Yannie, Tonnia Kay; 1307; Full; F^c 8; 7-5-46.
 Yannie, Thommia Zina; 1308; Full; F^c 8; 7-5-46.
 Yannie, Patricia; 1309; Full; F^c 7; 7-20-47.
 Yannie, Donald; 1310; Full; M; 6; 9-30-48.
 Yazzie, Rosella Checora; 1311; Full; F^c 20; 1-4-34.
 Yazzie, Robert Checora; 1312; Full; M; 2; 6-18-52.
 Yazzie, Raymond Checora; 1313; Full; M; 4 mos., 5-19-54.
 Yump, Jack; 1314; Full; M; 48; 12-1-06.
 Yump, Sadie Post; 1315; Full; F^c 52; 1902.
 Yump, Oscar; 1316; Full; M; 39; 3-20-15.
 Yump, Shirley; 1317; Full; F^c 19; 5-26-35.
 Yump, Everett; 1318; Full; M; 2; 10-16-52.

PROPOSED ROLL—MIXED-BLOOD GROUP

AUGUST 27, 1954

Name; M. B. Roll No. Degree of Blood, Sex; Age; and Date of Birth

Allred, Frances Allen; 1; 1/8; F^c 42; 7-27-12.
 Allen, Preston; 2; 1/8; M; 41; 12-21-13.
 Antonio, Lorena Reed; 3; 1/4; F^c 29; 11-10-25.
 Ballard, Delphine; 4; 1/8; F^c 14; 2-3-40.
 Ballard, Louis, Jr.; 5; 1/8; M; 12; 10-22-42.
 Ballard, Lola Christine; 6; 1/8; F^c 13; 11-1-41.
 Bailey, Lola C. Daniels; 7; 3/8; F^c 41; 9-15-13.
 Bailey, John Franklin; 8; 3/16; M; 16; 10-2-38.
 Bailey, Gary Thomas; 9; 3/16; M; 19; 12-5-34.
 Bailey, Richard Allen; 10; 3/16; M; 21; 5-20-33.
 Bitsilly, Laura Rose LaRose; 11; 3/8; F^c 20; 12-28-33.
 Bitsilly, Flora; 12; 3/16; F^c 1; 5-10-53.
 Burns, Richard V., Jr.; 13; 3/8; M; 16; 9-23-38.
 Burns, Roberta Marie; 14; 3/8; F^c 13; 12-13-40.
 Burson, Dudley; 15; 1/2; M; 35; 11-15-18.
 Burson, Frank Kyle; 16; 1/2; M; 31; 11-27-22.
 Burson, Cora Arlene; 17; 1/4; F^c 14; 3-20-40.
 Burson, Carnes Dudley; 18; 1/4; M; 12; 5-14-42.
 Burson, Carma Bly; 19; 1/4; F^c 11; 7-7-43.
 Burson, Fred LaRose; 20; 1/2; M; 19; 4-11-35.
 Burson, Oliver; 21; 1/2; M; 24; 7-5-30.
 Burson, Leonard Richard; 22; 1/2; M; 34; 9-27-20.
 Burson, Weldon Nepht; 23; 1/2; M; 30; 1-14-24.
 Burson, Alfred Leonard; 24; 1/4; M; 2; 9-27-52.
 Burson, Ella; 25; 1/2; F^c 37; 8-26-17.
 Burson, Robert George; 26; 1/2; M; 28; 6-2-26.
 Burson, Woodsey Irene LaRose; 27; 1/2; F^c 56; 1898.
 Bumgarner, Elizabeth Curry; 28; 1/2; F^c 36; 1-29-18.
 Bumgarner, Samuel Reginald; 29; 1/4; M; 16; 2-28-33.
 Bumgarner, Oranna Malcine; 30; 1/4; F^c 10; 11-5-44.
 Bumgarner, Walker Craig; 31; 1/4; M; 5; 2-13-49.
 Bumgarner, Elizabeth Marlene; 32; 1/4; F^c 2; 8-14-52.
 Burdick, Fern Harris; 33; 1/4; F^c 27; 8-31-27.
 Bullock, Uintah Belle Pike; 34; 1/8; F^c 30; 4-2-24.
 Butcher, Rhoda Pike; 35; 1/8; F^c 46; 9-27-08.
 Campbell, Ella E. Pike; 36; 1/8; F^c 41; 5-9-13.
 Case, Louise Allen; 37; 1/8; F^c 38; 1-21-16.
 Chivers, Mary Lee Christensen; 38; 1/16; F^c 20; 4-7-34.
 Christensen, Clarence; 39; 1/4; M; 27; 11-24-24.

- Christensen, Esther Ray Clark; 40; 1/8; F^c 29; 1-21-25.
 Christensen, Jewel; 41; 1/4; M; 24; 6-11-30.
 Christensen, Selma Hackford; 42; 1/8; F^c 38; 8-27-16.
 Christensen, Jens Dale; 43; 1/16; M; 19; 9-29-35.
 Christensen, Wilbert Richard; 44; 1/4; M; 26; 3-26-28.
 Christensen, Leroy; 45; 1/16; M; 17; 1-24-37.
 Clark, Joan Sylvia Beacroft; 46; 3/16; F^c 19; 5-9-35.
 Coando, Iva Marie McAdams; 47; 1/4; F^c 29; 11-29-24.
 Collier, Lenora Harmes; 48; 1/4; F^c 38; 7-28-16.
 Cook, June McClure; 49; 1/8; F^c 25; 6-17-29.
 Coop, Hazel E. Young; 50; 1/8; F^c 22; 2-4-32.
 Caudell, Floyd Eugene; 51; 3/8; M; 15; 11-6-38.
 Caudell, Joan Barbara; 52; 3/8; F^c 4; 8-10-40.
 Caudell, LaFern Cleo; 53; 3/8; F^c 11; 10-9-42.
 Curry, Oran F.; 54; 1/2; M; 63; 5-2-91.
 Chapoose, Thomas Carnes; 55; 1/2; M; 12; 9-12-42.
 Curry, Della Harris; 56; 1/2; F^c 63; 10-6-90.
 Curry, Reginald O.; 57; 1/2; M; 39; 10-20-14.
 Curry, Gwenita O.; 58; 1/4; F^c 18; 3-16-36.
 Curry, James Earl; 59; 1/4; M; 14; 7-7-40.
 Curry, Diane Elizabeth; 60; 1/4; F^c 9; 11-11-44.
 Curry, Rebecca Lynn; 61; 1/4; F^c 6; 9-9-48.
 Curry, Richard Henry; 62; 1/2; M; 27; 1-18-27.
 Curry, Richard H., Jr.; 63; 1/4; M; 7; 5-3-47.
 Curry, Ralph Edward; 64; 1/4; M; 5; 11-2-48.
 Curry, Regina Lorene; 65; 1/4; F^c 1; 1-12-53.
 Crumbo, Daniel; 66; 3/8; M; 34; 1-9-20.
 Crumbo, Hal; 67; 3/8; M; 30; 9-23-24.
 Crumbo, Mentora Daniels; 68; 1/2; F^c 60; 1894.
 Daniels, Allen George; 69; 3/8; M; 1; 4-21-53.
 Daniels, Albert, Jr.; 70; 1/4; M; 45; 9-25-09.
 Daniels, Rose Mary; 71; 1/8; F^c 16; 10-6-37.
 Daniels, Bonnie Lee; 72; 1/8; F^c 15; 11-5-38.
 Daniels, Charles Albert; 73; 1/8; M; 18; 6-16-36.
 Daniels, Everett; 74; 1/4; M; 27; 2-22-27.
 Daniels, Paula Evette; 75; 1/8; F^c 2; 8-8-52.
 Daniels, Gene T.; 76; 1/4; M; 24; 12-9-29.
 Daniels, Hal Albert; 77; 1/2; M; 67; 12-9-86.
 Daniels, John; 78; 1/4; M; 38; 9-13-16.
 Daniels, Terry J.; 79; 1/8; M; 17; 3-3-37.
 Daniels, Lewis; 80; 1/4; M; 22; 8-10-32.
 Daniels, Walter; 81; 1/2; M; 66; 7-18-88.
 Daniels, Walter; 82; 1/4; M; 18; 11-14-35.
 Denver, Alvin Richardson, Sr.; 83; 3/8; M; 34; 6-24-20.
 Denver, Alvin Richardson, Jr.; 84; 3/16; M; 15; 8-21-39.
 Denver, Connie Mack, Sr.; 85; 3/8; M; 40; 10-14-13.
 Denver, Reginald D.; 86; 3/16; M; 10; 12-29-43.
 Denver, Connie Mack, Jr.; 87; 3/16; M; 11; 12-27-42.
 Denver, Marilyn Caye; 88; 3/16; F^c 8; 5-29-46.
 Denver, Gwendolyn Rose; 89; 3/16; F^c 6; 11-18-47.
 Denver, George Elmer; 90; 3/16; M; 4; 2-19-50.
 Denver, Ava Renae; 91; 3/16; F^c 3; 5-15-51.
 Denver, Ellis; 92; 3/8; M; 28; 7-1-26.
 Denver, Mary Lucille; 93; 3/16; F^c 6; 4-3-48.
 Denver, Elmer, Jr.; 94; 3/8; M; 38; 4-30-16.
 Denver, Charles Howard; 95; 3/16; M; 17; 5-13-37.
 Denver, Mildred Irene; 96; 1/4; F^c 18; 4-26-36.
 Denver, Pauline; 97; 3/8; F^c 23; 8-21-31.
 Denver, Milton; 98; 3/8; M; 18; 8-26-36.
 Devener, Naturitch Kolb; 99; 1/4; F^c 39; 5-31-15.
 Disney, Ila Hendricks; 100; 1/4; F^c 17; 3-25-37.
 Eker, Nettie Ray LaRose; 101; 1/2; F^c 32; 11-7-22.
 Eddards, Gerald Twohy; 102; 1/2; M; 15; 5-21-39.
 Edmo LaBarbara T. Hendricks; 103; 1/4; F^c 23; 12-20-30.
 Felter, Dan Earl; 104; 1/16; M; 18; 10-30-35.
 Felter, James Keith; 105; 1/16; M; 22; 8-25-32.
 Felter, Jasper Lee; 106; 1/16; M; 20; 11-18-33.
 Ferguson, Ella Daniels; 107; 1/4; F^c 32; 9-26-22.
 Ferguson, Anna Dott; 108; 1/8; F^c 35; 7-4-19.
 Frazier, Etta Daniels; 109; 1/4; F^c 35; 7-19-19.
 Galloway, Christine Pedro; 110; 1/4; F^c 36; 3-21-18.
 Garcia, Pearl Taylor; 111; 3/8; F^c 57; 1897.
 Gardner, Carma Colleen Reed; 112; 7/16; F^c 16; 9-12-38.
 Gardner, Glenda Jane (Arrowchis) 113; 1/16; F^c 19; 6-6-35.
 Gardner, Earl; 114; 1/8; M; 49; 4-15-05.
 Gardner, Elva Harris; 115; 1/4; F^c 25; 3-12-29.
 Gardner, Gary; 116; 1/16; M; 19; 3-20-35.
 Gardner, John Delmar; 117; 1/8; M; 45; 2-5-09.
 Gardner, Marlon LaRae; 118; 1/16; F^c 17; 7-6-37.
 Grayson, Emily Hendricks; 119; 1/4; F^c 21; 2-5-33.
 Genereaux, Thelma Leta; 120; 3/8; F^c 2; 3-19-52.
 Green, Gary Edgar, Jr.; 121; 1/2; M; 1; 8-14-53.
 Hackford, Clifton J.; 122; 1/8; M; 28; 10-4-25.
 Hackford, Elizabeth; 123; 1/4; F^c 8; 2-4-46.
 Hackford, Clifton Kermit; 124; 1/4; M; 7; 2-1-47.
 Hackford, Sandra LaVerne; 125; 1/4; F^c 4; 1-12-50.
 Hackford, Randolph C.; 126; 1/4; M; 2; 5-10-52.
 Hackford, David La Marr; 127; 1/8; M; 18; 3-14-36.
 Hackford, Elmer LeRoy; 128; 1/8; M; 32; 3-3-22.
 Hackford, Wanda M. Russell; 129; 1/8; F^c 28; 4-1-26.
 Hackford, Eloise Beatrice; 130; 1/8; F^c 21; 7-3-33.
 Hackford, Eva F Van; 131; 1/4; F^c 51; 1902.
 Hackford, Lynn Henry; 132; 1/8; M; 15; 1-16-39.
 Hackford, George, Jr.; 133; 1/8; M; 34; 9-24-20.
 Hackford, Lewis James; 134; 1/8; M; 23; 6-18-31.
 Hackford, Melvin Lyle; 135; 1/8; M; 24; 11-3-29.
 Hackford, Richard N.; 136; 1/8; M; 30; 12-9-23.
 Hackford, Richard Douglas; 137; 1/8; M; 4.
 Hackford, Richita Marie; 138; 1/4; F^c 3; 8-15-51.
 Hackford, Rosana Faye; 139; 1/4; F^c 2; 8-4-52.
 Hackford, Sarah Van; 140; 1/8; F^c 58; 1896.
 Hackford, Calvin Van; 141; 1/8; M; 17; 9-21-37.
 Hackford, Verna Marie; 142; 1/8; F^c 22; 1-3-32.
 Hansen, Mark Reed; 143; 1/4; M; 5; 5-9-49.
 Hansen, Mary M. Reed; 144; 1/2; F^c 33; 8-11-21.
 Harmes, John; 145; 1/2; M; 78; 1876.
 Harris, Muse K.; 146; 1/2; M; 60; 2-17-94.
 Harris, Anna Pike; 147; 1/2; F^c 62; 1892.
 Harris, Albert Harding; 148; 1/4; M; 33; 5-16-21.
 Harris, Woodrow Daniel; 149; 3/16; M; 29; 5-16-35.
 Harris, Alan Lacey; 150; 1/8; M; 10; 4-29-44.
 Harris, Linda Marie; 151; 1/8; F^c 6; 1-26-48.
 Harris, Suzanne; 152; 1/8; F^c 3; 1-17-51.
 Harris, Jon Carlyle; 153; 1/8; M; 22; 11-10-52.
 Harris, Clarence, Sr.; 154; 1/2; M; 61; 1893.
 Harris, Buddy; 155; 1/4 M; 12; 10-12-41.
 Harris, Clarence, Jr.; 156; 3/8; M; 41, 10-7-12.
 Harris, Annie Maxine; 157; 3/16; F^c 16; 8-26-38.
 Harris, Everett; 158; 3/16; M; 6; 3-11-48.
 Harris, Donald; 159; 1/4 M; 20; 12-12-33.
 Harris, Gilbert Henry; 160; 1/4; M; 18; 11-17-35.
 Harris, Henry E. Jr.; 161; 1/2; M; 58; 1-31-96.
 Harris, John H.; 162; 1/2; M; 66; 6-18-88.
 Harris, Mary Reed; 163; 1/2; M; 85; 11-7-1869.
 Healey, Claudia Daniels; 164; 1/4; F^c 39; 12-10-14.
 Healey, Ralph, Jr.; 165; 3/8; M; 17; 3-20-37.
 Hendricks, Brett Clinton; 166; 1/4; M; 29; 6-29-25.
 Hendricks, Charley, Jr.; 167; 1/4; M; 30; 8-28-24.
 Hendricks, Ezilda Van; 168; 3/8; F^c 33; 1-13-21.
 Hendricks, Dee; 169; 1/4; M; 33; 2-20-21.
 Hendricks, Helen Mack Murray; 170; 1/8; F^c 18; 1-6-36.
 Hendricks, Elda Hackford; 171; 1/8; F^c 27; 7-22-27.
 Hendricks, Floyd E.; 172; 1/4; M; 19; 12-27-35.
 Hendricks, Marguerite Murray; 173; 1/2; F^c 51; 1923.
 Hendricks, Reed; 174; 1/4; M; 26; 5-29-28.
 Hill, Nettie Harmes; 175; 1/2; F^c 75; 1879.
 Hill, Robert L.; 176; 1/4; M; 52; 1902.
 Holmes, Eva L. Harris; 177; 1/4; F^c 41; 9-26-13.
 Holmes, Mary Sue; 178; 1/8; F^c 15; 8-14-39.
 Holmes, Tonia; 179; 1/8; F^c 4; 6-12-50.
 Holmes, Rose Crumbo; 180; 1/4; F^c 33; 8-5-21.
 Holmes, Jacqueline Lee; 181; 1/8; F^c 13; 6-3-41.
 Holmes, Michael E.; 182; 1/8; M; 9; 11-6-44.
 Ignacio, Doris Reed; 183; 1/4; F^c 30; 1-12-24.
 Ignacio, Alvin Carl; 184; 1/2; M; 13; 7-1-41.
 Ignacio, Ronald; 185; 1/2; M; 9; 3-29-45.
 Ignacio, Carleen; 186; 1/2; F^c 6; 2-24-48.
 Ignacio, Bruce; 187; 1/2; M; 3; 8-19-51.
 Iorg, Arlys; 188; 3/16; M; 21; 8-12-33.
 Iorg, Clara N. Hackford; 189; 1/8; F^c 19; 1-15-35.
 Iorg, Lorena M. Denver; 190; 3/8; F^c 42; 4-3-12.
 Iorg, Verle Charles; 191; 1/4; M; 16; 4-12-38.
 Iorg, Thelma Curry; 192; 1/2; F^c 45; 2-5-09.
 Iorg, Oran Henry; 193; 1/4; M; 15; 4-6-39.
 Iorg, Danny Kay; 194; 1/4; M; 7; 2-9-47.
 Jackman, Norma H. Harris; 195; 1/4; F^c 31; 4-26-23.
 Jensen, Leona MM. Christensen; 196; 1/4; F^c 21; 11-18-32.
 Jorgensen, Rodney N.; 197; 1/4; M; 31; 3-26-23.
 Johnson, Oreane F Curry; 198; 1/2; F^c 24; 12-10-30.
 Johnson, Margaret Dellanna; 199; 1/4; F^c 3; 3-23-51.
 Jones, Simon Ray Pike; 200; 1/4; M; 47; 2-1-07.
 Kelly, Meryl E. Workman; 202; 1/4; F^c 35; 6-9-19.
 Kanapatch, Berhemia; 203; 1/2; F^c 74; 1880.
 Knoles, Katherine Young; 204; 1/8; F^c 29; 9-29-24.
 Kolb, Donal Lloyd; 205; 1/4; M; 43; 4-23-11.
 Kolb, Ethel Daniels; 206; 1/2; F^c 63; 1891.
 Kolb, Cosma Lee; 207; 1/8; F^c 14; 1-31-40.
 Kolb, John Wayne; 208; 1/8; M; 12; 3-11-42.
 Kolb, Jewel D.; 209; 1/4; M; 36; 9-17-18.
 Kolb, Jewel Daniels; 210; 3/8; M; 13; 6-27-41.
 Kolb, Grace Ethel; 211; 3/8; F^c 11; 7-5-43.
 Kolb, Sandra Lee; 212; 3/8; F^c 14; 10-23-50.
 Kolb, Lawrence L.; 213; 3/8; M; 18; 5-6-36.
 Kolb, Quentin F.; 214; 1/4; M; 30; 8-17-24.
 Kolb, Tawannee; 215; 1/4; M; 37; 2-5-17.
 Kolb, Donal Edward; 216; 1/8; M; 15; 5-22-39.
 LaBeau, Ada D. Denver; 217; 3/8; F^c 20; 2-24-34.
 Land, Danny; 218; 1/2; M; 13; 9-21-46.
 Land, Donna Mae; 219; 1/2; F^c 10; 4-26-44.
 Land, Margaret Ann; 220; 1/2; F^c 5; 12-14-48.
 Land, Barbara Jean; 221; 1/2; F^c 3; 1-4-51.
 Land, Karen Marie; 222; 1/2; F^c 2; 4-12-52.
 Land, Sharen Fay; 223; 1/2; F^c 4-26-54.
 LaRose, Betty Taylor; 224; 7/16; F^c 24; 5-6-30.
 LaRose, Carl Alan; 225; 15/32; M; 6; 5-29-48.
 LaRose, Darrell Henry; 226; 15/32; M; 4; 1950.
 LaRose, Blanche May; 227; 3/8; F^c 19; 6-10-35.
 LaRose, Carnes; 228; 1/2; M; 61; 11-21-92.

