

RG 59
Department of State

Classification of Correspondence
Aug 1910 – Dec 1949

SUMMARY

000 General. Miscellaneous.

- 010 Transitory matters.
- 020 Publications.
- 030 Expeditions. Tours. Visits.
- 050 Pouch services.
- 080 Letters rogatory, judgments and decrees, ect.
- 090 Miscellaneous.

100 Administrations, United States Government.

- 110 Department of State.
- 120 Foreign Service.
- 130 Citizenship.
- 140 Documentation of merchandise under customs laws.
- 150 Immigration. Quarantine.
- 160 Assistance to American export trade.
- 170 Extraterritorial jurisdiction.
- 190 Miscellaneous administrative matters.

200 Extradition.

Arranged primarily according to country from which rendition is sought;
secondarily, by demanding country.

300 Protection of Interests.

Arranged primarily according to country in which protection is sought;
secondarily, according to nationality of interest.

400 Claims.

Arranged primarily according to country against which claim lies;
secondarily, according to nationality of claim.

500 Congresses and Conferences.

Subjects to be arranged substantially as Class 8, Internal Affairs of States.

Multi-lateral Treaties.

League of Nations.

600 Commerce. Customs Administration.

Commercial Relations, Treaties and Conventions.

Commercial and Trade Agreements.

Arranged by countries.

700 Political Relations of States. Bi-lateral Treaties.

Arranged by countries.

800 Internal Affairs of States.

Arranged by countries.

- 8**.00 Political affairs.
- 8**.10 Public order, safety, health, works.
Charities and philanthropic organizations.
- 8**.20 Military affairs.
- 8**.30 Naval affairs.
- 8**.40 Social matters.
- 8**.50 Economic matters.
- 8**.60 Industrial matters.
- 8**.70 Communication and transportation.
- 8**.80 Navigation.
- 8**.90 Other internal affairs.

Class 0.
General. Miscellaneous.

000 General.

001 Inventory of archives.

002 Memorandum books.

.1 Search books.

003 Press copy books.

005 Indexes.

Registers.

006 Precedent index.

010 Transitory matters.

011 Matters not pertaining to the business of the department.
Whereabouts of American Citizens in the United States.
(No List. Arranged alphabetically.)

012 Matters transmitted through the department.

.1 Documents.

.2 Funds.

See also 3**††15.

.3 Telegrams.

013 Authentications, routine requests for.

.1** American Diplomatic officers.

.2*** American consular officers.

.3** Foreign diplomatic and consular officers.

.9 Other persons.

014 Letters of introduction, special.

Routine (form) letters of introduction are filed with 130 individual cases beginning April 1, 1925.

Requests for interviews with department officials.

Arranged alphabetically.

Letters written in connection with correspondence on to other matters are filed therewith.

.006 Requests for names of American and foreign diplomatic and consular officers, including military, naval, commercial and other attachés.

(No list. Arranged alphabetically.)

015 Requests form foreign embassies, legations, consulates, and official missions in the United States covering matters not of intrinsic interest to the department.

Arranged by country number.

016 Request form miscellaneous sources covering matters not of intrinsic interest to the department.

[1910-49 State Department Central Decimal File Filing Manual]

Translation of documents in foreign languages and decoding of telegrams in commercial codes.

For commercial information, including requests from Department of Commerce, see 160.

For information desired by other departments and independent offices, see also 102 and 103.

.005

Social standing.

.9**

Requests from miscellaneous sources for information about country**.

019 Unclassifiable correspondence.

Fabulous and supposedly fictitious estates.

Arranged alphabetically by name of estate.

Inquiries too vague to be answered from records of department.

Begging letters.

Unintelligible letters (crank letters.)

All arranged alphabetically by name of writer.

020 Publications.

Unnumbered dispatches transmitting or requesting publications, not card indexed.

021 International exchange of publications.

Adhesions to convention of 1886.

Distribution effected through the Smithsonian Institution.

022 Publications transmitted through American diplomatic officers or through United States commissioners or agents.

Arranged by country number.

023 Publications transmitted through American consular officers.

Arranged by consulate number.

024 Publications transmitted to or through foreign diplomatic or consular officers.

Arranged by consulate number.

025 Publications of the Government of the United States

Divided as 101 and 103; thus: Geological Survey, 025.266.

026 Publications of the Department of State.

Departmental registers.

Foreign services list (American)

(formerly diplomatic and consular list.)

Diplomatic list (Foreign.)

Foreign relations.

Treaties. (Requests for copies.)

(No list for routine correspondence. Arranged alphabetically.)

For promulgation of United States laws, see 111.321.)

029 Publications, miscellaneous.

.1

Pan American Union.

030 Expeditions. Tours. Visits.

031 Scientific expeditions.

Arranged by country number of nationality of expedition, without reference to persons or destination.

032 Tours. Tourists.

Persons traveling for pleasure, study, or business.
Arranged alphabetically by name.
For regulations governing travel, see 8**.111.

033.**†† Visits of officials of country ** to country ††.

Visits to government non-military establishments will be noted to the particular establishment to be visited.
For visits to military establishments and commercial plants manufacturing military and other equipment for the government, see 8**.201††.
For visits of Heads of States, see 8**.001.

050 Diplomatic pouch service.

051 Pouch services of the United States.

- .01 Rules governing use of pouches.
- .07 Dispatching of pouches. Matters transmitted therein.

052 Pouch services of foreign countries.

Arranged by country number.

080 Letters rogatory, judgments and decrees, ect.

Routine correspondence regarding individual cases.
General correspondence classified as 8**.045, 8**.046.

081.** Procurement of evidence from country ** for use in the United States.

082.** Procurement of evidence in the United States for use in country **.

083.** Judgments and decrees of United States courts to have effect in country **.

084.** Judgments and decrees of courts in country ** to have effect in the United States,

090 Miscellaneous.

091 Form and channel of private communications to foreign states.

For communications tendering gifts, see 093.111††, and 093.**1.

092.** Criminal records in foreign countries.

Arranged by country in which records exists.
For record in U.S., see 092.11††
(†† Country for nationality.)
For swindling operations, see 3**.*††8.
Immigration, see 150.063.

092.11†† Criminal records in U.S. of citizens or subjects of country ††.

093 Testimonials.

Arranged by number of country of origin of the testimonial.

One listed case under each subdivision for each county, with the exception of cases where it is considered there will be voluminous correspondence specific cases may be made up.

For gifts to Heads of States, see 8**.001.

For statues and memorials, see 8**.413.

- .**1 Gifts.
- .111†† All American gifts to officers and other persons of nationality ††.
- .**2 Decorations.
- .**3 Life-saving medals, ect.
 - Arranged by nationality and name of distressed vessel.
- .**4 Thanks for services.
- .**5 Commemorative medals.
 - Souvenirs.
- .**6 Scientific and Academic diplomas, ect.
- .**7 Exposition medals, ect.

Class 1
Administration, United States Government

100 The Government

- .1 Buildings and Premises.
- .11 Lands.
- .111 Condemnation.
- .12 Buildings
- .121 Maintenance. Custody.
- .13 Rented quarters.
- .6 Records. Correspondence
See also 8**414.
- .61 The National Archives (Office of Archivist of the United States.)
(Act of Congress June 19, 1934)
- .611 National Historical Publication Commission.
- .612 National Archives Council.
- .613 Federal Register.
- .65 Correspondence between United States and foreign governments through other than diplomatic channels.
- .65** Correspondence between United States and country ** through other than diplomatic channels.

101 The White House (the President's Office).

Correspondence regarding the President personally is classified s 811.001.

- .1 Bureau of Budget (see also 102.191.)
- .2 National Resources Planning Board
- .3 Office of Government Reports

102 Executive departments.

Services rendered by the Department of State to other executive departments, independent government offices, States, and Territories, and vice versa, are carried under 102.1 to 105.

- .01 Buildings and premises.
Subdivided like 100.1
- .02 Agents.
- .028 Self-constituted or self-styled agents.
- .03 Attorneys and other agents practicing before departments.
- .04 Property. Equipment. Supplies. Accounts.
- .05 Seals.
- .06 Records.
- .067 Publication of.
See also 116.8.
- .07 Relations between departments. Cooperation.
Also see 110.7 and 127.
- .071 Interdepartmental statistical committee.
- .072 Federal Fire Council.
Discontinued. Use 103.914.
- .08 Business Methods.
- .081 Committee on business methods (Keep Commission).
For U.S. Bureau of Efficiency, see 103.994.
- .082 National Emergency Council. (Executive Order, Nov. 17, 1933.)
(Formerly Executive Council.)

[1910-49 State Department Central Decimal File Filing Manual]

Department of State, see 110.

- .1 Treasury Department.
- .101 Buildings and premises.
Subdivided like 100.1
- .10111 Central Statistical Board
- .102 Agents.
- .1028 Self-constituted or self-styled agents.
- .103 Attorneys and other agents practicing before departments.
- .105 Seals.
- .106 Records.
- .11 Secret Service Division.
- .12 Comptroller of the Currency.
(Formerly Comptroller of Treasury.)
- .13 Auditors.
- .131 Auditor of the Mint.
(Formerly Director of the Mint.)
Inquiries in regard to gold coin of foreign countries melted in United States.
- .15 Bureau of the Public Health Service.
(Formerly Public Health and Marine Hospital Service and Public Health Service.)
- .156 Consular sanitary reports
- .16 Coast Guard.
Revenue-Cutter Service. Life-Saving Service.
- .17 Bureau of Customs.
(Formerly Customs Division.)
- .18 Bureau of War Risk Insurance
Discontinued, Aug. 9, 1921. See 102.32.
- .19 Bureau of Internal Revenue.
- .191 Bureau of the Budget. (Act of Congress, June 10, 1921.)
- .194 Bureau of Prohibition.
Discontinued, July 1, 1930. See 102.32
- .195 General Supply Committee.
Discontinued, Dec 2, 1933.
- .196 Bureau of Narcotics. (Act of Congress, June 14, 1930.)
- .197 Procurement Division.
Executive Order, June 10, 1933.
- .198 Federal Alcohol Administration.
Act of Congress, Aug 29, 1935

- .2 War Department
102.201 to 102.209 arranged like 102.101 to 102.109
- .21 Office of the Quartermaster General.
(Formerly Quartermaster Corps.)
- .211 Transportation Division.
(Formerly Army Transport Service.)
- .22 Bureau of Insular Affairs
- .23 Public buildings and grounds.
(Abolished by Executive Order, June 10, 1933. Effective Mar. 2, 1934. See 102.691.)
- .24 Office of the Surgeon General
(Formerly Surgeon-General's Office)
- .25 Office of Chief of Engineers.
- .26 General Staff.
(Formerly General Staff Corps.)