- LaRose, Kenneth Carl; 229; 1/4; M; 33; 8-9-21.
 LaRose, JoAnna; 230; 1/2; F; 6; 4-24-48.
 LaRose, K. C.; 231; 1/2; M; 2; 10-13-52.
 LaRose, Loren Fred; 232; 1/4; M; 34; 11-28-19.
 LaRose, Dorothy; 233; 3/8; F; 8; 11-14-45.
 LaRose, Richard M.; 234; 3/8; M; 7; 4-19-47.
 LaRose, Christine; 235; 3/8; F; 5; 9-26-49.
 LaRose, Peggy Joyce; 236; 3/8; F; 4; 2-8-50.
 LaRose, Norman C.; 237; 1/4; M; 38; 4-16-16.
 LaRose, Juanita Daniels; 238; 1/4; F; 29; 12-11-24.
 LaRose, Aaron Roy; 239; 1/4; M; 7; 5-9-47.
 LaRose, Norman Dennis; 240; 1/4; M; 6; 6-20-48.
 LaRose, Jackie; 241; 1/4; M; 3; 3-10-51.
 LaRose, Thomas, Sr.; 242; 1/2; M; 51; 1903.
 LaRose, Rosella Montes; 243; 1/4; F; 34; 5-19-10.
 LaRose, Eugenia; 244; 1/8; F; 18; 10-22-36.
 LaRose, Eric Gene; 245; 1/8; M; 11; 10-2-42.
 Larson, Geneva Daniels; 246; 3/8; F; 34; 9-6-20.
 Lee, Charles Wayne; 247; 3/8; M; 15; 1-27-39.
 LeBaron, Calva Hackford; 248; 1/8; F; 25; 11-11-28.
 Lopez, Lucille M. Hackford; 249; 1/8; F; 30; 5-9-24.
 Lucero, Bernard; 250; 1/4; M; 21; 7-4-33.
 Lucero, Fred; 251; 1/4; M; 25; 4-27-29.
 Lucero, Pete Robert; 252; 1/4; M; 18.
 Lucero, Barbarita; 253; 1/4; F; 10; 10-7-43.
 Lucero, Juanita; 254; 1/4; F; 8; 8-16-46.
 Lucero, Ellen Marie; 255; 1/4; F; 5; 10-22-48.
 Lujon, Donnacina; 256; 1/2; M; 83; 1871.
 Martin, Sandra Walliece; 257; 1/4; F; 18; 7-15-36.
 Martinez, Aileen Burson; 258; 1/2; F; 26; 7-21-28.
 Matheson, Leah Elinor; 259; 1/4; F; 16; 1-25-38.
 Mescal, Woodrow Allen; 260; 1/2; M; 2; 2-2-52.
 McClure, Juanita Workman; 261; 1/4; F; 40; 5-8-14.
 McClure, Lynn Frank; 262; 1/8; M; 21; 4-24-33.
 McClure, Rex Charles; 263; 1/8; M; 19; 1-16-35.
 McQuarrie, Ina P Gardner; 264; 1/8; F; 47; 9-12-07.
 McQuarrie, Ina Marie; 265; 1/16; F; 25; 9-18-29.
 McQuarrie, Joyce; 266; 1/16; F; 20; 2-11-34.
 Mitchell, Theresa J.; 267; 1/8; F; 23; 11-30-30.
 Meyers, Florence Denver; 268; 1/16; F; 26; 1-3-28.
 Mojado, Gwendolyn Murdock; 269; 3/8; F; 27; 12-25-26.
 Mojado, Dennis Wayne; 270; 3/16; M; 6; 4-2-48.
 Mojado, Lu Ann; 271; 3/16; F; 4; 7-2-50.
 Mojado, Alan Gil; 272; 3/16; M; 4; 7-2-50.
 Mojado, Rickey Lynn; 273; 3/16; M; 3; 6-19-51.
 Mojado, Colin Gary; 274; 3/16; M; 2; 7-4-52.
 Montes, Betty Jo; 275; 1/4; F; 18; 8-18-36.
 Montes, Howard; 276; 1/4; M; 37; 11-31-17.
 Montes, Ray Monte; 277; 1/8; M; 17; 4-2-37.
 Montes, Joseph; 278; 1/2; M; 65; 1889.
 Montes, Ralph; 279; 1/4; M; 14; 7-7-40.
 Montes, William; 280; 1/4; M; 12; 5-7-42.
 Montes, Leonard Gene; 281; 1/4; M; 10; 3-30-44.
 Montes, Roger Lynn; 282; 1/4; M; 7; 1-15-47.
 Montes, Helen Mary; 283; 1/4; F; 5; 12-22-48.
 Montes, Charles Gall; 284; 1/4; M; 3; 10-4-50.
 Montes, Thomas H.; 285; 1/4; M; 40; 12-13-13.
 Montes, Geneva Ellen; 286; 1/16; F; 17; 9-2-37.
 Muny, Amber Taylor; 287; 3/8; F; 36; 5-15-18.
 Murdock, Benny H.; 288; 3/8; M; 24; 1-24-30.
 Murdock, Colin; 289; 3/8; M; 26; 4-1-28.
 Murdock, Laura June Hackford; 290; 1/8; F; 17; 6-14-37.
 Murdock, Glen Mack, Jr.; 291; 3/8; M; 29; 6-24-25.
 Murdock, Lula Harris; 292; 1/2; F; 52; 5-16-02.
 Murdock, Gary; 293; 3/8; M; 17; 1-11-37.
 Murdock, Mary Estelle; 294; 3/8; F; 15; 4-24-39.
 Murdock, Brenda Carol; 295; 3/8; F; 14; 6-29-40.
 Murdock, Ronald Sterling; 296; 3/8; M; 13; 7-13-41.
 Murdock, Stuart; 297; 3/8; M; 11; 5-6-43.
 Murdock, Karnel; 298; 3/8; M; 78; 10-8-46.
 Murdock, Ora Pike; 299; 1/4; F; 52; 1902.
 Murphy, Harley Wilson; 300; 1/2; M; 9; 7-31-45.
 Murray, Julius; 301; 1/2; M; 45; 7-17-09.
 Murray, John McConnell; 302; 1/4; M; 43; 7-30-11.
 Murray, Brian Gene; 303; 3/8; M; 13; 6-11-41.
 Murray, Annie Laurie; 304; 3/8; F; 11; 6-15-43.
 Murray, Harris Marcell; 305; 1/2; M; 48; 10-4-05.
 Murray, David Marcell; 306; 3/8; M; 9; 7-19-45.
 Murray, Techumseh; 307; 1/2; M; 71; 1883.
 Mountain Lion, Howard; 308; 1/2; M; 20; 1-20-34.
 Neilsen, Christian Phillip; 309; 1/8; M; 23; 2-20-31.
 Neilsen, Doyle Lee; 310; 5/16; M; 4; 7-31-50.
 Neilsen, Norman V.; 311; 1/8; M; 28; 11-10-25.
 Neilsen, Lorraine R. Reed; 312; 1/2; F; 26; 7-12-28.
 Neilsen, Ienna Janice; 313; 1/8; F; 17; 3-7-37.
 Neilsen, Norma Lorinda; 314; 5/16; F; 12; 7-29-52.
 Neilsen, Francis B.; 315; 1/16; F; 19; 10-20-35.
 Neilsen, Selbert LaMarr; 316; 1/8; M; 21; 11-30-32.
 O'Neil, Ada L. Pike; 317; 1/8; F; 44; 5-2-10.
 O'Neil, Gwen; 318; 1/16; F; 23; 9-19-31.
 O'Neil, Renae Darlene; 319; 1/16; F; 24; 7-25-30.
 Oberhansely, Edith M. Denver; 320; 3/8; F; 32; 4-30-22.
 Oberhansely, Phyllis H. Daniels; 321; 3/8; F; 37; 10-23-16.
 Oberhansely, Sylvia W. Daniels; 322; 3/8; F; 43; 3-30-11.
 Pargeets, Alberta Elizabeth; 323; 1/2; F; 15; 1-23-39.
 Peters, Ray, Jr.; 324; 3/8; M; 28; 4-29-26.
 Peters, Yvonne Delores; 325; 3/8; F; 26; 12-7-27.
 Peters, Pearl; 326; 3/8; F; 25; 3-28-29.
 Peters, Geraldine Betty; 327; 3/8; F; 21; 10-21-32.
 Peters, Renay Reginal; 328; 3/8; F; 10-26-53.
 Peterson, Dorothy Jean Russell; 329; 1/8; F; 23; 9-17-31.
 Phillips, Margaret Reed; 330; 1/2; F; 40; 1-7-14.
 Phillips, Douglas M.; 331; 1/4; M; 13; 2-25-42.
 Phillips, Duane L.; 332; 1/4; M; 10; 7-9-44.
 Pike, Alvira; 333; 1/4; F; 68; 1886.
 Pike, Clyde; 334; 1/4; M; 55; 1899.
 Pike, Jasper; 335; 1/4; M; 68; 1886.
 Pike, Keith Aaron; 336; 1/8; M; 18; 6-12-36.
 Pike, Lawrence A.; 337; 1/8; M; 33; 11-7-20.
 Pike, Lawrence; 338; 1/4; M; 57; 1897.
 Pike, Lloyd Norman; 339; 1/8; M; 38; 12-2-15.
 Pike, Lina Louise; 340; 1/16; F; 17; 4-26-37.
 Pike, Loren Jasper; 341; 1/8; M; 42; 1-27-12.
 Pikutard, LaVera; 342; 1/4; F; 13; 10-19-41.
 Purdy, Sylvia Hendricks; 343; 1/4; F; 31; 10-25-22.
 Pawwinnee, Elise Cohoe; 344; 1/2; F; 61; 1893.
 Reber, Idessa Hackford; 345; 1/8; F; 24; 5-24-30.
 Reed, Stuart Eugene; 346; 7/16; M; 14; 7-20-40.
 Reed, Calvin Stacey; 347; 1/4; M; 29; 11-15-24.
 Reed, Charles E., Sr.; 348; 1/2; M; 67; 9-22-87.
 Reed, Charles E., Jr.; 349; 1/2; M; 43; 4-8-11.
 Reed, Charles T.; 350; 1/2; M; 31; 11-28-22.
 Reed, Glen V.; 351; 1/2; M; 35; 4-4-19.
 Reed, Glennis Joan; 352; 1/4; F; 15; 7-2-39.
 Reed, Marjorie Ellen; 353; 1/4; F; 11; 2-28-43.
 Reed, Linda; 354; 1/4; F; 6; 5-19-48.
 Reed, Judy Gay; 355; 1/4; F; 9; 3-7-45.
 Reed, Joeline; 356; 1/4; F; 8.
 Reed, Robert Merle; 357; 7/16; M; 17; 1-18-37.
 Reed, Louis Russell; 358; 7/16; M; 11; 12-5-42.
 Reed, Ronald LeRoy; 359; 7/16; M; 10; 7-19-44.
 Reed, Franklin Terry; 360; 7/16; M; 7; 10-7-46.
 Reed, Margaret Sue; 361; 7/16; F; 5; 11-15-48.
 Reed, Cordie Mae; 362; 7/16; F; 3; 10-13-50.
 Reed, Lawanna Kay; 363; 7/16; F; 2; 6-15-52.
 Reed, Julian P.; 364; 3/8; M; 28; 6-13-26.
 Reed, Shirley J. Murdock; 365; 3/8; F; 19; 1-21-35.
 Reed, Donald Ellis; 366; 3/8; M; 9; 3-31-45.
 Reed, Katherine; 367; 1/2; F; 22; 3-19-32.
 Reed, Barbara Jean; 368; 1/4; F; 4; 1950.
 Reed, Kenneth Farris; 369; 1/4; M; 28; 3-26-28.
 Reed, Wilson J.; 370; 1/2; M; 37; 12-28-16.
 Reed, James Ellison; 371; 1/4; M; 7; 1-1-47.
 Reed, Lane Elynn; 372; 1/4; M; 6; 1-1-48.
 Reed, Vicki Ann; 373; 1/4; F; 3; 1-10-51.
 Reed, Stacey Robb, Sr.; 374; 1/2; M; 52; 1902.
 Reed, Melvin; 375; 1/4; M; 17; 3-27-37.
 Reed, Rita Jean; 376; 1/4; F; 15; 4-7-39.
 Reed, Stacey Robb, Jr.; 377; 1/4; M; 14; 6-19-40.
 Reed, Martin; 378; 1/4; M; 12; 10-28-41.
 Reed, Beatrice Kay; 379; 1/4; F; 10; 12-8-43.
 Reed, Henry; 380; 1/4; M; 9; 8-26-45.
 Reed, Dennis; 381; 1/4; M; 7; 12-8-46.
 Reed, Clarinda Mae; 382; 1/4; F; 6; 5-28-48.
 Reed, Lura; 383; 1/4; F; 5; 7-12-49.
 Reed, Willie B.; 384; 1/2; M; 57; 1897.
 Reed, Gloria; 385; 1/4; F; 16; 12-23-37.
 Reed, Julian; 386; 3/8; F; 5; 10-19-48.
 Reed, Reva Ellen; 387; 1/4; F; 14; 1-23-40.
 Reed, Beverly Ann; 388; 1/4; F; 8; 7-28-46.
 Reed, William James; 389; 1/4; M; 18; 7-11-36.
 Reyes, Anita Reed; 390; 1/2; F; 33; 12-23-20.
 Reyes, Annette Marie; 391; 1/4; F; 15; 5-23-39.
 Reyes, Paul Duane; 392; 1/4; M; 13; 9-22-41.
 Reyes, Robert Gerald; 393; 1/4; M; 11; 11-15-42.
 Reyes, Glenda June; 394; 1/4; F; 10; 8-25-44.
 Reyes, Paulette Jean; 395; 1/4; F; 8; 12-6-45.
 Reves, Linda Carol; 396; 1/4; F; 16; 12-21-47.
 Reyes, Kenneth Charles; 397; 1/4; M; 3; 10-23-50.
 Reyes, Allen D.; 398; 1/4; M; 2; 7-30-52.
 Rhodd, Louise J. Reed; 399; 1/2; F; 37; 5-26-17.
 Rhodd, Louis Raymond; 400; 1/4; M; 15; 3-4-39.
 Rhodd, Charles Melvin; 401; 1/4; M; 9; 3-23-45.
 Richardson, Edith L.; 402; 1/2; F; 73; 1881.
 Richman, LaJean Nellson; 403; 1/8; F; 18; 12-10-35.
 Rochelle, Clara Van; 404; 1/4; F; 60; 1894.
 Russell, Reuben L.; 405; 1/8; M; 32; 6-18-22.
 Sixkiller, Lena Denver; 406; 3/8; F; 36; 3-6-18.
 Sixkiller, Judith; 407; 3/16; F; 14; 4-11-40.
 Sixkiller, Grover Walter; 408; 3/16; M; 12; 2-9-42.
 Sixkiller, Henry; 409; 3/16; M; 11; 9-10-43.
 Sixkiller, Reuben, Jr.; 410; 3/16; M; 8; 8-20-46.
 Sixkiller, Pearl Nadine; 411; 3/16; F; 6; 8-16-48.
 Sixkiller, Kathleen; 412; 3/16; F; 4; 3-19-50.
 Sixkiller, Jack; 413; 3/16; M; 2; 8-28-52.
 Sandoval, LaVern; 414; 1/2; F; 3; 5-29-51.
 Sireech, Lenwood V.; 201; 7/16; M; 9; 4-19-45.
 Smith, Roy; 415; 1/2; M; 68; 1886.
 Sprouse, Margaret Rose Van; 416; 1/4; F; 18; 3-22-36.
 Steward, Hilda Taylor; 417; 3/8; F; 50; 1904.
 Steward, Mable Josephine; 418; 3/16; F; 21; 10-19-32.
 Steward, Frances P.; 419; 3/16; F; 19; 2-18-35.

Suttee, Irma M. Harris; 420; 1/4; F 39; 6-13-15.
 Suttee, James Charles; 421; 1/8; M; 17; 4-17-37.
 Suttee, Barbara Ann; 422; 1/8; F 13; 12-9-40.
 Taylor, Arlynn; 423; 3/8; M; 42; 7-27-12.
 Taylor, Claude; 424; 3/8; M; 46; 8-29-08.
 Taylor, Dennis Lee; 425; 3/16; M; 8; 4-16-46.
 Taylor, Ernest LeRoy; 426; 3/16; M; 31; 1-10-23.
 Taylor, Norman (Kenneth Jorgensen) 427; 3/16; M; 29; 8-29-25.
 Taylor, Richard Donald; 428; 7/16; M; 26; 5-8-28.
 Taylor, Patricia Ann; 429; 11/32; F 8; 2-23-46.
 Taylor, Richanda; 430; 11/32; F 5; 7-2-49.
 Taylor, Wayne Robert; 431; 7/16; M; 19; 2-1-35.
 Taylor, William, Jr.; 432; 3/8; M; 54; 1900.
 Thompson, Laura L. Workman; 433; 1/4; F 38; 6-24-16.
 Thompson, Laura L. Pike; 434; 1/8; F 24; 12-5-29.
 Valladolie, Rose; 435; 1/2; F 5; 5-5-49.
 Valladolie, Toney; 436; 1/2; M; 4; 8-6-50.
 Valladolia, Lynn; 437; 1/2; M; 3; 6-20-51.
 Valladolie, Jessie Camphis; 438; 1/2; M; 1; 3-30-53.
 Van, Alfonso; 439; 1/4; M; 41; 9-16-13.
 Van, Alfonso, Jr.; 440; 1/8; M; 19; 8-14-35.
 Van, Chester Wayne; 441; 1/8; M; 14; 6-11-40.
 Van, Dora Mae; 442; 1/8; F 10; 2-21-44.
 Van, Edmond Charles; 443; 1/4; M; 17; 12-11-36.
 Van, Edmund Watts, Jr.; 444; 1/8; M; 14; 11-28-39.
 Van, Lenice Marie; 445; 1/8; F 20; 5-24-34.
 Van, Jerry; 446; 1/8; M; 23; 7-22-31.
 Van, John Edmond; 447; 1/4; M; 34; 8-3-22.
 Van, Shiril Lee; 448; 1/4; M; 8; 3-5-46.
 Van, Phillip, Jr.; 449; 1/4; M; 50; 1904.
 Van, Wynona; 450; 1/4; F 43; 8-10-11.
 Walkington, Dennis; 451; 3/16; M; 26; 8-11-28.
 Wallace, Minnie Walkington; 452; 3/16; F 30; 9-18-24.
 Walkington, William Blake; 453; 3/16; M; 23; 9-28-30.
 Wardle, Orlean B. Reed; 454; 1/2; F 45; 7-31-09.
 Watts, Clara J. Young; 455; 1/8; F 18; 5-6-36.
 Wilkerson, Helen Harris; 456; 1/4; F 29; 11-13-25.
 Winn, LaDonna Kolb; 457; 1/4; F 27; 4-8-27.
 Wash, Lily Reed; 458; 1/2; F 52; 10-15-01.
 Wopsock, Letha Harris; 459; 3/8; F 37; 2-19-17.
 Workman, Chalmers Willford; 460; 1/8; M; 38; 2-1-16.
 Workman, Colleen Adele; 461; 1/8; F 18; 5-25-36.
 Workman, David Harris; 462; 1/4; M; 47; 11-29-06.
 Workman, Glenn Arthur; 463; 1/8; M; 19; 7-12-35.
 Workman, Glenda May; 464; 1/8; F 22; 5-24-32.
 Workman, Joseph Arthur; 465; 1/4; M; 45; 7-2-09.
 Workman, Max Harris; 466; 1/8; M; 26; 10-18-27.
 Workman, Minnie Pike; 467; 1/4; F 59; 1895.
 Workman, Theresa Taylor; 468; 1/2; F 72; 1-27-82.
 Workman, William W.; 469; 1/4; M; 32; 3-22-22.
 Young, Boyd; 470; 1/8; M; 24; 4-2-30.
 Young, George Albert; 471; 1/8; M; 26; 7-17-28.
 Young, Gloria; 472; 1/8; F 20; 3-13-34.
 Young, Lillian Van; 473; 1/4; F 53; 1901.
 Young, Nelson Roy; 474; 1/8; M; 28; 9-23-26.
 Young, Ronald Oran; 475; 1/8; M; 17; 9-12-37.
 Young, Jolean Daniels; 476; 1/8; F 15; 4-8-39.
 Zufelt, Adiah Harris; 477; 1/2; F 54; 2-18-00.

Zufelt, Delores Hackford; 478; 1/8; F 31; 11-24-32.
 Zuniga, Nola; 479; 1/4; F 11; 4-22-43.
 [F R. Doc. 55-859; Filed, Feb. 1, 1955; 8:45 a. m.]

DEPARTMENT OF AGRICULTURE

Office of the Secretary

FLORIDA

DESIGNATION OF AREAS FOR PRODUCTION EMERGENCY LOANS

For the purpose of making Production Emergency Loans pursuant to section 2 (a) of Public Law 38, 81st Congress (12 U. S. C. 1148a-2 (a)) as amended, it has heretofore been determined that in the following counties in the State of Florida, a production disaster has caused a need for agricultural credit not readily available from commercial banks, cooperative lending agencies, or other responsible sources.

FLORIDA

Escambia County.
 Jackson County.
 Santa Rosa County.
 Washington County.

Pursuant to the authority as set forth above, such loans in the above-named counties in the State of Florida will not be made after December 31, 1955, except to borrowers who previously received such assistance.

Done at Washington, D. C., this 28th day of January 1955.

[SEAL] TRUE D. MORSE,
Acting Secretary.

[F R. Doc. 55-988; Filed, Feb. 1, 1955; 8:52 a. m.]

VIRGINIA

DESIGNATION OF ADDITIONAL AREAS FOR PRODUCTION EMERGENCY LOANS AND ECONOMIC EMERGENCY LOANS

For the purpose of making production emergency loans pursuant to section 2 (a) of Public Law 38, 81st Congress (12 U. S. C. 1148a-2 (a)) as amended, it has heretofore been determined that in the following-named additional counties in the Commonwealth of Virginia a production disaster has caused a need for agricultural credit not readily available from commercial banks, cooperative lending agencies, or other responsible sources.

VIRGINIA

Appomattox County.
 Campbell County.
 Halifax County.

Pursuant to the delegations of authority from the Administrator, Federal Civil Defense Administration (18 F R. 4609, 19 F R. 2148 and 19 F R. 5364) and for the purposes of making economic emergency loans pursuant to section 2 (b) of Public Law 38, 81st Congress (12 U. S. C. 1148a-2 (b)) as amended by Public Law 115, 83d Congress, and Section 301 of Public Law 480, 83d Congress,

it is determined that the above-named additional counties in the Commonwealth of Virginia are within the area affected by the major disaster occasioned by drought as determined by the President on November 24, 1954, pursuant to Public Law 875, 81st Congress (42 U. S. C. 1855 et seq.) It has also been determined that an economic disaster exists in said above-named additional counties in the Commonwealth of Virginia that has caused a need for agricultural credit that cannot be met for a temporary period from commercial banks, cooperative lending agencies, the Farmers Home Administration under its regular loan program, or other responsible sources.

After December 31, 1955, loans under sections 2 (a) or 2 (b) of Public Law 38, 81st Congress, as amended, will not be made in said above-named additional counties in the Commonwealth of Virginia except to borrowers who previously received such assistance.

Done at Washington, D. C., this 28th day of January 1955.

[SEAL] TRUE D. MORSE,
Acting Secretary of Agriculture.

[F R. Doc. 55-956; Filed, Feb. 1, 1955; 8:47 a. m.]

CIVIL AERONAUTICS BOARD

[Docket No. 6986]

AIRWORK LIMITED

NOTICE OF HEARING

In the matter of an application of Airwork Limited for an amendment to its foreign air carrier permit pursuant to section 402 of the Civil Aeronautics Act of 1938, as amended.

Notice is hereby given pursuant to the Civil Aeronautics Act of 1938, as amended, that a hearing in the above-entitled proceeding is assigned to be held February 8, 1955, at 10:00 a. m. e. s. t., in Room E-206, Temporary Building No. 5, Sixteenth Street and Constitution Avenue NW., Washington, D. C., before Examiner Joseph L. Fitzmaurice.

Dated at Washington, D. C., January 28, 1955.

[SEAL] FRANCIS W BROWN,
Chief Examiner

[F R. Doc. 55-979; Filed, Feb. 1, 1955; 8:51 a. m.]

[Docket No. 6988]

LINEA AEROPOSTAL VENEZOLANA

NOTICE OF HEARING

In the matter of the application of Linea Aeropostal Venezolana for amendment to foreign air carrier permit pursuant to section 402 (g) of the Civil Aeronautics Act of 1938, as amended.

Notice is hereby given pursuant to the Civil Aeronautics Act of 1938, as amended, that a hearing in the above-entitled proceeding is assigned to be held February 10, 1955, at 10:00 a. m., e. s. t. in Room E-210, Temporary Building No. 5, Sixteenth Street and Constitution

Avenue, NW., Washington, D. C., before Examiner Curtis C. Henderson.

Dated at Washington, D. C., January 28, 1955.

[SEAL] FRANCIS W BROWN,
Chief Examiner

[F R. Doc. 55-980; Filed, Feb. 1, 1955; 8:51 a. m.]

FEDERAL COMMUNICATIONS COMMISSION

[Docket Nos. 10335, 10378; FCC 55M-83]

WESTERN UNION TELEGRAPH CO. ET AL.

ORDER SCHEDULING PRE-HEARING CONFERENCE

In the matter of The Western Union Telegraph Company, Complainant, v. All America Cables and Radio, Inc., The Commercial Cable Company, Mackay Radio and Telegraph Company, Inc., Defendants; Docket No. 10378. In the matter of The Western Union Telegraph Company, Complainant, v. RCA Communications, Inc., Defendant; Docket No. 10335.

It is ordered, This 26th day of January 1955, on the Examiner's own motion that a prehearing conference as specified in § 1.813 of the Commission's rules shall be held at 10:00 a. m. Friday, February 4, 1955, at Washington, D. C., for the purpose of considering (1) the necessity or desirability of simplification, clarification, amplification or limitation of the issues; (2) the possibility of stipulating with respect to facts; (3) the procedure at the hearing; (4) the limitation of the number of witnesses; (5) the necessity or desirability of prior mutual exchange between or among the parties of prepared testimony and exhibits; and (6) the necessity or desirability of amending the pleadings and offers of settlement or proposals of adjustment; and

It is further ordered, That all parties or their attorneys shall appear at the time and place stated.

FEDERAL COMMUNICATIONS COMMISSION,

[SEAL] MARY JANE MORRIS,
Secretary.

[F. R. Doc. 55-981; Filed, Feb. 1, 1955; 8:51 a. m.]

[Docket Nos. 10655, 10656; FCC 55M-91]

TIMES-WORLD CORP. AND RADIO ROANOKE, INC.

ORDER CONTINUING HEARING

In re applications of Times-World Corporation, Roanoke, Virginia, Docket No. 10655, File No. BPCT-1056, Radio Roanoke, Incorporated, Roanoke, Virginia, Docket No. 10656, File No. BPCT-1743; for construction permit for new television stations (Channel 7)

The Commission having under consideration a Joint Petition to Continue Hearing filed January 26, 1955, on behalf of each applicant herein; and

It appearing that the applicants request that the hearing now scheduled to be resumed on February 1, 1955, be con-

tinued to a date to be fixed by subsequent order and

It further appearing that counsel for the Chief of the Broadcast Bureau informally expressed concurrence in the request for a continuance, and that good cause exists for granting the petition, Now therefore it is ordered, This 27th day of January 1955, that the above petition for continuance be and it is hereby granted and the hearing in this proceeding is continued from 10:00 a. m., Tuesday February 1, 1955, to a date to be fixed by subsequent order.

FEDERAL COMMUNICATIONS COMMISSION,

[SEAL] MARY JANE MORRIS,
Secretary.

[F R. Doc. 55-982; Filed, Feb. 1, 1955; 8:51 a. m.]

[Docket Nos. 10968-10970; FCC 55-M-90]

GREAT LAKES TELEVISION, INC., ET AL.

NOTICE OF FURTHER HEARING

In re applications of Great Lakes Television, Inc., Buffalo, New York, Docket No. 10968; File No. BPCT-1812; Leon Wyszatycki, d/b as Greater Erie Broadcasting Company Buffalo, New York, Docket No. 10969, File No. BPCT-1827; WKBW-TV Inc., Buffalo, New York, Docket No. 10970, File No. BPCT-1841, for construction permits for new television stations.

Pursuant to agreement of all counsel and approved by the Examiner there will be further hearing in this proceeding for the purpose of concluding the direct cases on March 1, 1955 at 10:00 a. m. in Washington, D. C.

Dated: January 27, 1955.

FEDERAL COMMUNICATIONS COMMISSION,

[SEAL] MARY JANE MORRIS,
Secretary.

[F R. Doc. 55-983; Filed, Feb. 1, 1955; 8:52 a. m.]

[Docket No. 11163; FCC 55M-85]

VILLAGE BROADCASTING CO. (WOPA)

ORDER SCHEDULING PRE-HEARING CONFERENCE

In re application of Richard Goodman, Mason Loundy and Egmont Sonderling, a partnership doing business as Village Broadcasting Company (WOPA) Oak Park, Illinois, for construction permit; Docket No. 11163, File No. BP-9271.

It is ordered, This 26th day of January 1955, that all parties in the above-entitled proceeding are directed to appear for a pre-hearing conference pursuant to the provisions of §§ 1.813 and 1.841 of the Commission's rules at the offices of the Commission in Washington, D. C., at 10:00 a. m., Thursday February 3, 1955.

FEDERAL COMMUNICATIONS COMMISSION,

[SEAL] MARY JANE MORRIS,
Secretary.

[F R. Doc. 55-984; Filed, Feb. 1, 1955; 8:52 a. m.]

[Docket Nos. 11202-11204; FCC 55M-87]

MINERS BROADCASTING SERVICE, INC., ET AL.

FIRST STATEMENT CONCERNING PRE-HEARING CONFERENCES AND ORDER CONTINUING HEARING

In re applications of Miners Broadcasting Service, Inc., Ambridge, Pennsylvania, Docket No. 11202, File No. BP-9102; Louis Rosenberg, Tarentum, Pennsylvania, Docket No. 11203, File No. BP-9192; Theodore H. Oppegard and Carl R. Lee, d/b as Somerset Broadcasting Company Painesville, Ohio, Docket No. 11204, File No. BP-9358; for construction permits.

1. The first pre-hearing conference was held herein on January 26, 1955. Agreements were reached among the parties and were stated on the record, as reflected in the transcript which is incorporated herein by reference. Such agreements are found to be acceptable and approved by the Hearing Examiner.

2. A new timetable was scheduled, as follows:

March 11, 1955—Exchange of exhibits comprising direct cases.

March 18, 1955, 9:00 a. m.—Pre-hearing Conference.

March 28, 1955, 10:00 a. m.—Hearing.

It is ordered, This 27th day of January 1955, that the foregoing agreements and requirements shall govern the course of the proceeding to the extent indicated, unless modified by the Examiner for cause or by the Commission upon review of the Examiner's ruling.

It is further ordered, That the hearing, heretofore scheduled for March 16, 1955 is continued until 10:00 a. m., March 28, 1955.

FEDERAL COMMUNICATIONS COMMISSION,

[SEAL] MARY JANE MORRIS,
Secretary.

[F R. Doc. 55-985; Filed, Feb. 1, 1955; 8:52 a. m.]

[Docket No. 11262; FCC 55-112]

AMERICAN SOUTHERN BROADCASTERS (WPWR)

MEMORANDUM OPINION AND ORDER DESIGNATING APPLICATION FOR HEARING ON STATED ISSUES

In re application of Carrol F Jackson & D. H. Jackson, d/b as American Southern Broadcasters (WPWR) Laurel, Mississippi, for construction permit for new standard broadcast station; Docket No. 11262, File No. BP-9440.

1. The Commission has before it a joint protest filed on December 27, 1954, by Southland Broadcasting Company, licensee of Station WLAU, Laurel, Mississippi (1490 kc, 250 w, unlimited time) and New Laurel Radio Station, Inc., licensee of Station WAML, Laurel, Mississippi (1340 kc, 250 w, unlimited time) pursuant to Section 309 (c) of the Communications Act of 1934, as amended, protesting the Commission's action of November 24, 1954 (released November 26, 1954) granting without hearing the above-entitled application of American Southern Broadcasters for a new stand-

ard broadcast station (WPWR), to operate on 1430 kc with 1 kw power, daytime only at Laurel, Mississippi; and an opposition to the said protest filed by WPWR on January 5, 1955; and an answer to the opposition filed by protestants on January 13, 1955.

2. In support of their protest, protestants contend that they will suffer economic injury as a result of the Commission's action in granting the application in question; that the potential advertising revenue in Laurel, Mississippi, is limited and that it is improbable that a third station can derive revenue from the area without decreasing that now flowing to protestants' stations to such an extent that one of the three stations will be unable to survive with the result that the listening public will be left without adequate service, or that all three stations will be compelled to render inadequate service; that grantees are not financially qualified to operate the proposed station in that grantees do not have sufficient funds to finance, construct and initially operate the proposed station WPWR; that grantees have failed to make adequate allowances for numerous items necessary and essential in the construction of a 1 kw station and have a "legally insufficient line of credit" and that grantees have misrepresented certain facts to the Commission with respect to both their financial and character qualifications.

3. The protestants have specified the following issues on which they ask for an opportunity to present evidence:

1. To determine whether the Laurel market will provide sufficient revenues to the proposed station so as to permit the applicant to adequately serve its public.

2. To determine whether the advertising potential of the Laurel market is such as may indicate that one or both of the existing stations, and the proposed station, will go under, with the result that a portion of the listening public will be left without adequate service.

3. To determine whether the advertising potential of the Laurel market is so slight that by a division of the field, one or both of the existing stations, and the proposed station, will be compelled to render inadequate service.

4. To determine whether the applicant is financially qualified to construct, own, and operate the proposed station.

5. To determine whether the applicant possesses the basic character qualifications necessary to permit it to be the licensee of the proposed station.

6. To determine whether, considering the above issues, a grant of the application, would serve the public interest, convenience and necessity.

4. In view of the fact that protestants are licensees of standard broadcast stations operating in Laurel, Mississippi, that the grant herein protested establishes the third standard broadcast station in Laurel in direct competition with protestants' existing and operating stations, and that protestants have alleged that they have been and will continue to be financially injured by the grant in question, we are constrained to conclude that protestants are "parties in interest" who may protest under section 309 (c)

See T. E. Allen & Sons, 9 Pike & Fischer, R. R. 197 Federal Communications Commission v. Sanders Brothers Radio Station, 309 U. S. 470.

5. Issues 1, 2 and 3 as specified by the protestants relate to economic injury. Protestants' claim of economic injury is based on a study purporting to show that the advertising revenues available to stations located in Laurel, Mississippi, are insufficient to support both of the existing stations and grantee's proposed station WPWR. It is contended that, for this reason, the establishment of a third station in Laurel would not be in the public interest, and that the Commission is obliged to consider the question of competition in determining the ability of an applicant to adequately serve his public and the effect of a grant upon the existing stations' ability to continue to serve the public interest. Protestants rely on the following language from FCC v. Sanders Bros. Radio Station, 309 U. S. 470 (1940)

This is not to say that the question of competition between a proposed station and one operating under an existing license is to be entirely disregarded by the Commission, and, indeed the Commission's practice shows that it does not disregard that question. It may have a vital and important bearing upon the ability of the applicant adequately to serve his public; it may indicate that both stations—the existing and the proposed—will go under, with the result that a portion of the listening public will be left without adequate service; it may indicate that, by a division of the field, both stations will be compelled to render inadequate service.

6. The Commission has in *In Re Voice of Cullman*, 6 R. R. 164 (1950) considered this statement by the Supreme Court. Then, as now, the Commission held the opinion that an existing station claiming that the establishment of a new station would cause it economic loss is not entitled to be protected against such loss and cannot demand as a matter of right that an application for such new station be designated for hearing upon speculation as to the effects of the new competition upon a market allegedly unable to support both new and existing stations at a profit. It is our opinion that the possibility that competition between radio stations may result in detriment to the public by reason of lowered quality of program service or the complete elimination of one of the competitors is, as a practical matter, a fact which is incapable of proof. To permit the existing stations to utilize the protest procedure to force a useless hearing on these issues would, under such circumstances, appear to be an abuse of process. See *In Re Voice of Cullman*, *supra*, in which the Commission said.

We do not believe that the results of establishing two stations in an area which at the time can allegedly support only one can be foreseen. One station may rapidly drive the other out of business; both stations may survive either by attracting sufficient additional revenue or by reducing expenses without necessarily degrading their program service since quality of program service cannot be measured by cost alone; one or both stations may be content to operate at a loss either permanently or until the business situation permits the development of additional revenues. The possibilities are numerous, and since they lie in the future and stem from

the interaction of individual purposes, energies, perseverance, and resourcefulness in a dynamic situation over a period of time, the ultimate results, and even more the effect of any particular result upon the service rendered the public cannot be predicted. Detailed information of the present business situation obtained at a hearing would not make prediction substantially more possible.

7. Moreover, even if the possible effects of the new competition, which petitioners have alleged might result, were capable of proof, we have grave doubts as to whether they should properly prevent this Commission from issuing a license to an applicant who is otherwise qualified. Nor do we believe that the language of the Sanders case, quoted above, would require us to do so. As we see it, the Court at this point in the Sanders opinion was not so much directing the Commission as to what factors it must consider, but rather reserving the question of whether such factors should be considered—which was not then before the Court—for further deliberation by the Commission.¹ Our deliberations lead us to the conclusion that consideration of such factors would, in fact, be contrary to the entire regulatory scheme, as laid down by Congress in the Communications Act, which is designed for a competitive broadcasting industry and not for an industry where government seeks to guarantee a business enterprise greater security than it can obtain by its own protective ability. See *In Re Voice of Cullman*, *supra*, and *In Re Van Curler Broadcasting Corp.*, 11 R. R. 215.

8. Recognizing, however, that we are here faced with an open question² an oral argument will be held at which the policy and legal questions raised will be resolved. Such argument is held upon the temporary assumption that the facts alleged are true. Ohio Valley Broadcasting Corp., 10 R. R. 500. The oral argument will be followed either by a denial of the petition to include issues 1, 2 and 3, upon grounds of policy or law, or by designation of these issues for evidentiary hearing.

9. With respect to Issue 4, protestants contend that the grantee's estimated cost of construction of \$4,800 is unreasonably low for a 1 kilowatt station and that the grantee does not have sufficient liquid assets to finance the construction and initial operation of Station WPWR. For example, the protestants claim that the grantee will be unable to obtain a used Collins, Type 20-V 1 kw transmitter for the price of \$2,000 as specified in the application because this particular transmitter has been on the market for only approximately two years and is priced new at \$5,600; that there is a serious doubt as to whether the an-

¹ It should be remembered that up to a period of time shortly before the Sanders case, the Commission, as a matter of policy, had considered these economic factors.

² See in re application of J. A. Gallimore trading as Radio Cleveland (WCLE), 11 R. R. 349, and in re application of Cumberland Valley Broadcasting Co. (WBMC) 11 R. R. 840, where the Commission expressed a desire for further consideration of the general problem "raised by protestants seeking hearing issues on the competitive aspects of new stations."

tenna system including an 195-foot tower, a ground system, coupling equipment, and transmitter line can be obtained for the price of \$2,000 as specified by WPWR; that the grantee has failed to make adequate allowances for a host of "other items" that are necessary and essential in the construction of a 1 kilowatt broadcast station, that there are several discrepancies in the balance sheets submitted by the two partner grantees; and that the grantee's line of credit is legally insufficient. In the Commission's opinion the protestant has stated with particularity sufficient facts, matters and things relied upon as required by the provisions of section 309 (c) to warrant the designation of the above-entitled application for hearing upon the issue of financial qualifications. Accordingly, said issue is adopted by the Commission and the burden of proof thereon is placed upon the grantee.

10. With respect to issue 5, protestants allege that grantee has misrepresented certain facts to the Commission, and therefore lacks the basic character qualifications necessary to permit it to be the licensee of the proposed station. For example, it is contended that grantee has given incomplete and incorrect information with respect to one applicant-partner's balance sheet, that grantee was less than candid with respect to information about its proposed transmitter site and studio construction, and the availability of certain equipment. In the Commission's opinion, the protestant has stated with particularity, sufficient facts, matters and things relied upon as required by the provisions of section 309 (c) to warrant the designation of the above-entitled application for hearing upon the issue of misrepresentation. However, issue 5, as drawn by the protestant, is couched in language so broad as to permit a fishing expedition into the character qualifications of the grantee. Accordingly, said issue, modified to read as follows, is adopted by the Commission:

(5) To determine whether the applicant has misrepresented to the Commission facts concerning the applicant-partner Jackson's balance sheet, the proposed transmitter site, studio construction, or the availability of equipment.

The burden of proof thereon is placed upon the grantee.

In view of the foregoing: *It is ordered*, That the above-entitled application is designated for hearing at the offices of the Commission in Washington, D. C., on the following issues:

1. To determine whether the Laurel market will provide sufficient revenues to the proposed station so as to permit the applicant to adequately serve its public.

2. To determine whether the advertising potential of the Laurel market is such as may indicate that one or both of the existing stations, and the proposed stations, will go under, with the result that a portion of the listening public will be left without adequate service.

3. To determine whether the advertising potential of the Laurel market is so slight that by a division of the field, one

or both of the existing stations, and the proposed station, will be compelled to render inadequate service.

It is further ordered, That Southland Broadcasting Company New Laurel Radio Station, Inc., and the Chief, Broadcast Bureau, are made parties to the proceeding, and that:

(1) The hearing shall commence at 10:00 a. m. on February 14, 1955 and shall be held before the Commission en banc.

(2) The hearing on the above issues shall consist of oral argument on the legal and policy questions raised.

(3) These issues shall be argued upon the basis of the facts alleged in the joint protest of Southland Broadcasting Company and New Laurel Radio Station, Inc., and in accordance with the views set forth in this opinion with respect to the adequacy of such allegations.

(4) The parties shall have fifteen days after the hearing, to be held on February 14, 1955, to file proposed findings of fact and conclusions of law, and briefs as desired. Thereafter the Commission will issue a decision on each of the above issues, either dismissing it or designating it for evidentiary hearing before an Examiner together with issues to be designated at that time under Paragraphs 9 and 10 of this opinion. The parties shall have fifteen days after the close of the evidentiary hearing to file proposed findings of fact and conclusions, and such briefs as are desired, and they shall have fifteen days after the issuance of the Examiner's decision to file exceptions thereto and to the Commission's decision made after the hearing before it en banc, and seven days thereafter to file replies to any such exceptions.