[1910-49 State Department Central Decimal File Filing Manual]

- .261 Military Intelligence.
- .27 Office of the Chief of the Air Corps.
(Formerly Office of the Director of Air Services.)

- .3 Department of Justice.
102.301 to 102.309 arranged like 102.101 to 102.109.
- .31 Federal Bureau of Investigation.
(Formerly Division of Investigation.)
- .32 Bureau of Prohibition (Executive Order, June 10, 1933.)
(Transferred to the Bureau of Internal Revenue. Executive Order, Mar. 10, 1934.)
See also 102.194

- .4 Post Office Department
102.401 to 102.409 arranged like 102.101 to 102.109.
- .417 Director of Postal Savings.
- .47** United States post offices in foreign countries.

- .5 Navy Department
102.501 to 102.509 arranged like 102.101 to 102.109.
- .51 Bureau of Navigation.
- .511 Hydrographic Office.
- .5113 Notices to mariners.
- .5116 Hydrographic observations.
Bottle messages.
- .521 Office of Naval Intelligence.
- .5213 Movements of foreign naval vessels.
Routine reports.
See also 8** 33.
- .5217 Wireless telegraph stations.
Discontinued, March , 1920. See 8** 74.
- .57 Bureau of Aeronautics.
(Formerly Bureau of Air Service.)

- .6 Interior Department.
102.601 to 102.609 arranged like 102.101 to 102.109.
- .61 General Land Office.
- .62 Patent Office.
Discontinued, March 17, 1925. See 102.891.
- .63 Pension Office.
Discontinued, July 21, 1930. See 103.9992.
- .631 Pension Applications. Pension claims.
Arranged chronologically.
Discontinued, July 21, 1930. See 103.9992.
- .632 Medical examination of pension applicants.
Discontinued, July 21, 1930. See 103.9992.
- .633 Medical examination of applications of civil service retirement.
Discontinued, July 21, 1930. See 103.9992.
- .635 United states pensioners.
Discontinued, July 21, 1930. See 103.9992.
- .64 Office of Indian Affairs.
- .65 Office of Education.
(Formerly Bureau of Education.)
- .66 Geological Survey.
- .67 Bureau of Reclamation.
(Formerly Reclamation Service.)
- .68 Bureau of Mines.
Discontinued June 4, 1925. See 102.892.

[1910-49 State Department Central Decimal File Filing Manual]

- Re-established by Executive Order, Feb 22, 1934.
- .69 Division of Geographic Names. (Executive Order, April 17, 1934.)
(Formerly United States Geographic Board.)
- .691 National Park Service. (Act of Congress, Mar 2, 1934.)
- .7 Department of Agriculture
102.701 to 102.709 arranged like 102.101 to 102.109.
- .71 Weather Bureau.
- .711 Weather reports.
- .72 Bureau of Animal Industry.
Routine reports.
- .721 Meat-inspection certificated.
- .73 Bureau of Plant Industry.
- .733 Crop reports, mainly statistical.
- .736 Requests for seeds, plants, bulbs, ect.
- .74 Forest Service.
- .75 Bureau of Entomology and Plant Quarantine.
- .76 Bureau of Soils.
Discontinued, July 1, 19327. See 102.77
- .77 Bureau of Chemistry and Soils.
- .78 Bureau of Agricultural Economics.
(Formerly Bureau of Markets.)
- .79 Agricultural Adjustment Administration.
Act of Congress, May 12, 1933.
- .8 Department of Commerce
102.801 to 102.809 arranged like 102.101 to 102.109.
- .81 Bureau of Foreign and Domestic Commerce.
- .82 Bureau of Lighthouses.
- .821 Lost United States buoys.
- .83 Bureau of the Census.
- .84 Coast and Geodetic Survey.
- .85 Bureau of Fisheries.
- .86 Bureau of Immigration and Naturalization.
Discontinued, see 102.912 and 102.913.
- .87 Bureau of Standards.
- .88 Bureau of Marine Inspection and Navigation.
(Formerly Bureau of Navigation , and Bureau of Navigation and Steamboat-Inspection Service.)
- .881 United States Shipping Board Bureau.
Executive Order June 10 , 1933.
Discontinued , Oct. 26, 1936. See 102.88
- .89 Steamboat-Inspection Service
Discontinued June 30, 1932.
- .891 Patent Office (Executive Order March 17, 1925.)
- .892 Bureau of Mines. (Executive Order June 4, 1925.)
- .893 Bureau of Air Commerce.
(Formerly Aeronautics Branch.)
Transferred to Civil Aeronautics Authority. Executive Order August 22, 1938.
- .9 Other executive departments.
- .91 Department of Labor.

[1910-49 State Department Central Decimal File Filing Manual]

- 102.901 to 102.909 arranged like 102.101 to 102.109.
- .911 Bureau of Labor Statistics.
 - .912 Immigration and Naturalization Service.
(Formerly Bureau of Immigration.)
 - .913 Bureau of Naturalization.
Discontinued June 10, 1933. See 102.912.
 - .914 Children's Bureau
Discontinued. See 103.9133
 - .915 United States Employment Service
 - .916 Women's Bureau

103 Independent offices, United States Government.

- See note under 102.
- .1 Government Printing Office
Joint Resolution, June 23m 1860.
 - .2 Smithsonian Institution
Act of Congress, Aug 10, 1846.
 - .21 National Gallery of Art.
 - .3 Civil Service Commission.
Act of Congress, Jan 16, 1883.
 - .31 Medical examination of applications for civil service retirement.
(Executive Order, June 5, 1934.)
See also 102.633 and 103.99921
 - .4 Interstate Commerce Commission.
Act of Congress, Feb 4, 1887.
 - .5 United States Geographic Board.
Executive Order, Sept 4, 1890.
Discontinued, June 17, 1934. See 102.69
 - .6 The Panama Canal
Executive Order, Jan 27, 1914
(Formerly Isthmian Canal Commission and Panama Canal Commission.)
 - .7 Library of Congress.
Act of Congress, April 24, 1800.
 - .8 Tariff Commission.
Act of Congress, Sept 8, 1916.
(Tariff Board, 1909-1912.)
 - .91 Board of Governors of the Federal Reserve System.
Act of Congress, Dec 23, 1913.
(Formerly Federal Reserve Board.)
 - .911 Civil Aeronautics Authority.
Act of Congress, June 23, 1938.
 - .914 Federal Works Agency
 - .9151 Reconstruction Finance Corporation
 - .916 Office of Scientific Research and Development
 - .9161 Coordinator of Inter-American Affairs
 - .9164 War Shipping Administration
 - .9166 Office of War Information

[1910-49 State Department Central Decimal File Filing Manual]

- .9169 Foreign Economic Administration
- .917 Office of Economic Warfare
- .918 Office of Strategic Services
- .92 Federal Trade Commission
 - Act of Congress, June 23, 1938
- .922 War Food Administration
- .93 Committee on Public Information.
 - Act of Congress, Apr 14, 1917.
 - (Ceased to function, June 30, 1919, and records transferred to War Department. Executive Order, Aug 19, 1919.)
- .94 Council of National Defense.
 - Act of Congress, Aug 29, 1916.
 - (Ceased to function, June 30, 1921, and records transferred to War Department. Executive Order, Apr 21, 1921.)
- .95 United States Shipping Board.
 - Act of Congress, Sept 6, 1916.
 - Discontinued, June 10, 1933. See 102.881
- .951 United States Maritime Commission.
 - Act of Congress, June 29, 1936.
- .96 War Trade Board.
 - Act of Congress, Oct 6, 1917.
 - Transferred to Department of State, July 1, 1919.
 - (Personnel and records relating to dyes and chemicals transferred to Treasury Department. Act of Congress, May 27, 1921.)
- .96a Minutes.
- .961 Bureau of Imports.
- .962 Bureau of Exports.
- .97 Food Administration.
 - Act of Congress, Aug 10, 1917.
 - Abolished by Executive Order, Aug 21, 1920.
- .98 Censorship Board.
 - Act of Congress, Oct 6, 1917.
 - Abolished by Executive Order, July 30, 1919.
- .99 Alien Property Custodian.
 - Act of Congress, Oct 6, 1917.
 - Transferred to Department of Justice. Executive Order, May 1, 1934.
- .991 Federal Board for Vocational Education.
 - Act of Congress, Feb 23, 1917.
 - Discontinued, Aug 9, 1921. See 103.9992
- .992 Fuel Administration.
 - Act of Congress, Aug 10, 1917.
 - (Ceased to function, June 30, 1919, and records transferred to Interior Department. Executive Order, July 22, 1919.)
- .993 United States Employee's Compensation Commission.
 - Act of Congress, Sept 7, 1916.
 - Discontinued July 30, 1946. See 103.9136.
- .994 United States Bureau of Efficiency.
 - Act of Congress, Mar 4, 1913.
 - Abolished and functions transferred to the Bureau of the Budget, June 3, 1933.
- .995 United States Railroad Administration.
 - Act of Congress, Mar 21, 1918.

[1910-49 State Department Central Decimal File Filing Manual]

- .996 War Finance Corporation.
Act of Congress, April 5, 1918.
- .997 National Mediation Board.
Act of Congress, June 21, 1934.
(Formerly United States Board of Mediation and Conciliation, succeeded by the United States Board of Mediation.)
- .998 The Commission of Fine Arts.
Act of Congress, May 17, 1910.
- .999 Federal Board of Surveys and Maps.
Executive Order, Jan 4, 1936.
(Formerly Board of Surveys and Maps.)
- .991 General Accounting Office. (Comptroller General.)
Act of Congress, June 10, 1921.
- .9992 Veterans Administration.
Executive Order, July 21, 1930.
(Formerly Veterans' Bureau.)
- .99921 Medical examination of applications for Civil Service retirement.
Discontinued. See 103.31.
- .9993 National Academy of Sciences.
Act of Congress, Mar 3, 1863.
- .99931 National Research Council.
Executive Order, May 11, 1863.
- .9994 American Battle Monuments Commission.
Act of Congress, Mar 4, 1923.
- .9995 Personnel Classification Board.
Act of Congress, Mar 4, 1923.
Discontinued, Act of Congress, June 30, 1932.
- .9996 National Capital Park and Planning Commission.
Act of Congress, Apr. 30, 1926.
- .997 Federal Power Commission.
Act of Congress, June 10, 1920.
- .99971 Rural Electrification Administration.
Executive Order, May 11, 1935.
- .9998 Federal Credit Administration.
Executive Order, Mar 27, 1933.
(Formerly Federal Farm Board.)
- .9999 Federal Communications Commission.
Act of Congress, Apr 19, 1934.
(Formerly Federal Radio Commission.)
- .99991 Federal Employment Stabilization Board.
Act of Congress, Feb 10, 1931.
- .99994 National Recovery Administration.
Act of Congress, June 16, 1933.
(Abolished by Public Resolution No. 26, June 14, 1935.)
- .99995 Office of the Special Adviser to the President on Foreign Trade.
Executive Order, Mar 23, 1934.
- .99996 Federal Housing Administration.
Act of Congress, June 27, 1934.
- .99997 Federal Home Loan Bank Board.
Act of Congress, July 22, 1932.

[1910-49 State Department Central Decimal File Filing Manual]

- .99998 Social Security Board.
Act of Congress, Aug 14, 1935.
- .99999 Securities and Exchange Commission.
Act of Congress, June 6, 1934.

- 104 States. District of Columbia.
See note under 102.
Includes compensation, bonuses, ect., granted by States to veterans of World War.
Arranged alphabetically by name of State.
 - .02 Agents.
 - .05 Seal.

- 105 Territories and dependencies.
See note under 102.
Arranged alphabetically by name of territory or dependency.
 - .02 Agents.
 - .05 Seal.

- 110 Department of State
 - .1 Buildings and premises.
 - .11 Lands.
 - .111 Condemnation.
 - .12 Buildings.
 - .121 Maintenance. Custody.
 - .13 Rented quarters.
 - .3 Flag.
 - .5 Seal.
 - .7 Relations with other departments.
Cooperation.
See also 102.07 and 127
 - .78 With Department of Commerce

- 111 Organization, functions, ect.
 - .001 Commendations.
 - .008 Complaints.
 - .01 Rules and regulations.
 - .011 Office hours.
 - .012 Leave of absence.
 - .016 Circulation of subscription lists. Sale of Tickets.
 - .017 Orders.
 - .018 Press interviews. Press relations. Radio broadcasting.
 - .028 Self-constituted or self-styled agents.
 - .03 Attorneys and other agents practicing before Department.
 - .08 Business methods.
President's inquiry into economy and efficiency, see 111.08A.
 - .081 Committee on business methods.
 - .11 Secretary.
Each Secretary will have a separate name case and the cases will be arranged
alphabetically after the general case.

 - .111 Special Assistant.
Each special assistant will have a separate name case the cases will be arranged
alphabetically after the general case.

[1910-49 State Department Central Decimal File Filing Manual]

- .13 Second Assistant Secretary.
Discontinued, July 1, 1924.
- .131 Office of Coordination and Review (Jan 31, 1924.)
(Formerly Bureau of Correspondence.)
- .14 Third Assistant Secretary
Discontinued, July 1, 1924.
- .141 Ceremonial Office.
Discontinued, Feb 4, 1928. See 111.142.
- .142 Division of Protocol. (July 29, 1937.)
(Formerly Division of International Conferences and Protocol, and Division of Protocol and Conferences. See also 111.141 and 111.41.)
- .15 Director of Consular Service.
Discontinued, July 1, 1924.
- .16 Under Secretary. (July 1, 1919.)
- .161 Counselor.
- .17 Legal Advisor. (July 1, 1931.)
(Formerly Solicitor.)
- .18 Chief Clerk and Administrative Assistant. (Nov 1, 1926.)
- .181 Administrative Assistant.
Discontinued, Nov. 1, 1926.
- .19 Diplomatic Bureau.
Discontinued, Aug 19, 1924, See 111.251.
- .20 Division of Political and Economic Information. (May 24, 1937.)
(Formerly Division of Political Information.)
Discontinued, March 3, 1925.
- .20A Prominent men.
- .20B Who's Who in foreign countries.
- .20C European Information Center.
- .20D Pacific Information Center.
- .20E Central American Information Center.
- .21 Division of American Republics. (May 24, 1937.)
(Formerly Division of Latin-American Affairs.)
- .211 Division of Mexican Affairs.
Discontinued, May 24, 1937. See 111.251
- .22 Division of Far Eastern Affairs.
- .231 Division of Eastern European Affairs. (Oct 10, 1922.)
(Formerly Division of Russian Affairs.)
Discontinued June 16, 1937.
- .24 Division of European Affairs. (June 16, 1937.)
(Formerly Division of Western European Affairs)
- .25 Consular Bureau.
Discontinued, Aug 19, 1934.
- .251 Division of foreign Service Administration. (Aug 19, 1924.)
- .26 Advisor on International Economic Affairs. (June 17, 1937.)
(Formerly Bureau of Trade Relations, Office of Foreign Trade Advisers, and Office of Economic Adviser.)
- .261 Adviser on commercial treaties.
Discontinued Mar 1, 1920.
- .262 Consular Commercial Office. (June 23, 1926.)
- .28 Passport Division, (Jan 16, 1926.)
(Formerly Bureau of Citizenship, and Division of Passport Control.)
Passport agencies are arranged alphabetically by the name of the city where located.
- .283 Authentication of documents.
Discounted. See 111.322.
- .2835 Improper use of certificates.
Discontinued. See 111.323.
- .287 Visa Division. (Feb 4, 1931.)
(Formerly Visa Section and Visa Office.)

[1910-49 State Department Central Decimal File Filing Manual]

- .29 Division of Communications and Records. (Jan 1, 1931.)
(Formerly Bureau of Indexes and Archives.)
War Trade Board records were transferred to the Department of State, July 1, 1919, and were placed under the jurisdiction of the Consular Bureau until Oct 7, 1910.; Office of Foreign Trade Advisors until Jan 25, 1924. Solicitor until May 5, 1925, when they were transferred to this Division;
- .30 Stenographic Bureau. (Jan 16, 1920.)
- .31 Division of Accounts. (Sept 14, 1938.)
(Formerly Bureau of Accounts.)
- .311 Disbursing Office (Jan 1, 1928.)
(Transferred to Treasury Department, Mar 1, 1934.)
- .312 Special disbursing officers.
- .32 Bureau of Rolls and Library.
Discontinued. See 111.324.
- .321 Promulgation of laws, treaties, proclamations, and Executive orders.
- .322 Authentication of documents.
- .323 Improper use of certificated.
For improper use of Department of State records and correspondence, see 116.8.
- .324 Division of Research and Publication. (May 13, 1921.)
(Formerly Division of Publication.)
- .325 Historical Advisor. (Nov 1, 1933.)
Discontinued Aug 1. 1938.
- .33 Division of Current Information. (May 24, 1921.)
(Formerly Division of Information, Foreign Intelligence and Foreign Information.)

Information Service.
Radio Bulletin.
- .33A Prominent men.
Discontinued May 24, 1921. See 111.20A.
- .33B Who's Who in foreign countries.
Discontinued May 24, 1931.
- .34 Translating Bureau. (April 16, 1928.)
(Formerly Translators.)
- .35 Law Clerks.
Editing and revision the laws.
Discontinued. See 111.324.
- .36 Diplomatic Pouch and Mail Section. (April 2, 1937.)
(Formerly Mail room, Mail Division, and Mail Section.)
- .38 Stables. Garage.
- .40 Treaty Division. (April 21, 1928.)
- .41 Division of International Conferences. (Sept. 11, 1931.)
- .42 Division of Trade Agreements. (May 27, 1935.)
- .43 Office of Arms and Munitions Control. (Sept. 19, 1935.)
- .44 Adviser on Political Relations. (July 17, 1937.)
- .45 Office of Fiscal and Budget affairs. (July 6, 1937.)
(Formerly Fiscal and Budget Office.)
- .46 Division of Cultural Relations. (July 28, 1938.)
- .47 Editor of Treaties. (Aug 1, 1938.)
- .48 Division of International Communications. (August 19, 1938.)
- .56 Foreign Economic Coordination
(Abolished, Nov 2, 1943.)
- .569 War Commanders Division.
- .5691 Blockade and Supply Division.
- .70 Special agents.
Arranged alphabetically.
- .80 Dispatch agents ----

[1910-49 State Department Central Decimal File Filing Manual]

- .81 At London
- .82 At New York.
- .83 At San Francisco.
- .84 At New Orleans.
- .91 Fiscal Agents.

112 Personnel.

- Conciliation Committee.
- For special agents, see 111.70.

113 Appropriations.

- Estimates. Budget.
- .1 Allotment of appropriations.

114 Property. Equipment. Supplies.

- .06 Loan of property for exhibition purposes, ect.
- .7 Portraits.