(5) The parties intending to participate in this proceeding shall file their appearances not later than February 1, 1955 and

It is further ordered, That the effective date of the grant to American Southern Broadcasters is postponed to the effective date of the Commission's decision after the evidentiary hearing.

Adopted: January 26, 1955.

Released: January 27, 1955.

FEDERAL COMMUNICATIONS COMMISSION,

[SEAL] MARY JANE MORRIS, Secretary.

[F R. Doc. 55-986; Filed, Feb. 1, 1955; 8:52 a. m.]

FEDERAL POWER COMMISSION

[Docket No. E-6580]

BONNEVILLE PROJECT, COLUMBIA RIVER, WASH.-OREG.

NOTICE OF ORDER CONFIRMING AND APPROVING REVISED RATE SCHEDULES

JANUARY 27, 1955.

Notice is hereby given that on December 22, 1954, the Federal Power Commission issued its order adopted December 15, 1954, confirming and approving re-

vised rate schedules in the above-entitled matter.

[SEAL] LEON M. FUQUAY, Secretary.

[F. R. Doc. 55-958; Filed, Feb. 1, 1955; 8:47 a. m.]

[Docket No. E-6582]

DEPARTMENT OF THE INTERIOR, SOUTHWESTERN POWER ADMINISTRATION, WHITNEY PROJECT

NOTICE OF ORDER CONFIRMING AND APPROVING RATES AND CHARGES

JANUARY 27, 1955.

Notice is hereby given that on December 23, 1954, the Federal Power Commission issued its order adopted December 15, 1954, confirming and approving rates and charges in the above-entitled matter.

[SEAL] LEON M. FUQUAY, Secretary.

[F R. Doc. 55-959; Filed, Feb. 1, 1955; 8:47 a. m.]

[Docket No. E-6592]

MONONGAHELA POWER CO. ET AL.

NOTICE OF ORDER AUTHORIZING DISPOSITION OF FACILITIES

JANUARY 27, 1955.

In the matters of Monongahela Power Company, the West Maryland Power Company Clinchfield Coal Corporation, Fairfax Electric Company.

Notice is hereby given that on December 20, 1954, the Federal Power Commission issued its order adopted December 15, 1954, authorizing disposition of facilities in the above-entitled matters.

[SEAL] LEON M. FUQUAY, Secretary.

[F R. Doc. 55-960; Filed, Feb. 1, 1955; 8:48 a. m.]

[Docket No. G-2217]

NORTHERN NATURAL GAS CO.

ORDER MODIFYING ORDER FIXING DATES FOR FILING BRIEFS AND FOR ORAL ARGUMENT

Upon further consideration of the order issued herein on January 19, 1955, the Commission orders: The said order issued January 19, 1955, be and it is hereby modified to read as follows:

(A) Parties other than those filing exceptions to said Decision be and they are hereby granted leave to file briefs on or before February 11, 1955, with respect to the matters included in the exceptions.

(B) Oral argument will be heard on February 17, 1955, at 10:00 a. m., e. s. t., in a Hearing Room of the Federal Power Commission, 441 G Street NW., Washington, D. C., concerning matters included in the exceptions to the Decision.

(C) Parties desiring to participate in the argument shall on or before February

7, 1955, notify the Secretary of the Commission of such intention and of the time requested in which to present argument. In submitting requests for allotment of time, the parties having interests in common in this proceeding should coordinate their requests to such extent as may be feasible.

Adopted: January 26, 1955.

Issued: January 27, 1955.

By the Commission.

[SEAL] LEON M. FUQUAY,
Secretary.

[F. R. Doc. 55-957; Filed, Feb. 1, 1955;
8:47 a. m.]

[Docket No. G-5642]

KERR-McGEE OIL INDUSTRIES, INC.

NOTICE OF ORDER ALLOWING TARIFF CHANGE
TO TAKE EFFECT AND TERMINATING PRO-
CEEDING

JANUARY 27, 1955.

Notice is hereby given that on December 23, 1954, the Federal Power Commission issued its order adopted December 15, 1954, allowing tariff change to take effect and terminating proceeding in the above-entitled matter.

[SEAL] LEON M. FUQUAY,
Secretary.

[F. R. Doc. 55-961; Filed, Feb. 1, 1955;
8:48 a. m.]

[Docket No. G-5788]

CITIES SERVICE GAS PRODUCING CO.

NOTICE OF CONTINUANCE OF HEARING

JANUARY 25, 1955.

Upon consideration of the request of Counsel for Cities Service Gas Producing Company filed January 25, 1955, for continuance of hearing in Docket No. G-5788, now scheduled for January 27, 1955

Notice is hereby given that said hearing is postponed to 10:00 a. m., e. s. t., February 10, 1955, in the Commission's Hearing Room, 441 G Street NW., Washington, D. C.

[SEAL] LEON M. FUQUAY,
Secretary.

[F. R. Doc. 55-951; Filed, Feb. 1, 1955;
8:46 a. m.]

[Docket No. G-6750]

PANOLA-QUITMAN NATURAL GAS CO.

NOTICE OF APPLICATION

JANUARY 27, 1955.

Take notice that Panola-Quitman Natural Gas District (Applicant) a public entity organized and existing under the laws of Mississippi, address Sledge, Mississippi, filed on December 13, 1954, an application pursuant to section 7 (a) of the Natural Gas Act for an order directing Trunkline Gas Company (Trunkline) to establish physical connection of its transportation facilities

with Applicant's proposed natural gas system facilities, and to sell natural gas to the Applicant for distribution to the public in an area consisting principally of the municipalities of Crenshaw and Sledge, Mississippi.

The estimated cost of the proposed transmission and distribution facilities is \$244,000; to be financed from a natural gas system revenue bond issue.

Applicant proposes to interconnect its facilities with those of Trunkline near a point where Trunkline's pipe line crosses the country road near Horatio, Mississippi. From that point Applicant proposes to construct approximately 8.1 miles of pipeline west to Mississippi State Highway No. 3 where it will be interconnected with a pipe line to be constructed approximately 3.25 miles north to Crenshaw and 1.9 miles south to Sledge.

Applicant's annual gas requirements are estimated to be 34,679 Mcf for the first year of operation and 61,938 Mcf for the fifth year. Its first year peak day requirement is estimated to be 393.6 Mcf and its fifth year peak day 577.7 Mcf.

Protests or petitions to intervene may be filed with the Federal Power Commission, Washington 25, D. C., in accordance with rules of practice and procedure (18 CFR 1.8 or 1.10) on or before the 10th day of February 1955. The application is on file with the Commission for public inspection.

[SEAL] LEON M. FUQUAY,
Secretary.

[F. R. Doc. 55-952; Filed, Feb. 1, 1955;
8:46 a. m.]

[Docket Nos. IT-6087-IT-6090, E-6331,
E-6564]

BONNEVILLE PROJECT, COLUMBIA RIVER,
WASH.-OREG.

NOTICE OF ORDER CONFIRMING AND
APPROVING RATE SCHEDULES

JANUARY 27, 1955.

Notice is hereby given that on December 22, 1954, the Federal Power Commission issued its order adopted December 15, 1954, confirming and approving rate schedules in the above-entitled matter.

[SEAL] LEON M. FUQUAY,
Secretary.

[F. R. Doc. 55-962; Filed, Feb. 1, 1955;
8:48 a. m.]

[Project No. 1334]

A. S. ALMEIDA

NOTICE OF ORDER ACCEPTING SURRENDER OF
LICENSE (MINOR)

JANUARY 27, 1955.

Notice is hereby given that on December 23, 1954, the Federal Power Commission issued its order adopted December 15, 1954, accepting surrender of license (Minor) in the above-entitled matter.

[SEAL] LEON M. FUQUAY,
Secretary.

[F. R. Doc. 55-963; Filed, Feb. 1, 1955;
8:48 a. m.]

[Project No. 1927]

CALIFORNIA OREGON POWER CO.

NOTICE OF ORDER APPROVING REVISED
EXHIBITS AND ADJUSTING ANNUAL CHARGES

JANUARY 27, 1955.

Notice is hereby given that on December 27, 1954, the Federal Power Commission issued its order adopted December 15, 1954, approving revised exhibits and adjusting annual charges in the above-entitled matters.

[SEAL] LEON M. FUQUAY,
Secretary.

[F. R. Doc. 55-964; Filed, Feb. 1, 1955;
8:48 a. m.]

[Project No. 2165]

ALABAMA POWER CO.

NOTICE OF ORDER ISSUING PRELIMINARY
PERMIT

JANUARY 27, 1955.

Notice is hereby given that on December 27, 1954, the Federal Power Commission issued its order adopted December 15, 1954, issuing preliminary permit in the above-entitled matter.

[SEAL] LEON M. FUQUAY,
Secretary.

[F. R. Doc. 55-965; Filed, Feb. 1, 1955;
8:48 a. m.]

SECURITIES AND EXCHANGE COMMISSION

[File No. 24S-1205]

SUN VALLEY MINING CORP.

ORDER TEMPORARILY SUSPENDING EXEMPTION, STATEMENT OF REASONS THEREFOR, AND NOTICE OF OPPORTUNITY FOR HEARING

JANUARY 27, 1955.

I. Sun Valley Mining Corporation (hereinafter referred to as "the issuer") 40 Exchange Place, New York, New York, having filed with the Commission on July 9, 1953, a notification on Form 1-A and subsequently filed a m e n d m e n t s thereto, relating to a proposed public offering of 299,000 shares of its 10-cent par value common stock at \$1 per share, for the purpose of obtaining an exemption from the registration requirements of the Securities Act of 1933, as amended, pursuant to the provisions of section 3 (b) thereof and Regulation A promulgated thereunder and

II. The Commission having reasonable cause to believe:

A. That the terms and conditions of Regulation A have not been complied with in respect of such notification, in that:

1. The offering circular filed on December 28, 1953, as a part thereof and amended on January 11 and 22, 1954, which is currently in use, does not disclose the name and address of A. H. Koellner & Co. as a principal underwriter as required by Rule 219 (c) (4) of said regulation.

2. Written communications, which were not filed prior to the use thereof

as required by Rule 221 of said regulation, were sent to prospective investors.

B. That oral representations have been made by persons acting as underwriters or salesmen for the issuer in connection with said offering which contained untrue statements of material facts and omitted to state material facts necessary in order to make the statements made, in light of the circumstances under which they were made, not misleading, particularly with respect to the following:

- (1) That the issuer's stock was listed on a National Securities Exchange;
- (2) That the issuer was negotiating a merger with certain companies;
- (3) That an investor could only lose 20 percent of his investment because A. H. Koellner & Co. would repurchase any shares offered at 80 cents a share;
- (4) That the market for the issuer's shares was 80 cents;
- (5) That an investment in the issuer's stock was a "blue chip" investment;
- (6) That the issuer was producing uranium ore of commercial grade and receiving income from such production;
- (7) That as a result of profitable operations, the issuer would pay dividends in the immediate future;
- (8) That the book value of the issuer's stock was at least \$3 per share; and
- (9) That the issue was a "sell-out" and orders had to be sent in immediately.

C. That the use of said written communications and oral representations would and did operate as a fraud or deceit upon the purchasers.

III. *It is ordered*, Pursuant to Rule 223 (a) of the general rules and regulations under the Securities Act of 1933, as amended, that the exemption under Regulation A be, and it hereby is, temporarily suspended.

Notice is hereby given that any person having any interest in the matter may file with the Secretary of the Commission a written request for a hearing; that, within 20 days after receipt of such request, the Commission will, or at any time upon its own motion may, set the matter down for hearing at a place to be designated by the Commission for the purpose of determining whether this order of suspension should be vacated or made permanent, without prejudice, however, to the consideration and presentation of additional matters at the hearing; and that notice of the time and place for said hearing will be promptly given by the Commission.

It is further ordered, That this order and notice shall be served upon Sun Valley Mining Corporation, A. H. Koellner & Co., Harry Simon, Herman O. Simon and Registrar and Transfer Co. personally or by registered mail or by confirmed telegraphic notice, and shall be published in the FEDERAL REGISTER.

By the Commission.

[SEAL] ORVAL L. DUBOIS,
Secretary,

[F. R. Doc. 55-977; Filed, Feb. 1, 1955; 8:50 a. m.]

[File No. 54-215]

STANDARD POWER AND LIGHT CORP

SUPPLEMENTAL ORDER RELEASING JURISDICTION IN RESPECT OF ARRANGEMENT TO EFFECTUATE CONDITION IMPOSED IN CONNECTION WITH APPROVAL OF PLAN AND MAKING RECITALS IN ACCORDANCE WITH INTERNAL REVENUE CODE

JANUARY 27, 1955.

The Commission by order dated October 29, 1954, having approved a plan under section 11 (e) of the Public Utility Holding Company Act of 1935 filed by Standard Power and Light Corporation ("Power") a registered holding company, which plan effected a settlement of all claims between Power and H. M. Byllesby and Company ("Byllesby") by means of a proposed distribution of portfolio securities by Power to Byllesby and

Said order having imposed a condition that before Power may deliver to Byllesby any shares of the common stock of Power's subsidiary, Standard Gas and Electric Company ("Standard") also a registered holding company pursuant to said plan, Power shall have secured from Byllesby and made a part of the record herein a commitment that, unless such action is subsequently waived by the Commission, Byllesby will not make a public distribution of any of such stock in the absence of an effective registration statement under the Securities Act of 1933 and, that, if Byllesby so requests, Power shall cause Standard to register such securities under that Act; and jurisdiction having been reserved in said order to pass upon any arrangements among Byllesby Standard and Power to effectuate the requirements of such condition; and

Power having secured and filed herein a commitment from Byllesby that the latter will not, unless such action is subsequently waived by the Commission, make a public distribution of any of the 174,000 shares of Standard's common stock, which Byllesby has elected to take pursuant to said plan, in the absence of an effective registration statement under the Securities Act of 1933; and Power having also secured and filed herein a commitment from Standard to the effect that, upon request in writing by Byllesby, Standard will, at Byllesby's cost and subject to indemnification provisions specified in such commitment, prepare and file not more than two such registration statements covering the sale of all or part of said 174,000 shares of Standard's common stock; and

Power having requested that the jurisdiction reserved by the order of October 29, 1954, over the aforesaid arrangements be released; and

Power having notified the Commission pursuant to Rule U-44 (c) of the rules and regulations under the act that in consummation of the aforesaid plan it proposes to distribute to Byllesby 174,000 shares of common stock of Standard, 31,000 shares of common stock of Wisconsin Public Service Corporation, 18,000 shares of common stock of Oklahoma Gas and Electric Company and a sufficient number of shares of common stock of Duquesne Light Company to equal the

balance of the securities distributable to Byllesby under the plan, which Power estimates at approximately 20,000 shares; and

Power having requested that the Commission enter an order containing the recitals required by sections 1081 (f) 4382 and related provisions of the Internal Revenue Code of 1954, and

The Commission having notified Power that no further declaration need be filed with respect to the proposed distribution; and

The Commission having examined the record and the commitments submitted by Power and deeming it appropriate to release the jurisdiction heretofore reserved with respect thereto and to make the requested tax recitals:

It is ordered, That the jurisdiction heretofore reserved in the order dated October 29, 1954, in respect of the aforesaid arrangements among Byllesby, Standard and Power be, and it hereby is, released.

It is further ordered and recited, That the following transfers, exchanges and deliveries are necessary or appropriate to effectuate the provisions of section 11 (b) of the act and to the integration or simplification of the holding company system of which Power is a member:

- (1) The transfer and delivery by Power to Byllesby of 174,000 shares of Standard common stock from Certificate No. CD/O 5037.
- (2) The transfer and delivery by Power to Byllesby of 31,000 shares of Wisconsin Public Service Corporation common stock from Certificate No. M/U 153;
- (3) The transfer and delivery by Power to Byllesby of 18,000 shares of Oklahoma Gas and Electric Company common stock from Certificate No. CN/O 13,303;
- (4) The transfer and delivery by Power to Byllesby of a sufficient number of shares of Duquesne Light Company common stock from Certificate No. NU 308 to equal the balance of the securities distributable by Byllesby under the plan;
- (5) The transfer and payment by Power to Byllesby of \$209,800 in cash, being the sum presently payable to Byllesby under the plan; and
- (6) The transfer and release by Byllesby to Power in exchange for the foregoing of its rights and interests under an agreement dated June 28, 1940, between Power and Byllesby in respect of 330,000 shares of Power's common stock, Series B.

By the Commission.

[SEAL] ORVAL L. DUBOIS,
Secretary.

[F. R. Doc. 55-978; Filed, Feb. 1, 1955; 8:51 a. m.]

INTERSTATE COMMERCE
COMMISSION

[Notice 45]

MOTOR CARRIER APPLICATIONS

JANUARY 28, 1955.

Protests, consisting of an original and two copies, to the granting of an applica-

tion must be filed with the Commission within 30 days from the date of publication of this notice in the FEDERAL REGISTER and a copy of such protest served on the applicant. Each protest must clearly state the name and street number, city and state address of each protestant on behalf of whom the protest is filed (49 CFR 1.240 and 1.241). Failure to seasonably file a protest will be construed as a waiver of opposition and participation in the proceeding unless an oral hearing is held. In addition to other requirements of Rule 40 of the general rules of practice of the Commission (49 CFR 1.40) protests shall include a request for a public hearing, if one is desired, and shall specify with particularity the facts, matters and things relied upon, but shall not include issues or allegations phrased generally. Protests containing general allegations may be rejected. Requests for an oral hearing must be supported by an explanation as to why the evidence cannot be submitted in the form of affidavits. Any interested person, not a protestant, desiring to receive notice of the time and place of any hearing, prehearing conference, taking of depositions, or other proceedings shall notify the Commission by letter or telegram within 30 days from the date of publication of this notice in the FEDERAL REGISTER.

Except when circumstances require immediate action, an application for approval, under section 210a (b) of the act, of the temporary operation of motor carrier properties sought to be acquired in an application under section 5 (2) will not be disposed of sooner than 10 days from the date of publication of this notice in the FEDERAL REGISTER. If a protest is received prior to action being taken, it will be considered.

APPLICATIONS OF MOTOR CARRIERS OF PROPERTY

No. MC 263 Sub 68, GARRETT FREIGHTLINES, INC., 2055 Pole Line Road, Pocatello, Idaho. Applicant's attorney: Maurice H. Green, P. O. Box 1554, Boise, Idaho. For authority to operate as a *common carrier* over regular routes, transporting: *Class A, B and C explosives, including ammunition*, (1) between Hawthorne Naval Ordnance Depot, Hawthorne, Nev., and Fernly Nev., from Fernly over Alternate U. S. Highway 95 to Schurz, Nev., thence over U. S. Highway 95 to Hawthorne Naval Ordnance Depot, and (2) between the Sierra Army Ordnance Depot, near Herlong, Calif., and Reno, Nev., from Reno, over U. S. Highway 395 to junction unnumbered highway (near Herlong) thence over said unnumbered highway to Sierra Army Ordnance Depot.

No. MC 263 Sub 69, GARRETT FREIGHTLINES, INC., 2055 Pole Line Road, Pocatello, Idaho. Applicant's attorney: Maurice H. Greene, P. O. Box 1554, Boise, Idaho. For authority to operate as a *common carrier* over regular routes, transporting: *Class A and B explosives, including ammunition*, between Wingate Ordnance Depot, near Gallup, N. Mex., and Cortez, Colo., from Wingate Ordnance Depot, over U. S. Highway 66 to Gallup, thence over U. S. Highway 666 to Cortez.

No. MC 730 Sub 48, PACIFIC INTER-MOUNTAIN EXPRESS CO., a corporation, 299 Adeline Street, Oakland, Calif. Applicant's attorney: A. S. Glikbarg, 155 Sansome Street, San Francisco, Calif. For authority to operate as a *common carrier* transporting: *General commodities, except liquids in bulk, Class A and B explosives, livestock, articles of virtue, and household goods as defined by the Commission, serving all intermediate points on California Highway 17 between Mt. Eden and San Jose, Calif., and on unnumbered California Highway between Hayward and Warm Springs, Calif., via Niles, Calif., and the off-route point of Newark, Calif., in connection with carrier's regular-route operations between Oakland, Calif., and San Jose, Calif.* Applicant is conducting operations in California, Colorado, Idaho, Illinois, Kansas, Missouri, Nevada, Utah and Wyoming.

No. MC 1380 Sub 6, COLONIAL MOTOR FREIGHT LINE, INC., E. College Drive, P. O. Box 1027, High Point, N. C. Applicant's attorney: James E. Wilson, Continental Building, 14th at "K" NW., Washington 5, D. C. For authority to operate as a *common carrier* transporting: *General commodities, except those of unusual value, Class A and B explosives, household goods as defined by the Commission, commodities in bulk, commodities requiring special equipment, and those injurious or contaminating to other lading, serving Odenton, Md., as an off-route point in connection with carrier's authorized regular route operations between Charlotte, N. C., and Baltimore, Md.* Applicant is authorized to conduct operations in Maryland, North Carolina and Virginia. RESTRICTION: Above described operations restricted to traffic originating at or destined to points south of the Virginia-North Carolina State line.