116 Records. Correspondence.

- .1 Preservation.
- .2 Permission to examine.
- .3 Requests for copies or information therefrom.
 - Requests for copies of papers in cases before the Department for determination will be made of record and filed with such cases.
- .31 Fee.
- .4 Preparation of correspondence.
- .5 Transmission of correspondence.
- .6 Distribution of correspondence.
- .7 Publication. (Dec 10, 1929.)
- .71 By Department.
 - See also 026. Foreign Relations.
- .72 By foreign governments.
- .8 Improper use. Premature, unauthorized or improper publication of correspondence.

119 Miscellaneous.

- .1 Fees.
- .2 Telegraph and cable business.
- .21 Telegraph and cable rates.
 - Includes rats charged American diplomatic and consular officers.
- .22 Cable addressed.
- .23 Censorship interference.
- .25 Codes and ciphers.
- .3 Telephone service.
- .4 Printing. Binding.
- .5 Advertising.
- .6 Traveling expenses.

120 Foreign Service of the United States.

- Act of Congress, May 24, 1924. Effective July 1, 1924.
- (Formerly Diplomatic and Consular Service of the united States.)
- For general questions common to the diplomatic and consular offices, see 124.

- .1 Organization

[1910-49 State Department Central Decimal File Filing Manual]

See also 121.1, 122.1, 124 and 125.

- .11 Personnel Board.
- .111 Executive Committee.
- .112 Board of Examiners.
- .1121 Examination of the foreign service.
(Physical examination for candidates.)
- .2 Instructions to foreign service officers.
See also 121.1 and 122.2
- .21 Foreign service regulations.
(Executive Order, July 14, 1933.)
- .3 Foreign service officers.
Claim Board for losses.
Claims for losses are recorded as individual cases and arranged alphabetically.
- .301 Families for foreign service officers.
- .31 Appointment. Promotion. Resignation. Reinstatement. Transfer. Dismissal.
- .311 Oath of office.
- .321 Instruction period.
- .313 Foreign service school.
- .314 Physical examination. Hospitalization.
For candidates, see 120.1121.
For retirement, see 120.3821.
- .32 Bond.
- .33 Transit period.
- .34 Transportation. Mileage. Post Allowance. Cost of living.
- .35 Recognition.
- .36 Leave of absence.
- .37 Detail.
- .3701 Subsistence.
- .3702 Per diem.
- .371 To other posts.
- .372 To Department of State.
- .373 To diplomatic branch.
- .374 To consular branch.
- .375 To trade conference work.
See also 160.1.
- .375 As inspectors
- .77 To schools and offices as language students or officers.
- .378 To universities and colleges for economic study.
- .38 Retirement. Insurance.
- .3801 Retirement and disability fund.
- .3802 Annuities.
- .3821 Physical examination.
(For retirement only.)
- .37211 Fees.
- .38212 Travel and other expenses.
- .383 Unhealthful posts.
- .384 Recall to active service of retired officers.
- .39 Other matters affecting foreign service officers.
- .391 Engagement of foreign service officers in private business.
For performance of legal services, see 194.
- .3911 As newspaper correspondents.
- .392 Service processes of American courts on American foreign service officers
abroad.

[1910-49 State Department Central Decimal File Filing Manual]

- .393 Legal residence of foreign service officers when abroad.
- .395 Authorship, Speeches, Broadcasting.
- .396 Gifts of value, privileges, ect., not to be accepted y foreign service officers.
- .397 Education of children.
 - Scholarships.

.4 Classes.

(For record purposes the designation of each class will follow the number after the point: thus 12.4 Class1.)

.6 Noncommissioned employees.

See also 121.6 and 122.6

.61 Foreign service clerks.

.7 Appropriations.

Estimates. Budget.

Loss by exchange.

121 Diplomatic branch. (July 1, 1924.)

(Formerly Diplomatic Services.)

The subdivision indicated as discontinued are retained for informative and not record purposes.

.1 Organization.

Discontinued, July 1, 1924. See 120.1.

.11 Examination for diplomatic services. Board of examiners.

Discontinued July 1, 1924. See 120.1121.

.2 Instructions to diplomatic officers.

Discontinued July 14, 1938. See 120.2

.21 Amendments to.

Discontinued July 14, 1938. See 120.21.

.22 Digest of circular instructions.

.3 Diplomatic officers.

.31 Appointment. Promotion. Resignation. Reinstatement. Transfer.

.311 Oath of office.

.312 Instruction period.

.313 Diplomatic school.

Discontinued July1, 1924. See 120.313.

.33 Transit period.

.34 Transportation. Mileage. Post allowance. Cost of living.

.35 Agreement. Letters of credence.

.36 Leave of absence.

.37 Special detail –

See also 120.37.

.371 To other posts.

.372 To Department of State.

.38 Insurance

Discontinued, July 1, 1924.

.39 Other matters affecting diplomatic officers.

Divided to correspond to 120.39.

.4 Principal officers.

.41 Ambassadors.

.42 Ministers (Envoys).

.43 Ministers Resident.

.44 Charges.

.45 Diplomatic agents.

[1910-49 State Department Central Decimal File Filing Manual]

- .46 Commissioners.
 - .5 Subordinate (commissioned) officers.
 - .51 Counselors of embassy and legation.
 - .52 Secretaries of embassy and legation.
 - .53 Attachés. Special assistants.
 - .54 Military attachés.
 - .54** Military attachés in country **.
 - .55 Naval attachés.
 - .55** Naval attachés in country **.
 - .56 Commercial attachés.
 - For instructions to commercial attachés by Department of Commerce, see 161.6.
 - .56** Commercial attachés in country **.
 - .57 Treasury attachés.
 - .57** Treasury attachés in country **.
 - .58 Agricultural attachés.
 - .58** Agricultural attachés in country **.
 - .59 Air Force attachés.
 - .6 Noncommissioned employees.
 - See 120.6
 - .61 Clerks. Dragomans.
 - .62 Messengers. Canvasses.
 - .63 Special disbursing officers.
 - Each office established under the Act of Congress, Feb 23, 1931, will be made a separate case, subdivided to correspond to 124, and followed by the name of the city where located: thus, 121.631 Paris, for quarters; 121.632 Paris, for equipment, ect.
 - .64 Private secretaries to ambassadors and ministers.
 - .67 Bearers of dispatches. Couriers.
 - .7 Appropriations.
 - Estimates. Budget.
 - Discontinued, July 1, 1924. See 120.7.
 - .8 Special missions of the United States.
 - .8** Special mission of the United States to country **.
- 122 Consular branch. (July 1, 1924.)
(Formerly consular service.)
The subdivision indicated as discontinued are retained for informative and not records purposes.
- .1 Organization.
 - Discontinued, July 1, 1924. See 120.1.
 - .11 Examination for Consular Service. Board of examiners.
 - Discontinued, July 1, 1924. See 120.1121.
 - .2 Consular Regulations.
 - Discontinued, July 14, 1938. See 120.2.
 - .21 Amendments to.
 - Discontinued, July 14, 1938. See 120.21.
 - .22 Digest of circular instructions.
 - .3 Consular officers.
 - .31 Appointment.
 - .311 Oath of office.

[1910-49 State Department Central Decimal File Filing Manual]

- .312 Instruction period.
- .313 Consular school.
- .32 Bond.
- .33 Transit period.
- .34 Transportation. Mileage. Post allowance.
- .35 Recognition.
- .351 Temporary. Provisional.
- .352 Exequatur.
 - Granting. Withdrawal.
- .36 Leave of absence.
- .37 Special detail –
- .371 To other post.
- .372 To Department of State.
 - For detail in extension of trade, see 160.1.
- .38 Insurance.
- .39 Other matters affecting consular officers.
- .391 Engagement of consular officers in private business.
 - For performance of Legal services, see 194.
 - As newspaper correspondents.
- .392 Service of processes of American courts on American consular officers abroad.
- .393 Legal residence of consular officers when abroad.
- .394 Uniform.
- .396 Gifts Value, privileges, ect., not to be accepted by consular officers.

- .4 Principal officers.
- .41 Consuls-general at large.
 - Discontinued, July 1, 1924. See 120.376
- .42 Consul-general.
- .43 Consuls.
- .44 Vice consuls de carrière. (Executive Order, Aug 26, 1919.)
- .45 Consuls for economic investigational work. (Executive Order, Aug 26, 1919.)

- .5 Subordinate (commissioned) officers.
- .51 Vice.
- .52 Vice and deputy.
 - Discontinued July 1, 1915.
- .53 Deputy.
 - Discontinued July 1, 1915.
- .54 Consular assistants.
 - Discontinued July 1, 1915.
- .55 Interpreters.
 - Discontinued. See 120.377.
- .56 Student interpreters.
 - Discontinued. See 120.377.
- .57 Marshals.
- .58 Consular agents.

- .6 Noncommissioned employees.
 - See 120.6.
- .61 Clerks. Dragomans.
- .62 Messengers. Canvasses.

- .7 Appropriations.

[1910-49 State Department Central Decimal File Filing Manual]

Estimates. Budget.
Discontinued July 1, 1915. See 120.7.

123 Personal records of commissioned diplomatic and foreign service officers.

Clerks. (American.)

Arranged alphabetically.

Class 120 applies to general matters relating to the diplomatic and consular branches. Class 123 covers all correspondence as affecting the individual officer or clerk.

Claims for personal losses. See 120.3.

For personal records of clerks (foreign), see 124.**3 and 125.***3.

- .1 Correspondence discussing a number of diplomatic officers collectively.
- .2 Correspondence discussing a number of consular officers collectively.
Discontinued July 1924. See 123.3.
- .3 Correspondence discussing a number of foreign service officers collectively.

124 American embassies and legations.

For general questions of organization, see 120.1.

Questions pertaining to the offices in general.

General questions common to the diplomatic and consular offices will be recorded under 124.

.01 Embassy and legation building and premises. Quarters.

.011 Owned building and premises.

.012 Rented buildings.

.013 Combined office and residence.

.0135 Apportionment of space and rental.

.018 Military guard. Stationaire.