No. MC 1849 Sub 81, NORTHERN TRANSPORTATION CO., a California corporation, 3201 Ringsby Court, Denver, Colo. Applicant's representatives: Wilmer A. Hill, Attorney Transportation Bldg., Washington, D. C., and Eugene St. M. Hamilton, 3201 Ringsby Court, Denver, Colo. For authority to operate as a *common carrier* over irregular routes, transporting: *General commodities, including Class A, B and C explosives, but excluding household goods as defined by the Commission, and petroleum products, in bulk, in tank trucks, between Naval Ammunition Depot, Hawthorne, Nev., and Mare Island, Moffet Field, Port Chicago, Manteca, Sacramento, Stockton, and Nimbus, Calif.* Applicant is authorized to conduct operations in Utah, Nevada and California.

No. MC 2974 Sub 17, O. I. M. TRANSIT CORPORATION, Commerce Drive, Fort Wayne, Ind. Applicant's attorney: Warren C. Moberly, 1511-14 Fletcher Trust Bldg., Indianapolis, Ind. For authority to operate as a *common carrier* transporting: *Materials, supplies, equipment, machinery, (except Class A and B explosives) and parts to be used in, and incidental to the construction of the Indiana Turnpike, not requiring special motor vehicle equipment, serving the construction sites on the proposed Indiana Turnpike located in Indiana be-*

tween Indiana Highway 15, near Bristol, Ind., and Orland, Ind., with no service at Orland, as off-route points in connection with carrier's regular route operations (a) between Fort Wayne, Ind., and Kalamazoo, Mich. (b) between Kalamazoo, Mich., and Lansing, Mich., and (c) between Chicago, Ill., and junction U. S. Highway 6 and Indiana Highway 9, near Kendallville, Ind. Applicant is authorized to conduct operations in Illinois, Indiana, Michigan, and Ohio.

No. MC 7746 Sub 70, UNITED TRUCK LINES, INC., East 915 Springfield Avenue, Spokane 2, Wash. For authority to operate as a *common carrier* over regular routes, transporting: *General commodities, except those of unusual value, Class A and B explosives, livestock, household goods as defined by the Commission, commodities in bulk, and those requiring special equipment, (1) between Portland, Oreg., and Caldwell, Idaho, over U. S. Highway 30, serving all intermediate points, except those between Portland and Pendleton, Oreg., (2) between Pasco, Wash., and Caldwell, Idaho, from Pasco over U. S. Highway 410 to Wallula, Wash., thence over U. S. Highways 395 and 730 to Cold Springs, Oreg., thence over U. S. Highway 395 to Pendleton, Oreg., thence over U. S. Highway 30 to Caldwell, Idaho, and return over the same route, serving all intermediate points, except those between Pasco, Wash., and Pendleton, Oreg., (3) between Pasco, Wash., and Caldwell, Idaho, from Pasco, over U. S. Highway 410 to Wallula, Wash., thence over U. S. Highways 395 and 730 to junction unnumbered highway two miles east of Umatilla, Oreg., thence over unnumbered highway to junction Alternate U. S. Highway 30 and U. S. Highway 30, thence over Alternate and U. S. Highway 30 to Caldwell, Idaho, and return over the same route, serving all intermediate points, except those between Pasco, Wash., and Pendleton, Oreg. Applicant proposes to use the foregoing route alternately with that described in (2) above. (4) between Cold Springs, Oreg., and Hermiston, Oreg., over Oregon Highway 207, thence from Hermiston, over Alternate U. S. Highway 30 (or 730) and U. S. Highway 30 to Caldwell, Idaho, serving all intermediate points, except those between Pasco, Wash., and Pendleton, Oreg. In connection with the operations described above, applicant proposes to serve the off-route points of Ontario and Nyssa, Oreg., and Weiser, Parma, Payette, Fruitland, New Plymouth and Emmett, Idaho. Applicant is authorized to conduct operations in Washington, Oregon, Idaho, and Montana.*

No. MC 16014 Sub 7, MORRIS MOTOR EXPRESS, INC., 505 Springdale Street, Cumberland, Md. Applicant's representative: Peter J. Decker, 917 Grand Ave., Cumberland, Md. For authority to operate as a *common carrier* over irregular routes, transporting: *General commodities, except those of unusual value, Class A and B explosives, household goods as defined by the Commission, commodities in bulk, commodities requiring special equipment, and those injurious or contaminating to other lading, (1) between Bedford, Pa., and Cumberland, Md., on the one hand, and,*

on the other, points within 50 miles of Bedford, Pa., and (2) between Bedford, Pa., on the one hand, and, on the other, points in Maryland. Applicant is authorized to conduct operations in Maryland, Pennsylvania, and West Virginia.

No. MC 16344 Sub 4, **KEYSTONE MOTOR EXPRESS, INC.**, 725 15th St., Huntington, W Va. Applicant's attorney: Jerome Solomon, 1325-27 Grant Building, Pittsburgh, Pa. For authority to operate as a *common carrier* transporting: *General commodities*, except those of unusual value, livestock, Class A and B explosives, household goods as defined by the Commission, commodities in bulk, commodities requiring special equipment, and those injurious or contaminating to other lading, serving all points in West Virginia (excepting those already authorized to be served as intermediate points under present outstanding regular route authority) which are located on, east, north and west of a line commencing at Parkersburg, W Va., and thence extending along the Ohio River to Huntington, W Va., thence over U. S. Highway 60 to Charleston, W Va., and thence over U. S. Highway 21 to point of beginning at Parkersburg, W Va., as off-route points, in connection with regular route operations between Pittsburgh, Pa., and Huntington, W Va., over U. S. Highways 21, 22, and 60, West Virginia Highway 2, and Ohio Highway 7. Applicant is authorized to conduct operations in Ohio, Pennsylvania, and West Virginia.

No. MC 29886 Sub 78, **DALLAS & MAVIS FORWARDING CO., INC.**, 4000 West Sample Street, South Bend, Ind. Applicant's attorney: Charles Pieroni, 523 Johnson Building, Muncie, Ind. For authority to operate as a *common carrier* over irregular routes, transporting: *Road building equipment*, from Aurora, Ill., to all points in the United States. Applicant is authorized to conduct operations throughout the United States.

No. MC 29886 Sub 79, **DALLAS & MAVIS FORWARDING CO., INC.**, 4000 West Sample Street, South Bend, Ind. Applicant's attorney: Charles Pieroni, 523 Johnson Building, Muncie, Ind. For authority to operate as a *common carrier* over irregular routes, transporting: *New automobiles* and *new trucks* in initial and secondary movements, in driveway service, from points in Wayne County and Warren Township, Macomb County, Mich., to points in Arkansas, Colorado, Iowa, Kansas, Minnesota, Montana, Nebraska, Nevada, North Dakota, Oklahoma, South Dakota, Utah, and those in that part of Wisconsin on and north of U. S. Highway 18.

NOTE: Applicant states it presently has the same authority from Toledo, Ohio (MC 29886) and by tacking that authority to authority in MC 29886 Sub 60, Applicant originates traffic both initial and secondary in the Detroit area, and by operating through Toledo delivers to points in the destination states described in this application. The authority requested here will eliminate the necessity of operations through the heavily congested Toledo, Ohio area. Applicant is authorized to conduct operations throughout the United States, except Florida.

No. MC 41601 Sub 32, R. N. B. **CONVERSE**, doing business as **CONVERSE TRUCKING SERVICE**, 1026 Murray Street, Berkeley Calif. Applicant's attorney: Marvin Handler, 465 California St., San Francisco 4, Calif. For authority to operate as a *common carrier* over irregular routes, transporting: (1) *Frozen foods*, except frozen fruit and vegetable juices, and frozen fruits and vegetables, between points in California, on the one hand, and, on the other, points in Oregon and Washington, and (2) *frozen foods*, between points in California, on the one hand, and, on the other, Lewiston, Idaho.

No. MC 42405 Sub 5, **MISTLETOE EXPRESS SERVICE**, a corporation, 10 N. W 5th Street, Oklahoma City Okla. Applicant's attorney: Max G. Morgan, 443-54 American National Bldg., Oklahoma City 2, Okla. For authority to operate as a *common carrier* over regular routes, transporting: *General commodities*, except Class A and B explosives, moving in express service, (1) between Marietta, Okla., and Dallas, Tex., over U. S. Highway 77, serving Marietta as a point of joinder only and (2) between Wilburton, Okla., and Talihna, Okla., over Oklahoma Highways 2 and 63, serving Wilburton as a point of joinder only Applicant states: The overall effect will be the establishment of an alternate point of interchange. There will be no change in the competitive situation since Mistletoe now hauls this identical traffic through the Wichita Falls interchange. Therefore, no traffic will be diverted from other forms of transportation.

No. MC 52953 Sub 17, **ET & WNC TRANSPORTATION COMPANY** a corporation, 132 Legion Street, Johnson City Tenn. For authority to operate as a *common carrier* over a regular route, transporting: *General commodities*, except those of unusual value, Class A and B explosives, household goods as defined by the Commission, commodities in bulk, commodities requiring special equipment, and those injurious or contaminating to other lading, between Laurens, S. C. and Columbia, S. C., over U. S. Highway 76, serving the intermediate points of Clinton, S. C. and Newberry S. C. Applicant is conducting operations in Georgia, North Carolina, South Carolina and Tennessee.

No. MC 55848 Sub 30, **HUCKABEE TRANSPORT CORP.**, P O. Box 479, Columbia, S. C. Applicant's attorney: A. Alvis Layne, Jr., Pennsylvania Bldg., Washington 4, D. C. For authority to operate as a *common carrier* over regular routes, transporting: *Compressed inflammable gases*, in bulk, in government-owned, specially built, tube trailers, *empty tube trailers, classified and secret materials and commodities*, between the Savannah River Plant of Atomic Energy Commission, Dunbarton, S. C., and Atomic Energy Plant, Oak Ridge, Tenn., from the Savannah River Plant of Atomic Energy Commission, Dunbarton, over South Carolina Highway 19 to junction U. S. Highway 25, thence over U. S. Highway 25 to Edgefield, S. C. (also from Savannah River Plant over South Carolina Highway 125 to junction U. S. Highway 1, thence over U. S. Highway 1

to North Augusta, S. C., thence over U. S. Highway 25 to Edgefield) thence over U. S. Highway 25 to junction U. S. Highway 25-W at a point west of Newport, Tenn., thence over U. S. Highway 25-W to Clinton, Tenn., thence over Tennessee Highway 61 to Dossett, Tenn., and thence over unnumbered highway to Oak Ridge, and return over the same route, serving no intermediate points.

No. MC 59127 Sub 1, **FLOYD F SCHUESSLER**, doing business as L. W. **TRANSFER**, Altenburg, Mo. Applicant's representative: A. A. Marshall, 305 Buder Building, St. Louis 1, Mo. For authority to operate as a *common carrier* over regular routes, transporting: *General commodities*, except those of unusual value, Class A and B explosives, household goods as defined by the Commission, commodities requiring special equipment, and those injurious or contaminating to other lading (1) serving Shawneetown, New Wells and Poca-hontas, Mo., as off-route points in connection with carrier's regular route operations between Altenburg, Mo., and St. Louis, Mo., (2) between Altenburg, Mo., and Cape Girardeau, Mo., from Altenburg over presently authorized unnumbered highway to junction U. S. Highway 61 (formerly Missouri Highway 25) thence south over U. S. Highway 61 to Cape Girardeau, Mo., and return over the same route, serving the intermediate point of Frohna, Mo., and the off-route points of Shawneetown, New Wells and Poca-hontas, Mo. **RESTRICTION** With no authority for service between St. Louis, Mo., and points in the St. Louis, Mo.-East St. Louis, Ill., commercial zone as defined by the Commission, on the one hand, and, on the other, Cape Girardeau, Mo., (3) between junction U. S. Highway 61 (formerly Missouri Highway 25) and Missouri Highway 51 over Missouri Highway 51, across the Mississippi River, to Illinois Highway 150, thence over Illinois Highway 150 to Chester, Ill., thence over Illinois Highway 3 to junction Illinois Highway 159, thence over Illinois Highway 159 to Belleville, Ill., thence over U. S. Highway 460 to East St. Louis, Ill., thence across the Mississippi River to St. Louis, and return over the same route, serving no intermediate points, as an alternate route in connection with carrier's regular route operations between Altenburg, Mo., and St. Louis, Mo. Applicant is authorized to conduct operations in Illinois and Missouri.

No. MC 62537 Sub 55, **GREAT LAKES FORWARDING CORPORATION**, 1292 Fuhrmann Boulevard, Buffalo 5, N. Y. Applicant's representative: S. S. Eisen, 140 Cedar Street, New York 6, N. Y. For authority to operate as a *common carrier* over irregular routes, transporting: *Automobiles and trucks*, including *parts and accessories*, (1) in initial movements, in truckaway and driveway services, from Detroit, Mich., to points in Connecticut, Delaware, Maryland, Massachusetts and Rhode Island (applicant has authority in Docket No. MC 62537 Sub 52 to serve points in Connecticut, Delaware, Maryland, Massachusetts and Rhode Island, in initial movements, from Detroit, Mich., restricted to the sites of

plants of the Hudson Motor Car Company. This application with respect to initial movements, seeks to remove the restriction at Detroit, Mich., which now confines applicant's operations to movements from the sites of plants of the Hudson Motor Car Company) (2) in secondary movements, in truckaway and driveaway services, from Cleveland, Ohio, to points in Delaware, Maryland, and Rhode Island. Applicant is authorized to conduct operations in New York, Ohio, Pennsylvania, Connecticut, Massachusetts, Maryland, Delaware, Rhode Island, New Jersey, Michigan, Alabama, Kentucky, Mississippi, Missouri, Tennessee, Wisconsin, Florida, Georgia, North Carolina, South Carolina, Virginia, West Virginia, and the District of Columbia.

No. MC 62835 Sub 4, C. E. S. TRUCK LINES, INC., Highway 61-67, Crystal City, Mo. For authority to operate as a *common carrier* over a regular route, transporting: *General commodities*, except those of unusual value, Class A and B explosives, household goods as defined by the Commission, commodities in bulk, commodities requiring special equipment, and those injurious or contaminating to other lading, between Crystal City Mo., and Selma, Mo., from Crystal City, Mo., over U. S. Highway 61 to junction unnumbered county road, and thence over unnumbered county road to Selma, Mo., and return over the same route, serving intermediate and off-route points located in Missouri within ten (10) miles of Selma, Mo. Applicant is authorized to conduct operations in Illinois and Missouri.

No. MC 65941 Sub 15, TOWER LINES, INC., North 3rd Street and Warwood Avenue, P. O. Box 907, Wheeling, W. Va. Applicant's attorney: Wilmer A. Hill, Transportation Building, Washington, D. C. For authority to operate as a *common carrier* over irregular routes, transporting: *Paper and paper products*, including *pulpboard* and *fibroboard*, from Krannert, Ga., to Wheeling, W. Va. Applicant is authorized to conduct operations in Georgia, North Carolina, Ohio, Pennsylvania, South Carolina and West Virginia.

No. MC 68539 Sub 1, JOHN JACK ROMANS, doing business as ROMANS TRANSFER, 142 North 15th Street, Ord, Nebr. Applicant's attorney: J. Max Harding, 901 South 13th Street, Lincoln, Nebr. For authority to operate as a *common carrier* over irregular routes, transporting: *Plaster board*, *plaster* and *plaster products*, from Fort Dodge, Iowa, and points within ten (10) miles thereof, to points in Nebraska. Applicant is authorized to conduct operations in Nebraska.

No. MC 72243 Sub 8, THE AETNA FREIGHT LINES, INCORPORATED, 2507 Youngstown Road, S. E., Warren, Ohio. Applicant's attorney: James K. Knudson, 1116 Ring Building, 18th and M Streets, N. W., Washington 6, D. C. For authority to operate as a *common carrier* over irregular routes, transporting: *Skids*, *pallets*, *containers*, and *other such devices or equipment*, used in the outbound transportation of iron and steel articles. The above-described containers, etc., are to be returned to the ship-

pers at the origin points of the said iron and steel articles, in connection with carrier's authorized irregular route operations, as described in Certificate No. MC 72243, dated July 3, 1944. (a) *Iron, steel, and iron and steel articles*, (1) from Detroit, Mich., to Girard, Pa., and Glendale, W. Va., (2) from Ecorse, Mich., to Weirton, W. Va., Niles, Ohio, and Perry N. Y., (3) from Pittsburgh and Aliquippa, Pa., to points in Indiana, (4) from Jackson, Mich., to points in New York, Pennsylvania, West Virginia, and Ohio, (5) from points in Ohio and West Virginia, to points in Indiana, (6) from points in Pennsylvania, West Virginia, and Ohio to points in Michigan, (7) between points in Ohio, on the one hand, and, on the other, points in the Chicago, Ill., Commercial Zone, as defined by the Commission; (b) *Iron, steel, and iron and steel articles, and burial vaults, dies, die parts, drawing compound, machinery, and bottles*, between points in New York, Pennsylvania, West Virginia, and Ohio and as described in Certificate No. MC 72243 Sub 4, dated November 2, 1948, (c) *Iron, steel and iron or steel articles*, (1) between points in Kentucky which are within the Cincinnati, Ohio Commercial Zone, as defined by the Commission, on the one hand, and on the other, points in New York, Ohio, Pennsylvania, West Virginia, and the Chicago, Ill., Commercial Zone, as defined by the Commission, and (2) from points in Kentucky which are within the Cincinnati, Ohio Commercial Zone, as defined by the Commission, to points in Indiana.

NOTE: Filed concurrently herewith, *Petition to Dismiss* instant application on the ground applicant can perform such transportation under its present authority. Any interested party may obtain a copy of the petition upon request from applicant's attorney and replies thereto filed by a protestant will be considered if filed with the Commission within 40 days after date of publication of this notice in the FEDERAL REGISTER.

No. MC 88685 Sub 12 (Amended) published on December 29, 1954, page 9309, L. E. WHITLOCK TRUCK SERVICE, INC., 629 West Broadway, Stafford, Kans. Applicant's attorney: Carl V. Kretsinger, Suite 1014-18 Temple Bldg., Kansas City 6, Mo. For authority to operate as a *common carrier* over irregular routes, transporting: *Machinery, equipment, materials and supplies* used in, or in connection with, the discovery development, production, refining, manufacture, processing, storage, transmission, and distribution of natural gas and petroleum and their products and by-products, and *machinery, equipment, materials and supplies* used in or in connection with, the construction, operation, repair, servicing, maintenance and dismantling of pipe lines, except in connection with main or trunk pipe lines, (1) between points in Colorado, Wyoming, and Utah; and (2) between points in Utah. Applicant is authorized to conduct operations in Colorado, Kansas, Nebraska, Oklahoma, Utah, and Wyoming.

No. MC 100300 Sub 2, CARL A. HANSEN, doing business as C. A. HANSEN & SONS, Foxhome, Minn. Applicant's attorney: A. R. Fowler, 2288 University Avenue, St. Paul 4, Minn. For authority

to operate as a *common carrier* over irregular routes, transporting: (1) *Blue Grass Stripping machines*, between points in Iowa on and west of U. S. Highway 65 and on and south of U. S. Highway 30; points in Minnesota on and north of U. S. Highway 212 and on and west of a line beginning at Minneapolis, Minn., and extending along U. S. Highway 169 to Grand Rapids, Minn., thence along Minnesota Highway 38 to Effie, Minn., thence along Minnesota Highway 1 to junction Minnesota Highway 6, thence along Minnesota Highway 6 to Big Falls, Minn., and thence along U. S. Highway 71 to International Falls, Minn., points in Missouri on and west of U. S. Highway 65 and on and north of U. S. Highway 50; points in Nebraska on and east of U. S. Highway 183; points in North Dakota on and east of U. S. Highway 83; and those in South Dakota on and east of U. S. Highway 83; and (2) *bags for blue grass strippings and seeds*, from Kansas City Mo., to the above-described points in Minnesota, North Dakota, and South Dakota, except Minneapolis, Minn., and Sioux Falls, S. Dak., and from Barnesville, and Foxhome, Minn., to the above-described points in North Dakota and South Dakota.

No. MC 99210 Sub 1, DONALD E. BATHEL, Claremont, Minn. For authority to operate as a *common carrier* over irregular routes, transporting: *Butter* from points in Steele, Dodge, Rice, and Freeborn Counties, Minn., to Rochester, and Owatonna, Minn.