.02 Property. Equipment. Supplies.

.021 Furniture.

.023 Stationery. Forms.

.0238 Visiting cards.

.024 Library. Books. Publications. Newspapers.

.027 Pictures. Portraits.

[.03] For general questions pertaining to noncommissioned employees, see 120.6.

.04 Allowances, general. Allotments.

.041 Representation allowances.

.042 Living quarters allowances.

Rent. Heat. Fuel. Light.

For individual allowances, see 123.

.0421 Career officers.

.0422 Non-career officers.

.05 Accounts and returns.

.051 Accounts.

.055 Returns.

.06 Conduct of office.

.061 Office hours.

- .066 Correspondence. Records.
- .0661 Preservation. Binding.
- .0662 Permission to examine.
- .0663 Requests for copies, or information therefrom.
- .06631 Fee.
- .0664 Preparation of correspondence.
- .0665 Transmission of correspondence.
- .0666 Tampering with mail in transit.
- .0667 Loss of mail in transit.
- .0668 Transfer of archives to Washington, DC.
- .067 Records, other than correspondence.

Questions pertaining to particular offices.

- .** American embassy or legation in country indicated.
For special missions, see 121.8.
- .**1 Buildings and premises. Quarters.
- .**2 Property. Equipment. Supplies.
- .**3 Employees.
- .**4 Allowances, general, and for other purposes than 1, 2 and 3.
- .**5 Accounts and returns.
- .**6 Conduct of office.

125 American consular offices.

For general questions of organization, see 120.1.

Questions pertaining to the offices in general.

For general questions common to diplomatic and consular offices, see 124.

- .00** American consular offices in country indicated.
Included proposed establishment of consular offices.
- .01 Consulate buildings and premises. Quarters.
- .011 Owned buildings.
- .012 Rented buildings.
- .013 Combined office and residence.
- .0135 Apportionment of space and rental.
- .017 Consular prison.
- .018 Military guard.
- .02 Property. Equipment. Supplies.
- .021 Furniture.
- .023 Stationery. Forms.
- .0238 Visiting cards.
- .024 Library. Books. Publications. Newspapers.
- .027 Pictures. Portraits.
- [.03] For general questions pertaining to subordinate officers, see 122.5;
noncommissioned employees, see 120.6.
- .04 Allowances, general. Allotments.
- .041 Representation allowances.
- .042 Living quarters.
Rent. Heat. Fuel. Light.
For individual allowances, see 123.
- .0421 Career officers.
- .0422 Non-career officers.
- .05 Accounts and returns.

[1910-49 State Department Central Decimal File Filing Manual]

- .051 Accounts.
 - .055 Returns.
 - .06 Conduct of office.
 - .061 Office hours.
 - .064 Commercial reading and sample rooms.
 - .066 Correspondence. Records.
 - .0661 Preservation. Binding.
 - .0662 Permission to examine.
 - For permission to examine invoice, passport and visa records, see 140.1, 138.03 and 811.111 (name), respectively.
 - .0663 Requests for copies, or information therefrom.
 - (See also 140.1, 138.03, and 811.111 (name).
 - .06631 Fee.
 - .0664 Preparation of correspondence.
 - .0665 Transmission of correspondence.
 - .0666 Tampering with mail in transit.
 - .0667 Loss of mail in transit.
 - .0668 Transfer of archives to Washington, DC.
 - .067 Records other than correspondence.
 - .07 Consular districts.
 - .07** Consular district in country indicated.
 - .08 Consular agencies.
- Questions pertaining to particular offices.
- .*** American consular in city indicated.
 - .***1 Buildings and premises. Quarters.
 - Consular prisons.
 - .***2 Property. Equipment. Supplies.
 - Publication not requiring expenditures, 023.***.
 - .***3 Subordinate officers (except agents) and employees.
 - .***4 Allowances, general, and for other purposes than 1, 2 and 3.
 - .***5 Accounts and returns.
 - .***6 Conduct of office.
 - .***7 Consular district.
 - .***8 Consular agencies in district.

127 Relations of American principal diplomatic and foreign service officers; relations with officials of other branches of the government. (July 1, 1924.)

(Formerly relations of American diplomatic and consular officers.)
Precedence.

- .1 Principal diplomatic officers.
 - .11 Cooperation. Precedence.
- .2 Principal diplomatic officers with foreign service officers.
 - .21 Cooperation. Precedence.
 - .22 Supervision.
- .3 Foreign service officers.
 - .31 Cooperation. Precedence.
 - .32 Supervision –
 - .321 By foreign service inspectors. (July 1, 1924.)
 - .322 By consuls-general.

- .323 By consuls.
- .4 Relations with naval officers.
 - Cooperation. Precedence.
- .41 Relations of principal diplomatic officers with naval officers.
- .42 Relations of consular officers with naval officers.
- .43 Relation of foreign service officers with naval officers.
- .5 Relations with officers of the Bureau of Public Health.
 - Cooperation. Precedence.
- .6 Relations with officers of other branches of the government.
 - Cooperation. Precedence.
 - Subdivided as 102 and 103. Thus: 127.61, relations with officer of Treasury Department; 127.631, relations with officers of Government Printing Office; 127.6391, relations with officers of Federal Reserve Board.
 - For coordination agreement between Department of State and Department of Commerce, see 110.78 Coordination.

- 130 Citizenship of the United States.
 - All correspondence relating to citizenship, registration and passport questions relating to a particular individual is recorded as 130 (name). Questions of citizenship arising in claims, protection of interests and other classes of correspondence will be noted to the 130 (name) case.
 - This class is also subdivided to care for general correspondence pertaining to diplomatic and consular offices, thus: 130.0** and 130.**.
- .02 Requests for miscellaneous information on citizenship matters.
 - (No list. Arranged alphabetically.)
 - See also 138.03.
- .21 Certificate of Nationality.
- .24 Citizenship by adoption (minor children).
 - For individual cases, see 130 (Name).

- 131 Children born to American parents temporarily residing abroad.
 - Birth certificates.
 - Individual cases are recorded as 131 (name).
- 1 Illegitimate children born abroad.
 - (Correspondence relating to the general question.)

- 132 Naturalization.
 - .1 Who may be naturalized.
 - .2 Manner of naturalization.
 - .21 By act of court.
 - .211 Certificate.
 - .212 Renunciation of former allegiance. Name of country.
 - .22 By Marriage.
 - .23 Through naturalization of husband or parent.
 - .24 By adoption (minor child).
 - .7 Fraudulent naturalization.
 - .8 Military.

- 133 Marriage of American citizens abroad.
 - Individual cases are recorded as 133, followed by the name of the husband, if an American citizen, otherwise it is followed by the maiden name of the wife.
- .1 Consul's certificate.

- .101 Fee.
- .11 Expenses incurred by consul in witnessing marriage.

- 134 Citizens of insular possessions.
 - For individual cases, see 130 (name).

- 135 Person having declared intention to become American citizens.

- 136 Expatriation.
 - Repatriation 136A.
 - Renunciation 136B.
 - For individual case, see 130 (name).
 - .1 Of natural-born citizens.
 - .2 Of naturalized citizens.

- 137 Registration at consulates.
 - For individual case, see 130 (name).
 - .01 Fee.
 - .02 Form of application.
 - .1 Of natural-born citizens.
 - .11 Of children born abroad.
 - .2 Of naturalized citizens.
 - .3 Of persons claiming citizenship through naturalization of husband or parent, or through military naturalization.
 - .4 Of women desiring to retain or resume American citizenship.
 - .5 Of citizens of insular possessions.
 - .7 Re-registration.
 - .8 Certificate of registration.
 - .9 Of illegitimate children born abroad of an American parent.

- 138 Passports.
 - For individual case, see 130 (name).
 - All general correspondence relating to passports for American and alien women desiring to make a pilgrimage to Europe is recorded as 138 (Gold Star mothers and widows.) Individual cases of American women are recorded under 130 (name) and that of alien women under 138 Gold Star mothers and widows (name).
 - Diplomatic and special passports 138A.
 - .01 Statistics.
 - .02 Form.
 - Application.
 - .03 Permission to examine records and requests for copies, or information therefrom.
 - For individual cases, see 130 (name).
 - .1 By whom issued.
 - .101 Fee.
 - .102 Before whom executed.
 - .103 Oath of allegiance.
 - .2 To whom issued.
 - Applications for passport.
 - .21 Natural-born citizens.
 - .22 Naturalized citizens.
 - .23 Persons claiming citizenship through naturalization of husband or parent, or through military naturalization.

[1910-49 State Department Central Decimal File Filing Manual]

- .25 Citizens of insular possessions.
- .26 Persons having declared intention to become American citizens.
- .28 Irregular issuance. Fraudulent applications.
- .29 Illegitimate children born abroad of an American parent.
- .3 Renewal of passports.
 - For individual case, see 130 (name).
- .4 Emergency passports.
 - Discontinued, April 1915. See 138.
- .5 Refusal.
 - For individual cases, see 130 (name).
 - Refusal list for issuance of service passports 138.58.
- .6 Documents issued in lieu of passports for groups of American citizens.
- .61 Certificates of identity.
 - For individual case, see 130 (name).
- .7 Lost or stolen.
 - For individual case, see 130 (name).
- .8 Unauthorized papers in the nature of passports.
 - For individual case, see 130 (name).
- .81 Forged or fraudulent passports.
 - For individual case, see 130 (name).
- 140 Documentation of merchandise under United States customs laws.
 - .1 Confidential character of invoices, ect.
- 141 Requirement of certified invoices.
 - Dutiable merchandise per parcel post.
 - .1 Not required for –
 - .11 Personal effects –
 - .111 Accompanying the passenger.
 - .112 Sent by other conveyance for cause beyond owner's control.
 - .12 Shipments of less than \$100 value.
 - Requirements of uncertified invoices.
 - .125 Importations broken into small lots to evade invoice requirement.
 - .13 Gold and silver bullion constitution medium exchange.
 - .14 Merchandise in transit.
 - .2 Failure to take out.
 - .4 Effects of deceased Americans.
 - .5 Special invoices of food products.
 - Food certificates.
 - .501 Fee.
- 142 Preparation of invoices.
 - .1 Form.
 - Hectograph copies.
 - .11 Number and disposition
 - .111 Original for shipper. (August 16, 1930.)
 - .112 Duplicate for consulate file. (Aug 16, 1930.)
 - .113 Triplicate for collector.
 - .114 Quadruplicate for collector at port of ultimate destination; goods entered for immediate transportation.
 - .115 Quintuplicate for conductor of train, when goods in sealed cars.
 - For replace invoices and extra copies, see 143.44 and 143.45, respectively.
 - .12 What invoice may cover (consolidated invoice).