No. MC 103435 Sub. 63. BUCKINGHAM TRANSPORTATION, INC., Omaha and West Boulevard, Rapid City S. Dak. Applicant's attorney: Marion F. Jones, Suite 526 Denham Building, Denver 2, Colo. For authority to operate as a *common carrier* over regular routes, transporting: *Class A, B, and C Explosives*, as defined by the Commission, (1) between the Badger Ordnance Works, near Baraboo, Wis., and Minneapolis, Minn., from Badger Ordnance Works over U. S. Highway 12 to junction of U. S. Highway 16, thence over U. S. Highway 16 to junction of U. S. Highway 61, thence over U. S. Highway 61 to Minneapolis and return over the same route serving no intermediate points, (2) between the Badger Ordnance Works, near Baraboo, Wis., and Pierre, S. Dak., from Badger Ordnance Works over U. S. Highway 12 to the junction U. S. Highway 16, thence over U. S. Highway 16 to junction of U. S. Highway 14, thence over U. S. Highway 14 to Pierre, S. Dak., and return over the same route, serving no intermediate points except service at Pierre, S. Dak., for joinder purpose only and (3) between the Badger Ordnance Works near Baraboo, Wis., and Chamberlain, S. Dak., from Badger Ordnance Works over U. S. Highway 12 to the junction of U. S. Highway 16, thence over U. S. Highway 16 to Chamberlain (also via U. S. Highway 12 to junction Wisconsin Highway 33, thence over Wisconsin Highway 33 to the junction of U. S. Highway 16, and thence over U. S. Highway 16 to Chamberlain) and return over the same route, serving no intermediate points, except service at Chamberlain for joinder purpose only. Applicant is

authorized to conduct operations in Colorado, Iowa, Minnesota, Nebraska, South Dakota, and Wyoming.

No. MC 103880 Sub 134, Amended, Published on Page 8796 of issue of December 22, 1954, PRODUCERS TRANSPORT, INC., 530 Paw Paw Avenue, Benton Harbor, Mich. Applicant's attorney Robert A. Sullivan, 2606 Guardian Building, Detroit 26, Mich. For authority to operate as a *common carrier* over irregular routes, transporting: *Liquid chemicals, vegetable and animal medicinal oils, greases, tallows and acids*, in bulk, in tank vehicles, from points in the Chicago, Ill. Commercial Zone as defined by the Commission to points in Indiana, Michigan, Minnesota, Missouri, Ohio and Wisconsin. Applicant is authorized to conduct operations in Illinois, Indiana, Kentucky, Michigan, New York, Ohio, Pennsylvania, West Virginia and Wisconsin.

No. MC 104944 Sub 12, KLEITCH BROS., INC., 3501 Wyoming, Dearborn, Mich. Applicant's attorney Wm. R. Hefferan, 1419-25 Majestic Building, Detroit 26, Mich. For authority to operate as a *common carrier* over irregular routes, transporting: *Metal containers, wood containers, and containers consisting of metal and wood combined*, from points in the Detroit, Mich. Commercial Zone, as defined by the Commission, to Ironton, Ohio.

NOTE: The carrier is seeking authority only to transport, as a return haul, the containers used in its delivery of iron and steel castings.

No. MC 105217 Sub 33, RICE TRUCK LINES, a corporation, 712 Central Avenue West, Great Falls, Mont. Applicant's attorney Randall Swanberg, 527-529 Ford Building, Great Falls, Mont. For authority to operate as a *common carrier* over irregular routes, transporting: *Petroleum and petroleum products*, in bulk, in tank vehicles, from Seattle and Anacortes, Wash., and points within ten (10) miles of each, to the United States-Canada International Boundary line at the Port of Entry at Eastport, Idaho, limited to shipments destined for points in Canada, in foreign commerce. Applicant is authorized to conduct operations in Idaho, Montana, and Washington.

No. MC 106398 Sub 19 (amended) Published on Page 287 issue January 12, 1955, NATIONAL TRAILER CONVOY, INC., 1916 North Sheridan Road, P. O. Box 8096, Dawson Station, Tulsa, Okla. For authority to operate as a *common carrier* over irregular routes, transporting: *House trailers, cabin trailers, bungalow trailers and mobile homes*, in initial movements, in truckaway service, from Galva, Ill., to all points in the United States. Applicant is authorized to conduct operations throughout the United States.

No. MC 106398 Sub 22 (amended) Published on page 433 of issue of January 19, 1955. NATIONAL TRAILER CONVOY, INC., P. O. Box 8096, Dawson Station, 1916 N. Sheridan Road, Tulsa, Okla. For authority to operate as a *common carrier* over irregular routes, transporting: *House trailers, cabin trailers, bungalow trailers, and mobile*

homes, in initial movements, in truckaway service, from Sebring, Fla., to points in the United States including the District of Columbia. Applicant is authorized to conduct operations throughout the United States.

No. MC 106398 Sub 23, Amended, Published on page 433, issue of January 19, 1955, NATIONAL TRAILER CONVOY, INC., P. O. Box 8096, Dawson Station, 1916 N. Sheridan Road, Tulsa, Okla. For authority to operate as a *common carrier* over irregular routes, transporting: *House trailers, cabin trailers, bungalow trailers and mobile homes*, in initial movements, in truckaway service, from Loveland, Colo., to points in the United States. Applicant is authorized to conduct operations in all points in the United States.

No. MC 106915 Sub 1, EDMAC TRUCKING CO., INC., Post Office Box 447, Dunn Road, Fayetteville, N. C. Applicant's attorney A. W. Flynn, Jr., 201-204 Jefferson Building, Greensboro, N. C. For authority to operate as a *contract carrier* over irregular routes, transporting: *Clay products and shale products*, from Greensboro, N. C., and points in Chatham County N. C., to points in Florida and South Carolina.

No. MC 107002 Sub 70, WALTER M. CHAMBERS, doing business as W. M. CHAMBERS TRUCK LINE, 105 Giuffrias Avenue (P. O. Box 687) New Orleans, La. For authority to operate as a *common carrier* over irregular routes, transporting: *Asphalt and asphalt compounds*, in bulk, in tank vehicles, from Tuscaloosa, Ala., and points within ten miles thereof, to points in Tennessee and Georgia. Applicant is authorized to conduct operations in Tennessee, Alabama, Georgia, Kentucky North Carolina, Louisiana and Mississippi.

No. MC 107185 Sub 2, GRANT SMITH, Box 8, Youngsville, N. Y. Applicant's representative: Carl W. Clark, Sun Building, 58 Henry Street, Binghamton, N. Y. For authority to operate as a *contract carrier* over irregular routes, transporting: *Ice cream* in tubs and packages (frozen) from Scranton, Pa., to Lyons, N. Y., and Hamden, Conn. Applicant is authorized to conduct operations in Pennsylvania and New York.

No. MC 107369 Sub 9, VERNON LLOYD MILLER, doing business as VERNON L. MILLER TRUCKING, 2703 East 7th Street, Cheyenne, Wyo. Applicant's attorney Robert S. Stauffer, 1510 East 20th St., Cheyenne, Wyo. For authority to operate as a *common carrier* over irregular routes, transporting: *Manufactured light weight aggregate*, in bulk, in tank, hopper or dump type vehicles, between points in Wyoming, Colorado and Nebraska.

No. MC 107500 Sub 11, BURLINGTON TRUCK LINES, INC., 547 W Jackson Boulevard, Chicago 6, Ill. For authority to operate as a *common carrier* transporting: (1) *General commodities*, except those of unusual value, Class A and B explosives, household goods as defined by the Commission, commodities in bulk, and those requiring special equipment, (A) between (a) St. Joseph, Mo., and junction of U. S. Highways 69 and 136, south of Bethany Mo., over U. S. Highway 136, serving the intermediate points

of Union Star, King City Albany and New Hampton, Mo., and the off-route points of Cosby, Helena, Ford City Darlington, Ridgeway, and Blythedale, Mo., (b) junction of U. S. Highways 136 and 169, west of Albany, Mo., and Grant City Mo., over U. S. Highway 169 serving the intermediate points of Gentry, and Worth, Mo., (c) Kansas City, Mo., and St. Joseph, Mo., over Missouri Highway 45 from Kansas City to junction U. S. Highway 59, thence over U. S. Highway 59 to St. Joseph, and return over the same route, serving the intermediate points of Parkville, Farley Beverly Armour, Rushville, and Halls, Mo., and the off-route points of Waldron, and Weston, Mo., and Leavenworth, and Atchison, Kans., (d) junction U. S. Highways 34 and 65, near Lucas, Iowa, and junction of U. S. Highway 65 and Iowa Highway 2, south of Humeston, Iowa, over U. S. Highway 65, serving the intermediate point of Humeston, Iowa, and the off-route points of Derby and Garden Grove, Iowa, (e) Creston, Iowa, and Red Oak, Iowa, over Iowa Highway 25 from Creston to Greenfield, Iowa, thence over Iowa Highway 92 to junction U. S. Highway 71, thence over U. S. Highway 71 to junction Iowa Highway 100, thence over Iowa Highway 100 to Griswold, Iowa, thence over Iowa Highway 48 to Red Oak, and return over the same route, serving the intermediate points of Orient, Greenfield, Fontanelle, Griswold, and Elliott, Iowa, and the off-route points of Bridgewater, Massena, and Cumberland, Iowa, (f) Oskaloosa, Iowa, and Knoxville, Iowa, over Iowa Highway 92, serving no intermediate points, (g) junction Iowa Highways 92 and 181, west of Knoxville, Iowa, and Indianola, Iowa, over Iowa Highway 92, serving no intermediate points, (h) Emerson, Iowa, and Griswold, Iowa, over U. S. Highway 59 from Emerson to junction Iowa Highway 100, thence over Iowa Highway 100 to Griswold, and return over the same route, serving no intermediate points but serving the off-route points of Henderson, Macedonia, and Carson, Iowa, and (i) Taylor, Mo., and Keokuk, Iowa, over U. S. Highway 61 from Taylor to junction U. S. Highway 136, thence over U. S. Highway 136 to Keokuk, and return over the same route, serving the intermediate points of LaGrange, Canton, and Alexandria, Mo., and (B) from St. Joseph, Mo. to Tarkio, Mo., and return to St. Joseph, over U. S. Highway 59 from St. Joseph to junction county Highway K, thence over county Highway K to junction U. S. Highway 59, thence over U. S. Highway 59, to junction Missouri Highway 113, thence over U. S. Highway 59 to Tarkio, thence over Missouri Highway 4 to junction U. S. Highway 71, thence over presently authorized route (U. S. Highway 71) to Maryville, Mo., thence over Missouri Highway 46 to junction Missouri Highway 113, thence over Missouri Highway 113 to junction U. S. Highway 59 (also in reverse direction over Missouri Highway 113 from junction U. S. Highway 59 to junction Missouri Highway 46, thence over Missouri Highway 46 to Maryville, Mo., thence over presently authorized route (U. S. Highway 71) to junction Missouri Highway 4, thence over Missouri Highway

4 to Tarkio, thence over U. S. Highway 59 to junction Missouri Highway 113) and thence return to St. Joseph over U. S. Highway 59, serving the intermediate points of Amazonia, Mound City, Craig, Fairfax, Tarkie, Burlington Jct., Skidmore, Maitland, and Savannah, Mo., and the off-route point of Forest City Mo., (2) *General commodities*, except those of unusual value, Class A and B explosives, livestock, household goods as defined by the Commission, commodities in bulk, commodities requiring special equipment, and those injurious or contaminating to other lading, serving (a) St. Catherine, Mo., as an off-route point, in connection with regular route operations between Kansas City, Mo., and Jacksonville, Ill., over U. S. Highways 71, and 36, and City U. S. Highway 71, (b) Liberty, Mo., as an off-route point, in connection with regular route operations between Kansas City, Mo., and Des Moines, Iowa, over U. S. Highway 69, and (c) Kent, and Clearfield, Iowa, as off-route points, in connection with regular route operations between Chicago, Ill., and Omaha, Nebr., over U. S. Highways 6, 34, and 275, Illinois Highways 31, and 65, and Iowa Highway 375, and (3) *General commodities*, except Class A and B explosives, livestock, commodities in bulk, and those requiring special equipment, serving Kent, and Clearfield, Iowa, as off-route points, in connection with regular route operations between Corydon, Iowa, and Bedford, Iowa, over Iowa Highway 2. Applicant is authorized to conduct operations in Colorado, Illinois, Indiana, Iowa, Kansas, Missouri, and Nebraska.

No. MC 107515 Sub 165, (amended) Published December 29, 1954, page 9310, REFRIGERATED TRANSPORT CO., INC., 290 University Avenue SW., Atlanta, Ga. Applicant's attorney: Allan Watkins, Grant Building, Atlanta 3, Ga. For authority to operate as a *common carrier* over irregular routes, transporting: *Oleomargarine, lard compounds and vegetable oil shortening*, from Indianapolis, Ind., to points in Alabama, Florida, Georgia, North Carolina and South Carolina. Applicant is authorized to conduct operations in Alabama, Florida, Georgia, Louisiana, Mississippi, North Carolina, Ohio, South Carolina, Tennessee and Wisconsin.

No. MC 107643 Sub 40, ST. JOHNS MOTOR EXPRESS CO., a corporation, 7220 N. Burlington, Portland 3, Ore. Applicant's attorney: J. M. Hickson, 725 Yeon Building, Portland 4, Ore. For authority to operate as a *common carrier* over irregular routes, transporting: *Fish and marine animal solubles*, (not fit for human consumption) in bulk, in tank vehicles, between ports of entry on the United States-Canada International Boundary at Blaine and Sumas, Wash., on the one hand, and, on the other, points in Washington, Oregon and Idaho, limited to shipments originating at or destined to points in Canada, together with *motion to dismiss* on the ground that this commodity is exempt from regulation under section 203 (B) (6) of the Interstate Commerce Act. Any interested person may obtain a copy of the motion upon request from applicant's

attorney and replies thereto filed by a protestant will be considered if filed with the Commission within 40 days after date of publication of this notice in the FEDERAL REGISTER.

No. MC 109494 Sub 5, HERBERT BUSKIRK, 3333 Freemansburg Avenue, Easton, Pa. Applicant's representative: A. E. Enoch, 556 Main Street, Broadhead Block, Bethlehem, Pa. For authority to operate as a *common carrier* over irregular routes, transporting: *Knitting machines*, set up, and *accessories therefor* requiring rigging, and *empty containers or other such incidental facilities* (not specified) used in transporting the commodities specified, between points in Pennsylvania, on the one hand, and, on the other, points in Oregon. (Applicant states the term "rigging" means the cradling of the machine with truss skids, moving out to truck for loading and moving from truck when unloading at destination and then moving into the mill or building, placing of the machine on the floor and removing the cradle. Cradle is furnished by the carrier.) Applicant is authorized to conduct operations in Alabama, Connecticut, Delaware, Florida, Georgia, Illinois, Indiana, Maryland, Massachusetts, Michigan, Mississippi, New Hampshire, New Jersey, New York, North Carolina, South Carolina, Ohio, Pennsylvania, Rhode Island, Tennessee, Texas, Vermont, Virginia, and Wisconsin.

No. MC 109682 Sub 20, BOLIN DRIVEWAY CO., a corporation, 26400 Lakeland Blvd., Cleveland 23, Ohio. Applicant's attorney: Harold G. Hernly, 1624 "Eye" Street, NW Washington, D. C. For authority to operate as a *common carrier* over irregular routes, transporting: *Commercial vehicles*, by driveaway method, from Kent, Ohio to points in the United States, and the District of Columbia. Applicant is authorized to conduct operations throughout the United States.

No. MC 111149 Sub 14, KILMER TRANSPORTATION CO., a corporation, P. O. Box 429, Metuchen, N. J. Applicant's Representative: Bert Collins, 140 Cedar Street, New York 6, N. Y. For authority to operate as a *contract carrier* over irregular routes, transporting: *Earthenware*, from Perth Amboy Woodbridge and Raritan Township, N. J., to points in West Virginia and Mississippi. Applicant is authorized to conduct operations in all states in the United States except Arizona, California, Idaho, Mississippi, Missouri, Montana, Nebraska, Nevada, New Mexico, Oregon, Washington, Utah, and Wyoming.

No. MC 111299 Sub 2, CY KIRVAN, doing business as KIRVAN TRUCK LINE, 712 Seventh Street, International Falls, Minn., Applicant's attorney: M. H. Greenberg, Eveleth, Minn. For authority to operate as a *common carrier* over irregular routes, transporting: *Malt liquor and malt beverages*, from Milwaukee, Wis., to Chisholm, Minn., and *empty containers or other such incidental facilities* (not specified) in transporting the commodities specified above. Applicant is authorized to conduct operations in Minnesota and Wisconsin.

No. MC 112617 Sub 12, LIQUID TRANSPORTERS, INC., P. O. Box 35,

Cherokee Station, Louisville 5, Ky. For authority to operate as a *common carrier* over irregular routes, transporting: *Chemicals*, and *petroleum products*, in bulk, in tank vehicles, from Doe Run, Ky., to points in Missouri, New Jersey and Wisconsin. Applicant is authorized to conduct operations in Alabama, Georgia, Illinois, Indiana, Kentucky, Maryland, Michigan, Mississippi, North Carolina, Ohio, Pennsylvania, South Carolina, Tennessee, Virginia, and West Virginia.

No. MC 113259 Sub 3, ODELL CANNON, 819 Magnolia Avenue, Auburndale, Fla. Applicant's attorney: George A. Pierce, Florida Theatre Building, Jacksonville, Fla. For authority to operate as a *contract carrier* over irregular routes, transporting: *Fresh fruits and vegetables, fruits or vegetables, sliced, shredded or chopped up and mixed*, in containers, *nuts*, shelled and unshelled with salt added, and *popcorn*, not popped, in temperature controlled vehicles, from Jacksonville, Fla., to New Orleans, La., and *empty containers* for the above-specified commodities, on return movements. Applicant is authorized to conduct operations in Alabama, Florida, Georgia, North Carolina and Tennessee.

No. MC 113651 Sub 9, INDIANA REFRIGERATOR LINES, INC., 13th and North Elm Streets, Muncie, Ind. Applicant's attorney: Charles Pieroni, 523 Johnson Building, Muncie, Ind. For authority to operate as a *common carrier* over irregular routes, transporting: *Meats, meat products, meat by-products, and dairy products*, as defined by the Commission in Ex Parte No. MC 45, from Frankfort, Ind., to points in New York, New Jersey, Massachusetts, Connecticut, Maine, Pennsylvania and Maryland. Applicant is conducting operations in Alabama, Connecticut, Florida, Georgia, Indiana, Kentucky, Louisiana, Maryland, Massachusetts, Mississippi, Missouri, New Jersey, New York, North Carolina, Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Virginia, West Virginia and the District of Columbia.

No. MC 113678 Sub 1, CURTIS, INC. 414 12th Street SW., Washington, D. C. Applicant's attorney: Marion F. Jones, 526 Denham Building, Denver 2, Colo. For authority to operate as a *common carrier* over irregular routes, transporting: *Wearing apparel*, from New York, N. Y., to Denver, Colo.

No. MC 114312 Sub 4, THOMAS GAMBOE AND ROBERT C. GAMBOE, doing business as GAMBOE AND SON, South State Street, Pioneer, Ohio. Applicant's attorney: Charles Pieroni, 523 Johnson Building, Muncie, Ind. For authority to operate as a *common carrier* over irregular route, transporting: *Fertilizer*, from Indianapolis, Ind. to points in Williams, Defiance, Paulding, Fulton, Henry Putnam, Lucas, Wood, Hancock, Hardin and Wyandot Counties, Ohio, and points in Lenawee, Hillsdale, Branch and Jackson Counties, Mich., *tin cans*, from Elwood, Ind., to points in Fulton, Williams and Henry Counties, Ohio; and *animal and poultry feed*, from Danville, Ill., to points in Lenawee, Hillsdale, Jackson and Branch Counties, Mich. Applicant is

conducting operations in Illinois, Indiana, Michigan and Ohio.

No. MC 114312 Sub 5, THOMAS GAMBOE AND ROBERT C. GAMBOE, doing business as GAMBOE AND SON, South State Street, Pioneer, Ohio. Applicant's attorney Charles Pieroni, 523 Johnson Building, Muncie, Ind. For authority to operate as a *common carrier* over irregular routes, transporting: *Canned foods*, from points in Williams County Ohio to Chicago and Danville, Ill. and Indianapolis, Ind. Applicant is conducting operations in Michigan and Ohio.

No. MC 114495 Sub 1, S. W. BRINDLEY, doing business as BRINDLEY & SON COAL & LUMBER CO., 811 West College Street, Pulaski, Tenn. Applicant's attorney Stan Thomas Snodgrass, 509 Stahlman Building, Nashville, Tenn. For authority to operate as a *contract carrier* over irregular routes, transporting: *Prepared animal or poultry feed*, except feed in hermetically sealed cans, from Springfield, Mo., to Fayetteville and Lewisburg, Tenn. Applicant is authorized to conduct operations in Missouri and Tennessee.

No. MC 114955 Sub 1, HERBERT EDWARD WILSON, doing business as WILSON-CARTAGE, 240 St. Mary's Boulevard, Riverside, Ontario, Canada. For authority to operate as a *common carrier* over irregular routes, transporting: *General commodities*, except those of unusual value, Class A and B explosives, household goods as defined by the Commission, commodities in bulk, commodities requiring special equipment, and those injurious or contaminating to other lading, between those ports of entry into the United States which are located in Michigan at or near Detroit on or near that portion of the United States-Canada International Boundary line situated between Michigan and Canada at or close to Detroit, Mich., and points in the Detroit, Mich. Commercial Zone, as defined by the Commission.

No. MC 115111, PROVOST CARTAGE, INC., 362 Revere Street, Winthrop, Mass. Applicant's attorney Raymond E. Bernard, 15 State Street, Boston, Mass. For authority to operate as a *contract carrier* over irregular routes, transporting: *Powdered commodities*, such as but not limited to sodium potash and sodium phosphate (powdered) in bulk, in hopper tank trucks, from Syracuse, N. Y., to the United States-Canada International Boundary line at the ports of entry of Cape Vincent, (Thousand Islands, N. Y.) Niagara Falls and Roosevelttown, N. Y.

No. MC 115111 Sub 1, PROVOST CARTAGE, INC., 362 Revere Street, Winthrop, Mass. Applicant's attorney Raymond E. Bernard, 15 State Street, Boston, Mass. For authority to operate as a *contract carrier* over irregular routes, transporting: *Chemicals*, in bulk, in tank vehicles, from Syracuse, N. Y. to the United States-Canada International Boundary line at the Port of Entry of Roosevelttown, N. Y.

No. MC 115134, MARSHALL MCKAIN, doing business as MCKAIN TRUCKING COMPANY, 705 South Carter Street, Seymour, Ind. For authority to operate as a *contract carrier* over irregular routes, transporting: *Malt beverages*, in

containers, and *empty containers* or *other such incidental facilities* (not specified) used in transporting the commodities specified, (1) between Columbus, Ind. and Milwaukee, Wis., (2) between Seymour, Ind., on the one hand, and, on the other, Louisville and Newport, Ky., Cincinnati, Ohio, St. Louis, Mo., and Milwaukee, Wis., and (3) between Madison, Ind., on the one hand, and, on the other, Cincinnati, Ohio and Louisville, Ky.

No. MC 115135, CHEMICAL EXPRESS, a Texas corporation, 305 Simons Building, Dallas, Tex. Applicant's attorney W. D. White, 17th Floor Mercantile Bank Building, Dallas 1, Texas. For authority to operate as a *contract carrier* over irregular routes, transporting: *Cement*, (a) in bags, barrels, and other containers and (b) in bulk, in dump and hopper trailers, from Maryneal, and El Paso, Tex., to points in New Mexico.

NOTE: applicant states that cement moving in containers will move on conventional flat bed type equipment.

No. MC 115136, GEORGE EDWARD GAIL, JR., 710 Shore Road, Northfield, N. J. Applicant's representative: Jacob Polin, 257 Ellis Road, Havertown, Pa. For authority to operate as a *common carrier* over regular routes, transporting: *Meats, meat products, and meat by-products, dairy products, articles distributed by meat-packing houses, and such commodities as are used by meat packers in the conduct of their business* when destined to and for use by meat packers, as defined by the Commission in Ex Parte No. MC-45, between Philadelphia, Pa., and Pleasantville, N. J. (1) from Philadelphia across the Delaware River to Camden, N. J., thence over New Jersey Highway 42 to Pleasantville, and return over the same route, serving no intermediate points, (2) from Philadelphia to Camden as specified above, thence over U. S. Highway 30 to Germania, N. J., thence over unnumbered highway to junction New Jersey Highway 42, thence over New Jersey Highway 42 to Pleasantville, and return over the same route, serving the intermediate point of Germania, N. J., and (3) from Philadelphia to Germania, as specified above, thence over U. S. Highway 30 to junction U. S. Highway 9, thence over U. S. Highway 9 to Pleasantville, and return over the same route, serving the intermediate point of Germania, N. J.

No. MC 115139, EMANUEL J. CASPARE, 717 Commonwealth Avenue, Bronx, N. Y. Applicant's attorney Morris Hong, 150 Broadway New York, 38, N. Y. For authority to operate as a *contract carrier* over irregular routes, transporting: *Advertising, display and printed matter* from Clifton, N. J., to New York and Pearl River, N. Y.

No. MC 115142, CLIFTON ARNOTT, 5 Grove St., Sussex, N. J. Applicant's representative: Bert Collins, 140 Cedar St., New York 6, N. Y. For authority to operate as a *contract carrier* over irregular routes, transporting: (1) *Pulverized limestone*, in bulk, in hopper-type vehicles, from Limecrest, N. J., to points in Orange, Rockland, Ulster, and Sullivan Counties, N. Y., and (2) *Returned*

shipments of the above-specified commodity from points in Orange, Rockland, Ulster, and Sullivan Counties, N. Y., to Limecrest, N. J.

No. MC 115143, WILLIAM E. KROM, Kerhonkson, N. Y. Applicant's attorney John J. Brady Jr., 75 State Street, Albany 7, N. Y. For authority to operate as a *contract carrier* over irregular routes, transporting: *Paper and paper products*, from Napanoch, N. Y., to points in Ohio, Michigan, Illinois, Indiana and Wisconsin, and *waste paper* on return.

APPLICATIONS OF MOTOR CARRIERS OF PASSENGERS

No. MC 1504 Sub 123, ATLANTIC GREYHOUND CORPORATION, a Virginia corporation, 1100 Kanawha Valley Building, Charleston, W. Va. Applicant's attorney L. C. Major, Jr., 2001 Massachusetts Ave., NW., Washington, D. C. For authority to operate as a *common carrier* over regular routes, transporting: *Passengers and their baggage, express, mail and newspapers*, in the same vehicle with passengers, (1) between junction U. S. Highway 17 and the Georgia-South Carolina Short Route located six and three-fourths miles north of the Georgia-South Carolina State line and junction U. S. Highway 17 and the Georgia-South Carolina Short Route on Montgomery Street in Savannah, Ga., over the Georgia-South Carolina Short Route, serving no intermediate points, (2) between junction U. S. Highway 17 and the Georgia-South Carolina Short Route on Montgomery Street in Savannah, Ga., and junction U. S. Highway 17 and the Georgia-South Carolina Short Route just south of the southern city limits of Savannah, Ga., over the Georgia-South Carolina Short Route, serving all intermediate points. Applicant is authorized to conduct operations in Florida, Georgia, North Carolina, Ohio, Pennsylvania, South Carolina, Tennessee, Virginia, West Virginia, and the District of Columbia.

No. MC 3647 Sub 180 (Amended) published in the January 26, 1955, issue of the FEDERAL REGISTER, page 577, PUBLIC SERVICE COORDINATED TRANSPORT, a corporation, 80 Park Place, Newark, N. J. Applicant's attorney Winslow B. Ingham, Public Service Terminal, Newark 1, N. J. For authority to operate as a *common carrier* over regular routes, transporting: *Passengers and their baggage, and express and newspapers*, in the same vehicle with passengers, between New Brunswick, N. J., and Linden, N. J., from the junction of Commercial Avenue and Suydam Street, in New Brunswick, N. J., over Suydam Street to French Street, thence over French Street to Albany Street, thence over Albany Street to Raritan Avenue, in Highland Park, N. J., thence over Raritan Avenue to Woodbridge Avenue, thence over Woodbridge Avenue to junction U. S. Highway 1, in Edison Township, N. J., thence over U. S. Highway 1, to junction Old Post Road, thence over Old Post Road to Vineyard Road, thence over Vineyard Road to junction New Jersey Highway 27, thence over New Jersey Highway 27 to junction Essex

Avenue, in Metuchen, N. J., thence over Essex Avenue to Lake Avenue, thence over Lake Avenue to Holly Street, thence over Holly Street to junction New Jersey Highway 27, thence over New Jersey Highway 27 through Woodbridge and Rahway N. J., to Stiles Street, in Linden, N. J., thence over Stiles Street to Elizabeth Avenue, thence over Elizabeth Avenue to Park Avenue, and thence over Park Avenue to junction U. S. Highway 1, in Linden, N. J., and return over the same route, serving all intermediate points; (2) Operations in New Brunswick, N. J., from the junction of Commercial Avenue and Suydam Street, in New Brunswick, N. J., over Commercial Avenue to junction New Jersey Highway 18 (Burnet Street) and thence over New Jersey Highway 18 (Burnet Street) to junction U. S. Highway 1, in New Brunswick, N. J., and return over the same route, serving all intermediate points; (3) between Edison Township, N. J., and Woodbridge Township, N. J., from the junction of New Jersey Highway 27 and Evergreen Avenue, in Edison Township, N. J., over Evergreen Avenue to Ellersly Avenue, thence over Ellersly Avenue to Parsonage Road, thence over Parsonage Road to an unnamed street, thence over said unnamed street to Ford Avenue, in Woodbridge, N. J., thence over Ford Avenue to Amboy Avenue, thence over Amboy Avenue to King George Road, thence over King George Road to junction New Jersey Highway 440, thence over New Jersey Highway 440 to junction U. S. Highway 9, and thence over U. S. Highway 9 to junction with the New Jersey Turnpike, in Woodbridge Township, N. J., and return over the same route, serving all intermediate points; (4) between Highland Park, N. J., and Edison Township, N. J., from the junction of Raritan and Woodbridge Avenues, and New Jersey Highway 27, over New Jersey Highway 27 to junction Vineyard Road, in Edison Township, N. J., and return over the same route, serving all intermediate points; and (5) Operations in Linden, N. J., from the junction of New Jersey Highway 27 and Stiles Street, in Linden, N. J., over New Jersey Highway 27 to junction Park Avenue, and thence over Park Avenue to Elizabeth Avenue, in Linden, N. J., and return over the same route, serving all intermediate points. Carrier is authorized to conduct operations in Delaware, New Jersey New York, and Pennsylvania.

No. MC 48315 Sub 1, EUGENE C. HOPKINS, 502 Lockerman, Dover, Del. For authority to operate as a *common carrier* over irregular routes, transporting: *Passengers and their baggage*, including *equipment of athletic teams*, in round trip charter operations, beginning and ending at Chestertown, Md., and extending to points in Pennsylvania, Delaware, Maryland, New Jersey Virginia, and the District of Columbia. Applicant is authorized to conduct operations in Delaware, the District of Columbia, Maryland, New Jersey and Pennsylvania.

No. MC 94107 Sub 1, VANCOUVER AIRLINE LIMOUSINES, LTD., 1140 West Georgia Street, Vancouver 5, British Columbia, Canada. Applicant's at-

torney Donald A. Schafer, Public Service Building, Portland 4, Oreg. For authority to operate as a *common carrier* over irregular routes, transporting: *Passengers and their baggage* in the same vehicle with passengers, in charter operations, between the ports of entry on the International Boundary Line between the United States and Canada at or near Blaine, Lynden and Sumas, Wash., on the one hand, and on the other, all points in the United States. RESTRICTION. Service under the applied-for authority herein shall be restricted to transportation of charter parties originating in British Columbia, Canada. Applicant is conducting operations in the state of Washington.

No. MC 109014 Sub 3, GREAT SOUTHERN COACHES, INC., 311 Union St., Jonesboro, Ark. Applicant's attorney Archer Wheatley, % H. M. Cooley Jonesboro, Ark. For authority to operate as a *common carrier* over regular routes, transporting: *Passengers and their baggage*, and *express, mail, and newspapers*, in the same vehicle with passengers, between (1) Jonesboro, Ark., and Blytheville, Ark., over Arkansas Highway 18 from Jonesboro to junction Arkansas Highway 135, thence over presently authorized route (Arkansas Highway 18) to Black Oak, Ark., thence over Arkansas Highway 18 through Leachville, Ark. to Blytheville, and return over the same route, serving the intermediate points of Nettleton, Lake City, Black Oak, Monette, Leachville, and Manila, and (2) Jonesboro, Ark., and Newport, Ark., (a) over presently authorized route (Arkansas Highway 39) from Jonesboro to Waldenburg, Ark., thence over presently authorized route (Arkansas Highway 14) to Newport, and return over the same route, serving the intermediate points of Weiner, Waldenburg, and Amagon, and (b) over Arkansas Highway 18 through Cash, Ark., serving the intermediate points of Cash, and Grubbs. Applicant is authorized to conduct operations in Arkansas, Illinois, and Missouri.

No. MC 109598 Sub 20, CAROLINA SCENIC STAGES, 217 North Converse Street, Spartanburg, S. C. For authority to operate as a *common carrier* over regular routes, transporting: *Passengers and their baggage*, and *newspapers, express, and mail*, in the same vehicle with passengers, between Orangeburg, S. C., and Savannah, Ga., from Orangeburg, over U. S. Highway 601 to junction South Carolina Highway 49, thence over South Carolina Highway 49 to junction South Carolina Highway 36, thence over South Carolina Highway 36 to Bamberg, thence over U. S. Highway 601 to Ehrhardt and Hampton, S. C., thence over South Carolina Highway 28 to Varnville and Almeda, S. C., thence over South Carolina Highway 128 to Grays, Gillisonville, Ridgeland, S. C., and junction South Carolina Highway 170, thence over South Carolina Highway 170 to junction U. S. Highway 17, thence over U. S. Highway 17 to junction U. S. Highway 17 A, thence over U. S. Highway 17 A to Savannah, and return over the same route, serving all intermediate points. Applicant is authorized to conduct operations in North Carolina, Georgia, and South Carolina.

No. MC 115025 sub 1, THE SHORT LINE OF CONNECTICUT, INCORPORATED, doing business as THE SHORT LINE, 252 Asylum Street, Hartford, Conn. Applicant's attorney Robert E. Goldstein, 1407 Broadway, New York 18, N. Y. For authority to operate as a *common carrier* over irregular routes, transporting: *Passengers and their baggage*, and *mail, newspapers, parcels and express*, in the same vehicle with passengers, in special operations, in one-way and round-trip service, in seasonal operations during the authorized seasons at the respective race tracks, between points on Connecticut Highway 2 between Colchester and Norwich, Conn., including Colchester and Norwich, Conn., and points on Connecticut Highway 85 between Colchester and New London, Conn., including New London, Conn., on the one hand, and, on the other, the Lincoln Downs Race Track, Lincoln, R. I., the Narragansett Park Race Track, Pawtucket, R. I., the Rockingham Park Race Track, Salem, N. H., and the Suffolk Downs Race Track, Boston, Mass.

APPLICATIONS UNDER SECTION 5 AND 210
(a) (b)

NO. MC-F5891. Authority sought for control and merger by HALL'S MOTOR TRANSIT COMPANY, 4th Street and Shikellamy Avenue, Sunbury Pa., of the operating rights and property of YORK MOTOR EXPRESS COMPANY, Sherman and Hay Streets, York, Pa., and for acquisition by JOHN N. HALL, W LEROY HALL, J. DUFF GEORGE, and WILLIAM L. REAM, JR., Sunbury Pa., of control of the operating rights and property through the transaction. Applicant's attorney Leonard R. Apfelbaum, 412-414 Bittner Bldg., Sunbury Pa. Operating rights sought to be controlled and merged: *General commodities*, with certain exceptions including household goods, as a *common carrier* over regular routes, including routes between Washington, D. C., and New York, N. Y., between Baltimore, Md., and Philadelphia, Pa., between Harrisburg, Pa., and Elizabeth, N. J., between Somerville, N. J., and Newark, N. J., between Reisterstown, Md., and Hanover, Pa., between Five Mile House, Pa., and Hungerford, Pa., between Newberrytown, Pa., and Windsor, Pa., between New Conowingo, Md., and Hummelstown, Pa., between Lancaster, Pa., and Allentown, Pa., between Wilmington, Del., and Gap, Pa., between Philadelphia, Pa., and Allentown, Pa., and between Reading, Pa., and Boyertown, Pa., serving certain intermediate and off-route points; *tire chains, in truckloads*, between New York, N. Y., and Bridgeport, Conn., serving no intermediate points; *general commodities*, with certain exceptions, including household goods, over irregular routes, between Harper's Tavern, East Hanover Township, Pa., and Indiantown Gap Military Reservation, near Indiantown Gap, Pa. Applicant is authorized to operate in Pennsylvania, New York, New Jersey and Ohio. Application has not been filed for temporary authority under section 210a (b)

No. MC-F-5892. Authority sought for purchase by A. W HAWKINS, INCOR-

PORATED, 270 E. Davis St., Culpeper, Va., of a portion of the operating rights of GUS DULL'S TRANSFER COMPANY, INCORPORATED, 32 West Johnson St., Staunton, Va., and for acquisition by A. W. HAWKINS, Culpeper, Va., of control of the operating rights through the purchase. Person to whom correspondence is to be addressed: A. W. Hawkins, Sr., President, A. W. Hawkins, Incorporated, 270 E. Davis St., Culpeper, Va. Operating rights sought to be transferred: *Household goods*, as defined by the Commission, as a *common carrier* over irregular routes, between points in Virginia on the one hand, and, on the other, points in Virginia, North Carolina, South Carolina, Tennessee, Kentucky, West Virginia, Ohio, Indiana, Illinois, Maryland, Delaware, Pennsylvania, New York, New Jersey and the District of Columbia. Vendee is authorized to operate in Virginia, New York, Maryland, Pennsylvania, Delaware, New Jersey, West Virginia, North Carolina, South Carolina, and the District of Columbia. Application has not been filed for temporary authority under section 210a (b)

No. MC-F-5893. Authority sought for purchase by LEWIS G. JOHNSON, West Union Extension, Newark, N. Y., of a portion of the operating rights of GRANT J. MEAD and ALBERT L. MEAD, doing business as MEAD TRUCK LINES, 36 Gardeau St., Perry, N. Y. Applicants' Representative: Bert Collins, 140 Cedar St., New York 6, N. Y. Operating rights sought to be transferred: *Dried or canned vegetables*, and *vinegar* in containers, as a *common carrier* over irregular routes, from certain points in New York to points in Pennsylvania on and north of U. S. Highway 322. Vendee is authorized to operate in New York, New Jersey, Pennsylvania, Maryland, Connecticut, Massachusetts, Delaware, Virginia, West Virginia, North Carolina, South Carolina, Georgia, Florida and the District of Columbia. Application has not been filed for temporary authority under section 210a (b)

No. MC-F-5894. Authority sought for purchase by THE MARYLAND TRANSPORTATION COMPANY, 1111 Frankfurst Ave., Baltimore, Md., of a portion of the operating rights of RAY NORTH, doing business as RAY NORTH TRANSFER, 2001 Metropolitan St., Pittsburgh, Pa., and for acquisition by FREDERICK WEISS, RALPH W. WEISS, and FREDERICK A. WEISS, Baltimore, Md., of control of said operating rights through the purchase. Applicants' attorney: Spencer T. Money, Mills Building, Washington, D. C. Operating rights sought to be transferred: *General commodities* with certain exceptions, including household goods, as a *common carrier* over irregular routes, between Pittsburgh, Pa., on the one hand, and, on the other, points in Lawrence and Butler Counties, Pa., on and south of U. S. Highway 422, those in Allegheny County on and west of U. S. Highway 19, and on and north of U. S. Highway 22, not including McKees Rocks, and Stowe Township, Pa., and those in Beaver County Pa. Vendee is authorized to operate in Maryland, New Jersey, Connecticut, Massachusetts, Ohio, West Virginia, Delaware,

New Hampshire, North Carolina, Virginia, New Jersey, Rhode Island, Pennsylvania, and the District of Columbia. Application has not been filed for temporary authority under section 210a (b)

No. MC-F-5895. Authority sought for purchase by K-C AUTO TRANSPORT, INC., 4143 East 43d St., Des Moines, Iowa, of a portion of the operating rights of HIGHWAY TRANSPORT COMPANY, 4143 East 43d St., Des Moines, Iowa, and for acquisition by L. W. EASTER, L. B. EASTER, L. D. EASTER, E. M. EASTER, M. E. EASTER, and M. M. MORSE, Des Moines, Iowa, of control of said operating rights through the purchase. Applicants' attorney: William A. Landau, Box 1364, Des Moines, Iowa. Operating rights sought to be transferred: *Used automobiles*, in secondary movements, in truckaway service, as a *common carrier* over irregular routes, between Kansas City Mo., on the one hand, and, on the other, points in Colorado, Iowa, Kansas, Nebraska, Oklahoma, and Texas. Vendee is not a motor carrier. Application has not been filed for temporary authority under section 210a (b)

No. MC-F-5896. Authority sought for purchase by YOUNGER BROTHERS, INC., 4904 Griggs Road, Houston, Tex., of a portion of the operating rights of TRANSPORT COMPANY, INC., 2728 Agnes St., Corpus Christi, Tex., and for acquisition by EDGAR B. YOUNGER, Houston, Tex., of control of said operating rights through the purchase. Applicants' attorney: Robert A. Ainsworth, Jr., National Bank of Commerce Bldg., New Orleans, La. Operating rights sought to be transferred: *Petroleum products*, in bulk, in tank trucks, as a *common carrier* over irregular routes, between Shreveport and Bossier City La., on the one hand, and, on the other, certain points in Arkansas and Texas; between Superior and Cotton Valley La., on the one hand, and, on the other, certain points in Arkansas and Texas. Vendee is authorized to operate in Louisiana, Texas, Oklahoma, Mississippi, New Mexico, Alabama, Arkansas, Georgia, and Tennessee. Application has not been filed for temporary authority under section 210a (b)