[1910-49 State Department Central Decimal File Filing Manual]

- .121 Limited to a single shipment from same place to same consignee.
- .122 Not to include purchased goods with goods obtained otherwise than by purchase.
- .13 Currency in which stated.
- .14 Description of goods.
 - Identification (marking). Origin. Process of manufacture. Measurement. Weight. Tare.
- .15 Market value.
 - .151 How ascertained.
 - .152 "Day of shipment."
 - .153 Price lists.
 - .154 Samples.
 - .155 Undervaluation.
 - See Consular corrections, 143.33.
- .156 Advances to make market value by importer on entry of goods.
- .16 Name of vessel by which goods shipped.
- .18 Additional information for statistical purposes.
- .2 Cosigner, who may be.
- .3 Consignee, who shall be considered.
 - .31 Of goods cosigned "to order."
- .4 Signature.
 - .41 By owner or shipper of purchased goods.
 - .42 By owner or manufacturer of other goods.
 - .43 By authorized agents.
 - .431 When permitted.
 - See also 142.63.
 - .432 Who may agent.
 - See also 142.63.
 - .433 Power of attorney.
 - See also 142.63.
- .5 Production of invoice before consul.
 - .51 By signer.
 - .52 By agent.
 - .54 By mail or messenger.
- .6 Shipper's declaration.
 - .61 Form.
 - See also 143.1.
 - .611 Goods purchases.
 - .612 Goods obtained otherwise than by purchase (cosigned goods).
 - .62 Who may make.
 - .63 Authorized agent.
 - .631 When permitted.
 - See also 142.43.
 - .632 Who may be agent.
 - See also 142.43.
 - .633 Power of attorney.
 - See also 142.43.
 - .64 Port of entry of destination.
- 143 Certification of invoices.
 - .1 Where certified.
 - See also 142.61.
 - .11 Purchased goods.
 - Place of purchase.

.12 Goods exported without sale (consigned goods.)
Place of production.

.2 When no American counsel.

.21 By consul of friendly power.

.22 By tow merchants.

.3 Verification.

.31 By consul.

.32 By oath of signer.

.33 Consular corrections (Of market value).
See also 142.155.

.4 Certification.

.401 Fee.

.41 Form.

.411 Consul's signature not to be stamped.

.412 Seal.

.413 Numbering.

.414 Endorsement.

.42 Refusal of consul to certify invoices.

.43 Certification after shipment.

.44 "Replace" invoices.

.45 Extra copies.

.47 Currency certificates.

146 Documentation of goods for free entry.

.1 Household effects, immigrants' teams.

.101 Fee.

.2 Animals for breeding purposes.

.21 Certificate of record and pedigree.
Studbooks.

.22 Affidavit of identity made before consul.

.23 Importer a citizen of the United States.

.3 Returned American goods.

Re-imported merchandise on which duty has once been paid.

.31 Containers.

.311 Shooks.

.3111 Debit and credit accounts.

.312 Cloth boards.

.313 Iron and steel drums.

.32 Personal effects taken abroad and returned; wearing apparel, jewelry.

.4 Products of American fisheries.

.41 Manifest certified before American consul.

.9 Other merchandise.

.91 Natural mineral waters.

.92 Works of art; scientific and philosophical apparatus.

.93 Automobiles for touring purposes.

148 Landing certificates.

See also 6**, ††218.

.1 Execution of –

Consignee's certificate.

Consul's certificate.

- Oath of master and mate; of agent of transporting company.
- .101 Fee for consul's certificate.
- .2 Consolidation of.

149 Other matters relating to documentation of merchandise.

- .1 Sealing of cars.
- .2 Manifests of cargoes.
 - .21 Certifications by consul.
 - .2101 Fee.
 - .3 Disinfection by consul.
 - .301 Fee.
 - .32 Form.
 - .321 Hides. Skins. Glue stock.
 - .322 Hair. Bristles.
 - .323 Wool.
 - .324 Horns
 - .325 Bones. Bone meal. Bone dust.
 - .326 Rags.
 - .328 Household effects.
 - .329 Other merchandise.
 - .33 Supervision of disinfection.
 - .3301 Fee.
 - .4 Sealskin garments.
 - Registration; evidence of origin.
 - .401 Fee for affidavit before consul.

150 Immigration to the United States.

For criminal records, see 092.
For visa or passports by United States officials, (regulations and individual cases), see 811.111.
For visa or passports and admission of official students to the United States, see 811.427††.

- .00 Immigration stations.
 - Stations in country **.
 - .001 Statistics.
 - .006 Study of conditions.
 - .01 Laws and regulations.
 - Proposed legislation (bills). Commuters. Registration. For exemptions or suspension, see 150.07.
 - .02 Manifests.
 - .021 Certification by consul.
 - .0211 Fee.
 - .03 Head tax.
 - .04 Inspection.
 - .05 Medical examinations.
 - Mental tests.
 - .051 Medical examiners.
 - .06 Deportation.
 - All correspondence (including subdivisions 150.061-150.068) relating to a particular individual is recorded as 150.**6 (name), except that form reports issued by Labor Department reporting deportation are recorded as 811.111 (name).
For correspondence relating to reentry, see 811.111.
 - .061 Diseased or defective persons. Bond.
 - .062 Paupers. Beggars. Public charge. Bond.
 - .064 immoral person.

[1910-49 State Department Central Decimal File Filing Manual]

- Prostitutes. Procurers. Polygamists.
- .065 Contract laborers.
- .066 Assisted immigrants.
- .067 Children under 16 years.
- .068 Exclusion.
 - Refund of passage money.
 - (For correspondence previous to October 20, 1927, see 150.06.)
 - All correspondence relating to a particular individual is recorded as 150.069 (name), irrespective to nationality.
- .07 Suspension of, or exception to, immigration laws and regulations.
- .071 Seamen.
 - Fines.
- .08 General complaints against administration of immigration laws,
- .09 Treaty aliens.
 - The above arrangement covers correspondence of general applications having to do with immigrants of a particular nationality (except Chinese, for which see 151) is classified by substituting the appropriate country number for the zero immediately following the point.

151 Immigration of Chinese to the United States.

- .001 Statistics.
- .006 Study of conditions.
- .01 Laws and regulations.
- .02 Manifests.
- .03 Head tax.
- .04 Inspections.
- .05 Medical examination.
- .06 Irregular entry. Smuggling. Deportation.
- .06** Via country indicated.
- .07 Suspension of, or exceptions to, laws and regulations affecting immigration of Chinese.
- .071 Seamen.
- .072 Wives of American citizens. (Act of Congress, June 13, 1930.)
- .08 General complaints against administration of immigration laws as applied to Chinese.
- .09 Certificated. Exempted persons. Treaty merchants.
- .091 Certificated. Exempted person. Treaty merchants.
- .091 Certificates of residence.
- .092 Return certificates. Reentry permits.
- .093 Extension certificates. Overtime certificates.
- .094 Persons in transit. Bond.
- .095 Exempted person.
 - For visa of passports and admission of official students into the United States, see 811.42793.
- .096 Issue of section 6 certificates (by whom).
- .098 Fraudulent certificates.
- .10 Visa of section 6 certificates.
 - Included also admission of exclusion of persons bearing such certificates.
- .10** By diplomatic, territorial, and insular officers in country **.
- *** By consular officers at post ***.

158 Quarantine.

- Statistics.
- .001 Laws and regulations.
 - For bills of health, United States, see 192.

[1910-49 State Department Central Decimal File Filing Manual]

For bills of health, foreign, see 8**.1246.

- .008 General complaints against administration of quarantine laws.
- .01 Plague.
- .02 Cholera.
- .03 Yellow fever.
- .04 Malaria.
- .05 Smallpox.
- .06 Leprosy.
- .07 Tuberculosis.
- .09 Other diseases.

Beriberi. Cancer. Dengue. Diphtheria. Elephantiasis. Goiter. Hookworm. Infantile paralysis. Influenza. Meningitis. Scarlet fever. Trachoma. Typhus. Ect.

Any correspondence that is classified under the subdivision of .09 will have the name of the particular disease placed after the case number. Thus: Trachoma prevalent in Italy is recorded as 158.659 Trachoma.

The above arrangement covers correspondence of general application. Disease prevalent in a foreign country, and the measures there taken to exclude, prevent, or eradicate disease- together with quarantine measures of the United States against the country in question – classify by substituting the country number for the zero immediately following the decimal point.

160 Assistance to American export trade.

See also 600.1115.

- .1 Detail of officers to special duty in interest of foreign trade; addresses to commercial bodies, ect.

Individual cases arranged alphabetically. Discontinued, July 1, 1924. See 120.375.

161 Commercial reports.

This covers correspondence of general application.

- .1 Preparation.
- .2 Transmission.
- .3 Publication.
- .35 Errors in publication.
- .4 Distribution.
- .6 Instruction to commercial attachés and trade commissioners.
- .7 Confidential (trade) circulars, Department of Commerce.

See also 121.56.

162 “Commercial letters.”

This covers correspondence of general application.

163 Commercial (and professional) standing of business houses and person.

Name of American consular officer used as reverence .

Individual cases are arranged alphabetically.

164 Assistance to commercial interest –

Correspondence relating to individual cases classified under all divisions of 164.1-164.22 are arranged alphabetically.

- .1 Handling American goods.
- .11 Home establishments.
- .12 Foreign agencies.

Collection of accounts.

- .2 Handling foreign goods.
- .21 Foreign branch factories of American concerns.
- .22 Foreign concerns.

165 Requests for commercial information and replies (comprising principally circulars sent out the request of Department of Commerce.)

Correspondence is recorded under an individual case number for each subject. Each case is numbered consecutively and the number being placed after the decimal point. Thus: 165.006 World trade directory reports; 165.117 Market for chewing and smoking tobacco cigarettes.

166 Administrative correspondence regarding the furnishing of commercial information.

Arranged by country number (166.0**) and consulate number (166.***)

170 Extraterritorial jurisdiction of the United States.

Consular courts.

- .006 Records. Conduct of office.
- .01 Fee.
- .1 Jurisdiction.
- .2 Rules
- .4 Attorneys.
- .6 Records of proceedings.
- .8 Transfer of prisoners.

171 In China. (Consular courts.)

- .005 Accounts.
- .006 Records. Conduct of office.
- .01 Fee.
- .1 Jurisdiction.
- .2 Rules.
- .3 Court officers.
For subordinate officers of consulate, see 125.**3.
- .4 Attorneys.
- .6*** Records of proceedings.
Individual cases arranged alphabetically under each court.
For estates, see 3**.*†3.
- .8 Transfer of prisoners.

172 United States court for China.

- .001 Quarters.
- .002 Property. Equipment. Supplies.
- .005 Accounts.
- .006 Records. Conduct of office.
- .01 Fee
- .1 Jurisdiction.
- .2 Rules.
- .3 Court officers.
For subordinate officers of consulate, see 125.**3.
- .4 Attorneys.

- .6*** Records of proceedings.
Individual cases arranged alphabetically.
- .8 Transfer of prisoners.

- 173 In Korea.
 - 174 In Siam.
 - 175 In Turkey.
 - 176 In Egypt.
 - 177 In Barbary Powers.
 - 178 In Morocco.
 - 179 In other jurisdictions
 - .1 Persia.
 - .2 Maskat.
 - .3 Madagascar.
 - .4 Borneo.
 - .5 Samoa.
 - .6 Japan.
 - .7 Ethiopia.
- } Divided as 171.

190 Miscellaneous administrative matters.

- 191 Consular fees. Tariff of fees.
 - .1 Computation of, in foreign coin.
 - .2 Fee stamps.
 - Requisitions. Accounts.
 - .21 Failure to affix.
 - .22 Improper use of.
 - .23 Loss of.
 - (Discontinued, Dec 16, 1915. See 191.2.)
 - .3 Refund of consular fees.
 - (For refund of via fees, see 811.11101.)
 - .4 Fees for services to officials of American and foreign governments. Remission of.
 - .7 Fees for unofficial services rendered prior to July1, 1906.

196 Bills of health.

- Vessels and aircraft.
(For foreign, see 8** .1246.)
 - .01 Fee.
 - .1 Supplemental.
 - .2 Failure to take out.

193 Notarial acts. Authentications.

- .01 Fee.
 - .1 Pensions.
 - .11 Execution of pension applications.
 - .1101 Fee.
 - .12 Execution of pension vouchers.
 - .1201 Fee.

.2 Accounts.

Jurat.

.5 Authentications by American diplomatic and consular officers.

.51 By ambassadors and ministers.

.5101 Fee.

.52 By secretaries of embassy and legation.

.5201 Fee.

.55 By consular officers.

.5501 Fee.

194 Performance of legal services by consular officers.

Drafting or interpreting of legal documents.

195 American merchant vessels.

Yachts.

Immunities of government-controlled.

Foreign merchant vessels, see 8** .85.

For libeling, see 3** .††54.

For subsidies, see 811.802.

.01 Fees.

.03 Rates.

Freight. Passenger.

.1 Registration. Enrollment. License.

.2 Sale. Purchase. Charter. Hypothecation.

.21 Status of American-owned vessels, not documented.

.3 Ship's papers.

Register. Crew list. Shipping articles.

.4 Inspection.

Seaworthy certificates.

Wireless.

.5 Admeasurement.

.6 Passenger regulations.

.61 Load line.

.62 Steerage accommodations.

} Includes the application of American requirements to foreign vessels.

.7 Disabled, wrecked, and stranded vessels. Collisions and salvage. Repairs.

Damage to cargo. Jettisoning.

See also 300.115 for disabling or destruction of American vessels during the World War.

.71 Survey.

.72 Marine protests.

.77 Form reports of marine casualties.

.8 Offenses committed on merchant vessels.

For infractions of discipline, see 196.3.

.9 Other matters respecting merchant vessels.

For hygiene of vessels, see 8** .1246.

.91 Movement of merchant vessels and yachts.

.92 Foreign agencies.

.93 Fueling.

Fuel stations.

(Includes application of American regulations to foreign vessels.)

.95 Arming. Armed guards. Convoying.

(April 4, 1917.)

.96 Supercargo.

- .97 Demurrage.
- .98 Provisioning.

196 American seamen.

Foreign seamen, see 8**.86.

For deaths and effects of seamen, see 3**.††3.

- .08 Seamen's identification certificate.
- .1 Officers.
- .2 Shipment of seamen.
- .21 Impressment.
- .22 Crimping.
- .23 Shanghaiing.
- .3 Relations between masters and seamen.
- .31 Discipline.
- .32 Insubordination. Mutiny.
- .33 Ill treatment of seamen.
- .34 Abandonment.
- .4 Discharge.
- .5 Desertion.
- .6 Wages. Hours of labor.
 - Bonuses.
- .61 Allotment.
- .7 Relief.
 - Medical relief.
- .71 Transportation.

199 Other administrative matters.

- .1 Mail and telegrams address in care of diplomatic and consular officers.
- .2 Unauthorized certificated issued by American diplomatic and consular officers.
 - See also 138.8.
- .3 Property of person, firms, and corporations left in care of American diplomatic and consular officers.
- .4 Unauthorized use of signatures of officers of American embassies, legations, or consulates.

Class 2

Extradition

Negotiation, application and interpretation of extradition treaties are arranged by countries. The smaller country numbers follow the class number. Thus, extradition treaty between the United States and Mexico, 211.12. In individual cases the country number immediately following the class number indicated the country from which extradition is sought. After the decimal point appears the number of the demanding country. Thus extradition from Mexico to the United States, 212.11 (Name); from the United States to Mexico 211.12 (name), arranged alphabetically. No subdivision is made by subject.

A special arrangement is made of cases in which punishment of persons in one country for crime committed in another is proposed or requested. The number of the former country follow the class number and after the decimal point a zero precedes the number of the latter country; thus: prosecution in Italy of persons charged with a crime in the United States, 265.011. Individual cases are recorded as 265.011 (name), arranged alphabetically.

Apprehension or voluntary return of fugitives from justice will be carried under Class 2.

For apprehension and delivery of deserting merchant seamen, see 196.5 and 865.865.

Class 3

Protection of Interests

3**.†† Protection in country ** of private and notional interest of country ††.

3**.††1 Ill treatment at the hand of unofficial person.

- . ††11 Abduction and kidnapping.
Bigamy.
- . ††12 Accidental injury; recovery of damages.
- . ††13 Assault. Homicide.
- . ††14 Blackmail. Libel. Slander.
- . ††15 Welfare. Whereabouts. Financial assistance.
Desertion.
For whereabouts of American citizens in the United States, see 011.
- . ††17 Robbery.

3**.††2 Ill treatment at the hands of officials.

- . ††21 Arrest. Bail. Clemency. Imprisonment. Pardon.
- . ††22 Asylum.
- . ††23 Assault. Killing by officials; armed bodies; bandits.
- . ††24 Exclusion. Expulsion.
Deportation.
- . ††25 Impressment.
- . ††26 Denial of justice.
- . ††27 Robbery by officials; armed bodies; bandits.

3**. ††3 Death in country ** of nationals of country ††.

Removal of remains.
For removal of remains of American soldiers and sailors interred abroad see 8**.1233††.

Mortuary certificates.
For victims of homicide, see 3**.††13.

Estates and their settlement.

For supposedly fictions estates, see 019.

Guardianship of minor children.

Indemnity for death in industrial and other accidents.

For United States compensation, see also 103.993.

3**.††4 Rights of property and engagement in trade, as jeopardized by acts of unofficial person.

- . ††41 Litigations or controversy between private persons.
- . ††42 Recovery of lost or stolen property or papers; stolen or misappropriated funds.
- . ††43 Recovery of debt.
Bank deposits.

3**.††5 Rights of property and engagement in trade, as jeopardized by acts of officials.

- Included bombing of neutral naval and merchant vessels.
- . ††51 Expropriation.
- . ††52 Forced loans.
- . ††53 Sequestration.
 - Seizure.
- . ††54 Litigation or controversy to which a government is a party.
 - Libelling of vessels and aircraft.
- . ††56 Denial of justice.
- . ††57 Robbery by officials; armed bodies; bandits.

3**.††6 Philanthropic institutions maintained in country ** by nationals of country ††.

- . ††61 Cemeteries. (Graves. Soldiers and sailors.)
 - For removal of remains of soldiers, sailors , marines, see 8**.1233††.
- . ††62 Hospitals.
- . ††63 Missions.
- . ††64 Schools.

3**.††7 Relief from obligations of military or naval service or taxation in connection therewith in country of former allegiance ** by nationals of country ††.

Individual cases are recorded under 3**.††7 (name) and noted to 130 (name) case.
For questions pertaining to American citizens who have voluntarily joined the army or navy of foreign countries, see 8**.222 and 8**.322.
For military service treaties, ect, see 8**.222††.

3**.††8 Fraudulent enterprises carried on in country ** to the detriment of nationals of country ††.