No. MC-F-5897. Authority sought for merger into THE GREYHOUND CORPORATION, 2600 Board of Trade Bldg., Chicago, Ill., of the operating rights and property of CAPITOL GREYHOUND LINES, Fifth and Sycamore Sts., Cincinnati, Ohio. Applicants' attorneys: John R. Turney and L. C. Major, Jr., 2001 Massachusetts Ave., NW., Washington, D. C. Operating rights sought to be merged: *Passengers and their baggage*, as a *common carrier* over regular routes, including routes between St. Louis, Mo., and Washington, D. C., between Milford, Ohio, and Vera Cruz, Ohio, between Sandoval, Ill., and Centralia, Ill., between Shoals, Ind., and Louisville, Ky., between Washington, D. C., and Annapolis, Md., between Elizabethtown, Ohio, and Lawrenceburg, Ind., between Cleves, Ohio, and Elizabethtown, Ohio, and between Centralia, Ill., and Carlyle, Ill., serving certain intermediate and off-route points; *passengers and their baggage*, in charter operations, over irregular routes, from Elkins, W

Va., to points in Pennsylvania, and to Springfield, Mass., and Richmond, Va., and return, from Buckhannon, W. Va., to Pittsburgh, Pa. and return. The Greyhound Corporation is authorized to operate in Ohio, Indiana, Michigan, Illinois, Missouri, Iowa, Massachusetts, Maine, New Hampshire, California, Nebraska, New York, New Jersey, Wyoming, Pennsylvania, Utah, Kentucky, South Dakota, West Virginia, Kansas, Georgia, Louisiana, Nevada, Alabama, Florida, Mississippi, Tennessee, Arizona, Arkansas, Colorado, Washington, Oregon, Idaho, Minnesota, and Montana. Application has not been filed for temporary authority under section 210a (b)

No. MC-F-5898. Authority sought for control and merger by QUINN FREIGHT LINES, INC., 1093 North Montello St., Brockton, Mass., of the operating rights and property of PETERSON'S MOTOR EXPRESS, INC., 36 Autumn St., Rochester, N. H., and for acquisition by THOMAS J. LYONS, Brockton, Mass., of control of the operating rights and property through the transaction. Applicants' attorney: Mary E. Kelley 84 State St., Boston, Mass. Operating rights sought to be controlled and merged: *General commodities*, with certain exceptions, including household goods, as a *common carrier* over regular routes, between Rochester, N. H., on the one hand, and on the other, Boston, Mass., Portland, Maine, Nashua, N. H., and West Ossipee, N. H., serving all intermediate and certain off-route points; *general commodities*, as specified above, over irregular routes, from, to, and between certain points in New Hampshire, Massachusetts, and Maine; *such commodities* as are dealt in by retail grocery and food business houses, and supplies used in the conduct of such businesses, between Boston, Mass., and points within five miles of Boston, on the one hand, and, on the other, Harrison, Maine, and points in that part of Maine on and south of U. S. Highway 302; *shook, sawdust, and lumber textile machinery and mill supplies, cloth, wool, and shoddy, automobile parts and accessories, shoes and shoe counters, nursery stock, cotton piece goods, fiberboard containers, lubricating oils and greases*, from, to, and between certain points in New Hampshire, Rhode Island, Massachusetts, Maine, Connecticut, Vermont, and New York. Vendee is authorized to operate in Maryland, New York, New Jersey, Delaware, Pennsylvania, Connecticut, Rhode Island, Virginia, Massachusetts and the District of Columbia. Application has been filed for temporary authority under section 210a (b)

No. MC-F-5899. Authority sought for purchase by P. F. FELTEN, doing business as FELTEN TRUCK LINE, 750 N. 12th St., Salina, Kans., of the operating rights and property of CROUSE TRUCK LINE, INC., 309 E. Trail St., Dodge City, Kans. Applicants' attorney: Carl V. Kretsinger, 1014-18 Temple Bldg., Kansas City Mo. Operating rights sought to be transferred: *General commodities*, with certain exceptions including household goods, as a *common carrier* over regular routes, from Kansas City Mo., to Lawrence, Kans., from Kansas City Mo., to Ness City, Kans., serving

certain intermediate and off-route points; *livestock*, from Ness City, Kans., to Kansas City, Mo., serving certain intermediate and off-route points; *seeds, farm machinery, junk, rags, and old paper* from Lawrence, Kan., to Kansas City, Kans., serving no intermediate points; *general commodities* with certain exceptions including household goods as defined by the Commission, over irregular routes, from Kansas, City, Kans., and Kansas City, Mo., to Dodge City, Galvesta, Ness City, and Bison, Kans., and points within 35 miles of Bison, from North Kansas City Mo., to Dodge City and Galvesta, Kans., *household goods*, as defined by the Commission *grain, hay, and feed*, between Liberal, Kans., and points in Kansas within 40 miles of Liberal, on the one hand, and, on the other, points in Oklahoma on the north of U. S. Highway 66, and those in Colorado on and east of U. S. Highway 85; *hardware, refrigerators, electrical appliances, cottonseed, feed, grain, coal, harvester-thresher combines and parts thereof, automobile parts and automobile accessories, iron and steel, brass, bronze, machinery, pipe, agricultural implements, agricultural implement parts and combines, livestock, agricultural machinery, road machinery and parts thereof, building materials, used farm machinery, and used farm implements*, from, to and between points in Missouri, Kansas, Oklahoma, Colorado, and Texas. Vendee is authorized to operate in Kansas, Missouri, Nebraska, Oklahoma, and Colorado. Application has been filed for temporary authority under section 210a (b)

No. MC-F-5900. Authority sought for merger into RINGSBY TRUCK LINES, INC., 3201 Ringsby Court, Denver, Colo., of the operating rights and property of NORTHERN TRANSPORTATION CO., 3201 Ringsby Court, Denver, Colo., and for acquisition by J. W. RINGSBY, Denver, Colo., of control of the operating rights and property through the transaction. Applicants' attorney Ray A. Petersen, 3201 Ringsby Court, Denver, Colo. Operating rights sought to be merged. *General commodities*, with certain exceptions including household goods, as a *common carrier* over regular routes, between Beatty, Nev., and Mojave, Calif., between Barstow, Calif., and Los Angeles, Calif., between Reno, Nev., and Tonopah, Nev., between Tonopah, Nev., and Las Vegas, Nev., between junction U. S. Highway 95 and Nevada Highway 29, and Death Valley Junction, Calif., between Yerington, Nev., and Reno, Nev., and between Yerington, Nev., and Hawthorne, Nev., serving certain intermediate and off-route points; *general commodities*, with certain exceptions, not including household goods, between Los Angeles, Calif., and Silverpeak, Nev., from Tonopah, Nev., to Salt Lake City Utah, and between Death Valley Junction, Calif., and Beatty Nev., serving certain intermediate and off-route points; *general commodities*, without exceptions, over regular and irregular routes, from Salt Lake City, Utah, to certain points in Nevada, serving certain intermediate and off-route points; *ore and ore concentrates*, from certain

points in Nevada to Salt Lake City Utah, serving certain intermediate and off-route points; *ore sacks*, from Tooele, Garfield, Murray and Midvale, Utah, to certain points in Nevada, serving certain intermediate and off-route points; *ore and ore concentrates, ore sacks, wool, mining machinery, materials, supplies, and equipment* incidental to, or used in, the construction, development, operation, or maintenance of facilities for the discovery development, and production of ore, *potatoes, hay, grain, honey, feed, ranch machinery, and supplies, and coal*, over irregular routes, from, to, and between certain points in Nevada and California, Ringsby Truck Lines, Inc., is authorized to operate in Colorado, Wyoming, Nebraska, Illinois, Iowa, Utah, and California. Application has not been filed for temporary authority under section 210a (b)

No. MC-F-5901. Authority sought for purchase by MURPHY MOTOR FREIGHT LINES, INC., 965 Eustis St., St. Paul, Minn., of a portion of the operating rights of HESS MOTOR EXPRESS, INC., 419 Second St. NW., Pipestone, Minn., and for acquisition by E. L. MURPHY, JR., St. Paul, Minn., of control of said operating rights through the purchase. Applicants' attorney Perry R. Moore, 1100 First National-Soo Line Bldg., Minneapolis, Minn. Operating rights sought to be transferred: *General commodities*, except *livestock, household goods* as defined by the Commission, and commodities in bulk, as a *common carrier* over regular routes, between Mankato and Tracy Minn., serving all intermediate and certain off-route points; between Twin Cities (Minneapolis and St. Paul, Minnesota) and the following points on U. S. Highway 14. New Ulm, Essig, Sleepy Eye, Cobden, Springfield, Lambertton, Revere, Walnut Grove and the off-route point of Sanborn, Minn. Vendee is authorized to operate in Minnesota, Iowa, and Wisconsin. Application has not been filed for temporary authority under section 210a (b)

By the Commission.

[SEAL] GEORGE W LAIRD,
Secretary.

[F R. Doc. 55-974; Filed, Feb. 1, 1955;
8:50 a. m.]

[4th Sec. Application 30186]

CRUSHED STONE FROM CANON CITY, COLO.,
TO POINTS IN OKLAHOMA AND TEXAS

APPLICATION FOR RELIEF

JANUARY 28, 1955.

The Commission is in receipt of the above-entitled and numbered application for relief from the long-and-short-haul provision of section 4 (1) of the Interstate Commerce Act.

Filed by F C. Kratzmeir, Agent, for carriers parties to schedule listed below.

Commodities involved: Crushed stone, carloads.

From: Canon City Colo.

To: Points in Oklahoma and Texas.

Grounds for relief: Rail competition, circuitry, and to apply rates constructed

on the basis of the short line distance formula.

Schedules filed containing proposed rates: F C. Kratzmeir, Agent, I. C. C. No. 4046, supp. 81.

Any interested person desiring the Commission to hold a hearing upon such application shall request the Commission in writing so to do within 15 days from the date of this notice. As provided by the general rules of practice of the Commission, Rule 73, persons other than applicants should fairly disclose their interest, and the position they intend to take at the hearing with respect to the application. Otherwise the Commission, in its discretion, may proceed to investigate and determine the matters involved in such application without further or formal hearing. If because of an emergency a grant of temporary relief is found to be necessary before the expiration of the 15-day period, a hearing, upon a request filed within that period, may be held subsequently.

By the Commission.

[SEAL] GEORGE W LAIRD,
Secretary.

[F R. Doc. 55-968; Filed, Feb. 1, 1955;
8:49 a. m.]

[4th Sec. Application 30187]

SUBSTITUTED SERVICE; MOTOR-RAIL RATES
IN THE EAST

APPLICATION FOR RELIEF

JANUARY 28, 1955.

The Commission is in receipt of the above-entitled and numbered application for relief from the long-and-short-haul provision of section 4 (1) of the Interstate Commerce Act.

Filed by The New York, New Haven and Hartford Railroad Company and Yale Transport Corp.

Commodities involved: Semi-trailers, loaded or empty on flat cars.

Between: Hartford, Conn., New London, Conn., or Worcester, Mass., on the one hand, and Harlem River, N. Y., Elizabeth, N. J., or Edgewater, N. J., on the other, also between Boston, Mass., Providence, R. I., Springfield, Mass., or Worcester, Mass., on the one hand, and New Haven, Conn., on the other.

Grounds for relief: Competition with motor carriers.

Any interested person desiring the Commission to hold a hearing upon such application shall request the Commission in writing so to do within 15 days from the date of this notice. As provided by the general rules of practice of the Commission, Rule 73, persons other than applicants should fairly disclose their interest, and the position they intend to take at the hearing with respect to the application. Otherwise the Commission, in its discretion, may proceed to investigate and determine the matters involved in such application without further or formal hearing. If because of an emergency a grant of temporary relief is found to be necessary before the expiration of the 15-day period, a hearing, upon a request filed

within that period, may be held subsequently.

By the Commission.

[SEAL] GEORGE W LAIRD,
Secretary.

[F R. Doc. 55-969; Filed, Feb. 1, 1955;
8:49 a. m.]

[4th Sec. Application 30188]

MINIMUM RATES ON CLAY OR PYROPHYLLITE FROM GEORGIA, NORTH CAROLINA, AND SOUTH CAROLINA TO ARKANSAS AND LOUISIANA

APPLICATION FOR RELIEF

JANUARY 28, 1955.

The Commission is in receipt of the above-entitled and numbered application for relief from the long-and-short-haul provision of section 4 (1) of the Interstate Commerce Act.

Filed by R. E. Boyle, Jr., Agent, for carriers parties to Agent F C. Kratzmeir's tariff I. C. C. No. 4020.

Commodities involved. Clay or pyrophyllite, carloads.

From: Points in Georgia, North Carolina and South Carolina.

To: Points in Arkansas and Louisiana. Grounds for relief: Competition with rail carriers, circuitous routes, and to maintain grouping.

Any interested person desiring the Commission to hold a hearing upon such application shall request the Commission in writing so to do within 15 days from the date of this notice. As provided by the general rules of practice of the Commission, Rule 73, persons other than applicants should fairly disclose their interest, and the position they intend to take at the hearing with respect to the application. Otherwise the Commission, in its discretion, may proceed to investigate and determine the matters involved in such application without further or formal hearing. If because of an emergency a grant of temporary relief is found to be necessary before the expiration of the 15-day period, a hearing, upon a request filed within that period, may be held subsequently.

By the Commission.

[SEAL] GEORGE W LAIRD,
Secretary.

[F R. Doc. 55-970; Filed, Feb. 1, 1955;
8:49 a. m.]

[4th Sec. Application 30189]

GRAIN FROM MILWAUKEE, WIS., TO POINTS IN TRUNK-LINE AND NEW ENGLAND TERRITORIES

APPLICATION FOR RELIEF

JANUARY 28, 1955.

The Commission is in receipt of the above-entitled and numbered application for relief from the long-and-short-haul provision of section 4 (1) of the Interstate Commerce Act.

Filed by H. R. Hinsch, Agent, for carriers parties to schedule listed below.

Commodities involved. Grain and grain products.

No. 23—5

From: Milwaukee, Wis.

To: Points in trunk-line and New England territories.

Grounds for relief: Competition with rail carriers, and circuitous routes.

Schedules filed containing proposed rates: H. R. Hinsch, Agent, I. C. C. No. 4403, supp. 61.

Any interested person desiring the Commission to hold a hearing upon such application shall request the Commission in writing so to do within 15 days from the date of this notice. As provided by the general rules of practice of the Commission, Rule 73, persons other than applicants should fairly disclose their interest, and the position they intend to take at the hearing with respect to the application. Otherwise the Commission, in its discretion, may proceed to investigate and determine the matters involved in such application without further or formal hearing. If because of an emergency a grant of temporary relief is found to be necessary before the expiration of the 15-day period, a hearing, upon a request filed within that period, may be held subsequently.

By the Commission.

[SEAL] GEORGE W LAIRD,
Secretary.

[F R. Doc. 55-971; Filed, Feb. 1, 1955;
8:49 a. m.]

[4th Sec. Application 30190]

FISH SCRAP FROM LOUISIANA TO QUINCY, ILL.

APPLICATION FOR RELIEF

JANUARY 28, 1955.

The Commission is in receipt of the above-entitled and numbered application for relief from the long-and-short-haul provision of section 4 (1) of the Interstate Commerce Act.

Filed by F C. Kratzmeir, Agent, for carriers parties to schedule listed below.

Commodities involved: Fish scrap, Noibn, dried, and acid fish scrap, carloads.

From: Lake Charles, West Lake Charles, Holmwood and Sulphur, La.

To: Quincy Ill.

Grounds for relief: Rail competition, circuitry market competition, and additional destination.

Schedules filed containing proposed rates: F C. Kratzmeir, Agent, I. C. C. No. 4087, supp. 48.

Any interested person desiring the Commission to hold a hearing upon such application shall request the Commission in writing so to do within 15 days from the date of this notice. As provided by the general rules of practice of the Commission, Rule 73, persons other than applicants should fairly disclose their interest, and the position they intend to take at the hearing with respect to the application. Otherwise the Commission, in its discretion, may proceed to investigate and determine the matters involved in such application without further or formal hearing. If because of an emergency a grant of temporary relief is found to be necessary before the expiration of the 15-day period, a hear-

ing, upon a request filed within that period, may be held subsequently.

By the Commission.

[SEAL] GEORGE W LAIRD,
Secretary.

[F R. Doc. 55-972; Filed, Feb. 1, 1955;
8:49 a. m.]

[4th Sec. Application 30191]

GROUND FIRE CLAY BETWEEN POINTS IN ILLINOIS TERRITORY AND FROM POINTS IN MISSOURI TO ILLINOIS TERRITORY

APPLICATION FOR RELIEF

JANUARY 28, 1955.

The Commission is in receipt of the above-entitled and numbered application for relief from the long-and-short-haul provision of section 4 (1) of the Interstate Commerce Act.

Filed by R. G. Raasch, Agent, for carriers parties to schedules listed in exhibit to the application.

Commodities involved: Ground fire clay carloads.

Between: Points in Illinois territory and from points in Missouri to Illinois territory

Grounds for relief: Competition with rail carriers, circuitous routes, and to maintain grouping.

Any interested person desiring the Commission to hold a hearing upon such application shall request the Commission in writing so to do within 15 days from the date of this notice. As provided by the general rules of practice of the Commission, Rule 73, persons other than applicants should fairly disclose their interest, and the position they intend to take at the hearing with respect to the application. Otherwise the Commission, in its discretion, may proceed to investigate and determine the matters involved in such application without further or formal hearing. If because of an emergency a grant of temporary relief is found to be necessary before the expiration of the 15-day period, a hearing, upon a request filed within that period, may be held subsequently.

By the Commission.

[SEAL] GEORGE W LAIRD,
Secretary.

[F R. Doc. 55-973; Filed, Feb. 1, 1955;
8:50 a. m.]

[Nos. 30074, 31711]

FRESH VEGETABLES FROM TEXAS ET AL.

INVESTIGATION INSTITUTED AND HEARING ORDERED

In the matter of fresh vegetables from Texas, California, Arizona, and New Mexico, No. 31711, Texas citrus and vegetable growers and shippers v. Atchison, Topeka & Santa Fe Railway Company et al., Investigation and Suspension Docket No. 5995, vegetables, Texas to Destinations in United States; No. 30074.

At a General Session of the INTERSTATE COMMERCE COMMISSION,

held at its Office in Washington, D. C., on the 17th day of January A. D. 1955.

Upon further consideration of the records in No. 30074 and I. & S. No. 5995 and consideration of petitions filed by the rail carriers in official and southwestern territories who are defendants in No. 30074 and respondents in I. & S. No. 5995, for reopening and rehearing of No. 30074, rehearing of I. & S. No. 5995, consolidation of said dockets, and for other relief, and consideration of replies filed by complainant, by certain interveners, and by the transcontinental freight bureau defendants in No. 30074, and by certain protestants and an intervener in I. & S. No. 5995

And petitioners having alleged that the rates now in effect on fresh or green vegetables, (not cold-pack nor frozen) from origins in Texas to destinations in official territory, and on carrots with tops to destinations in western trunk-line and southern territories prescribed by the Commission by its order of January 7, 1952, in No. 30074, are generally non-compensatory that the proposed report in I. & S. No. 5995 recommends the extension of that level as a maximum for the movement of additional fresh vegetables from Texas to western trunk-line and southern territories; and that, because of the limited scope of the issues in I. & S. No. 5995, petitioners believe

that they cannot obtain adequate relief in that proceeding, but that they will be faced with a further extension of the levels prescribed in No. 30074,

And petitioners having further alleged that the Texas shippers of vegetables compete in the destination territories with shippers of similar vegetables in California, Arizona, and New Mexico, and that the rates from these producing areas are likewise low in relation to cost of service, and that it would be impracticable and unfair to revise the vegetable rates from Texas without a similar revision of the rates on vegetables from New Mexico, Arizona, and California, and good cause appearing therefor

It is ordered, That an investigation be, and it is hereby, instituted in No. 31711 by the Commission, upon its own motion, into and concerning the justness, reasonableness, and lawfulness otherwise of the rates for the carload transportation of fresh or green vegetables, (not cold-pack nor frozen) except cabbage and potatoes (including sweet potatoes and yams) from origins in Texas, New Mexico, Arizona, and California to destinations in official, western trunk-line, and southern territories, for the purpose of determining whether they or any of them, are unjust, unreasonable, or otherwise unlawful, and of making such findings and order or orders in the

premises as may be warranted by the record.

It is further ordered, That all carriers by railroad subject to the Interstate Commerce Act be, and they are hereby made respondents in No. 31711, that a copy of this order be served upon each of them, and that notice of this proceeding be given the public by posting a copy of this order in the office of the Secretary of the Commission, at Washington, D. C., and by filing a copy with the Director of the Division of the Federal Register, Washington, D. C.

It is further ordered, That I. & S. No. 5995 be, and it is hereby reopened for further hearing on a consolidated record with the investigation in No. 31711, and that the aforesaid petitions, so far as they seek reopening of Nos. 30074, and rehearing of that proceeding and hearing of No. 31596 on a consolidated record, be, and they are hereby denied.

And it is further ordered, That No. 31711 and I. & S. No. 5995 be assigned for hearing on a consolidated record at such time and place as the Commission may hereafter direct.

By the Commission.

[SEAL]

GEORGE W LAIRD,
Secretary.

[F. R. Doc. 55-975; Filed, Feb. 1, 1955;
8:50 a. m.]