Gift-enterprises. Swindling schemes.
For lotteries, see 8**.513.
For commercial (and professional) standing of firms, persons, see 163.
No further division by subjects is made, the cases falling into each of the subdivision indicated being arranged alphabetically.

Class 4

Claims

Negotiation, application and interpretation of claims treaties, conventions, agreements, as well as general correspondence as to claims are arranged by countries. The smaller country number follows the class number. Thus, correspondence of this nature as relating to the United States and Venezuela is made of records as 411.31. In individual cases the country number is immediately following the class number indicated the country against which the claim is made. After the decimal point appears the number of the country making the claim. Thus, claim against the United States by Venezuela, 411.11 (name); claim against Venezuela by the United States, 431.11 (name), arranged alphabetically. No subdivision is made by subject.

A special arrangement is made of cases of American claims originally lying against a foreign government and ultimately assumed by the United States. They are then classed as claims against the United States. In such cases after the decimal point a zero precedes the number of the country against which they originally lay. Thus:

French Spoliation Claims _____	411.051
Spanish Treaty Claims _____	411.052

All Cases submitted to international arbitration are cross-referenced under, 700.0012.

Class 5
International Conferences (Congress)
Multi-Lateral Treaties
Disarmament
League of Nations
Interparliamentary Union

500 General.

- .001 Participation of United States in international conferences (congress).
- .002 Quarters and accommodations.
- .003 Entertainment of delegates.

The subject-numbers in Class 5 are formed by substituting the class number, 5, for 8**, in the corresponding subject-numbers in Class 8, and displacing the decimal point two places to the right. Thus, in Class 8 Wireless Telegraphy has the number 8**.74. International Congresses on Wireless Telegraphy takes the number 574; Industrial Property, in Class 8, is 8**.541; in Class 5, 554.1.

Commercial Conferences classify with industrial in 560.

Special subdivisions are provided for subjects not outlined above by adding a capital letter or letters after the decimal point. Additional letter and other subdivisions have been and may be made as required.

500.A Disarmament. Peace. Arbitration.

- .A1 The Hague, 1899.
 - .A1a Permanent Court.
 - .A1b Peace Palace.
- .A2 The Hague, 1907.
 - .A2a Prize Court Conference, London, 1908.

500.C League of Nations.

- .C001 Membership. (Nations.)
- .C01 Premises and buildings.
- .C05 Seal.

- .C1 Organization, functions, ect.
 - (Meetings – call and adjournment.)
 - .C1a Cases referred to League for consideration.
 - .C1b Committees appointed to investigate cases.
 - .C101 Rules and regulations.
 - .C111 Assembly.
 - .C1111 Committee No. 1. Constitutional and legal questions.
 - .C1112 Committee No. 2. Work of technical organizations.
 - .C1113 Committee No. 3. Disarmament.
 - .C1114 Committee No. 4. Budget and questions of international administration.
 - .C1115 Committee No. 5. Social questions.
 - .C1116 Committee No. 6. Political questions.
 - .C112 Council.
 - .C113 Secretariat.

[1910-49 State Department Central Decimal File Filing Manual]

- .C114 Court of International Justice.
Advisory opinions.
- .C116 Mandatory commission.
- .C117 Membership, military, naval, and air questions; Commission on.
- .C119 International Bureaus, Commissions and Committees.
(Names of Bureaus to be added when taken over or constituted by League, as C1191, C1192, ect.)
- .C2 Personnel (clerical).
- .C21 Diplomatic privileges, immunities, ect.
(Divided as 701; e.g. 500.C211, right of residence, ect.)
- .C3 Appropriations and expenses.
Apportionment. Budget.
- .C4 Property. Equipment. Supplies.
- .C406 Loans of property for exhibition purposes, ect.
- .C5 Accounts.
- .C6 Records. Correspondence.
- .C601 Registration of treaties.
- .C602 Exchange of publications.
- .C62 Permission to examine.
- .C63 Requests for copies.
- .C68 Improper use.
- .C9 Miscellaneous.

500.CA Association of Nations.

500.D Interparliamentary Union.

Class 6.

**Commerce. Customs Administration.
Commercial Relations, Treaties and Conventions.
Commercial and Trade Agreements.**

This class is so arranged that the flow of trade is invariably *toward* the country first indicated *from* the second. See explanatory notes, page v.

- 6**.00 Import trade of country.
Statistics.
- 600.†† Export trade of country.
Statistics.
For combined statistics of export and import trade of country, see 6**.00.
- 6**.†† Trade between two countries.
** Importing country.
†† Exporting country.
- 6**††1 General conditions affecting trade
As import trade --
- .††11 Governmental attitude of importing country.
Hindrances. Boycotts.
Commercial conditions.
- As export trade --
- .††15 Governmental attitude of exporting country.
Encouragement and assistance.
See also 160.
Collection and dissemination of information re foreign markets.
See also 160.
For administrative measures, see 6**.††7 to 6**.††9.
- .††16 Attitude of the trade in exporting country.
Commercial conditions.
- .††17 Commercial methods of exporting country.
Commercial arbitration.
Introduction into country ** of goods of country †† in competition with American goods.
- .††171 Commercial Associations in interest of export trade.
600. ††171 Chambers of commerce, ect., in home country.
6**..††171 Changers of commerce, ect., in country ** for development of export trade
therewith of country ††.
- .††172 Study of needs of market.
- .††173 Standards of goods.
Adherence to sample. Adulteration. Surveys.
- .††174 Methods of introducing goods.
Advertising Catalogues, language of. Samples. Demonstration.
- .†† 175 Packing of goods. Tare allowance.
- .††176 Billing of goods (as f.o.b, c.i.f.).
Terms. Bills of lading.
- .††177 Shipment of goods.
Addressing.

**Laws and regulation of importing country ** and their bearing on trade
interests of exporting country ††**

When of general application, i. e., not affecting a particular exporting country, substitute 00 for ††.

- 6** .††2 Customs laws and regulations. Customs administration.
- .††21 Documentation of merchandise under customs laws.
Documentation of merchandise under United States Customs laws, 611.0021 and 611.††21, is made the subject of a separate arrangement under 140.
- .††211 Requirement of invoices.
- .††212 Preparation of invoices. Description of goods. Market value.
Appraisement.
- .††213 Certification of invoices.
- .††218 Landing certificates.
See also 148.
- .††22 Consular fees.
Refund.
Disposition of foreign consular fees collected by American consular officers, 6** .00228.
- .††23 Ports of entry.
**Country of port.
- .††231 Entry of vessels and aircraft.
- .††232 Clearance of vessels and aircraft.
** Country form which cleared.
For manifests of cargoes required by United States, see 149.2.
For bills of health required by United States, see 192.
- .††24 Entry of merchandise.
Free ports.
For regulation of importation of explosives, arms, ect., see 8** .113.
- .††241 Free entry granted by country ** to officers, ect., of country ††.
The correspondence of records in this subdivision will pertain only to the general practice of according free entry, ect. The specific correspondence with reference to entry of supplies, ect. Will file as follows:
For American diplomatic and consular officers:
Personal effects and official supplies, 701.***††, 702. ** ††.
For effects of military organizations visiting United States: 8**, 2311.
Miscellaneous requests for free entry and customs courtesies may be filed without record under 6** .††241.
- . ††242 Entry of merchandise on free list.
- . ††243 Illegal entry of merchandise into country ** without fraudulent intent.
- . ††244 Smuggling of merchandise into country **.
- . ††245 Fines and penalties.
Seizures.
- . ††246 Refund of duties.
- . ††247 Regulations governing commercial travelers. Conventions, arrangements, ect.
Entry of samples.
- . ††25 Merchandise in bond.
- . ††251 Transportation.
For landing certificates, see 148.
- . ††252 Storage.
- . ††253 Storage charges.
- . ††28 General complaints against administration of customs laws and regulations.

6**.††3 Import Tariff.

Free zone.

As affecting particular commodities add name of commodity – as 651.113 Shoes – French tariff on American shoes.

.††31 Commercial relations. Commercial treaties, conventions, commercial and trade agreements.

Use smaller number of country for **.

For commerce and navigation treaties, see 7**.††2.

6**.††4 Food and drug regulations.

See also international regulations of food and drugs, 8**.125 and special invoices of food products.141.5.

6**.††5 Regulation of importation of meat and live animals into country ** from country ††; prevalence in latter country of diseases of animals.

.††51 Anthrax.

.††52 Glanders (farcy).

.††53 Cattle plague (rinderpest).

.††54 Tuberculosis.

.††55 Hog cholera.

.††56 Foot and mouth disease.

.††57 Texas fever.

.††58 Animal parasites.

.††59 Other diseases.

611.††5 Quarantine measures of the United States against country indicated, with note of any similar measures of a third country.

Divided according to disease.

600.115 Quarantine measures of other countries against the United States.

Divided according to disease.

See also internal regulation of food and drugs, 8**.125, and special invoices of food products, 141.5, and free entry of animals for breeding purposes, 146.2.

6**.††6 Other administrative measures affecting import trade.

Imposition of taxes and other charges on imports.

Dumping.

Prison-made goods.

For measures to prevent the introduction of disease and pest affecting plant life, see 8**.612††.

Laws and regulations of exporting country †† and their bearing on trade interests of importing country **.

When of general application, ie, not affecting a particular importing country, substitute 00 for **.

6**.††7 Export tariff.

6**.††8 Export bounties.

6**.††9 Other administrative measures affecting export trade.

Embargo (See also 8**.779.)

For regulations regarding inspection and packing of foods for export, se 8**.658.

Class 7

Political Relations of States

700 Political relations of states.

For commercial relations, see Class 6.

701 Diplomatic representation.

Diplomatic privileges, immunities, ect.

.01 Right of residence, transit, ect.

For safe conduct, see 8**.111.

.02 Protection of person, dwelling, ect.

.03 Freedom of communication and inviolability of correspondence.

See also 8**.711, 8**.721, 8**.731, 8**.741, 8**.751, 8**.761.

.04 Confinement of correspondence t official channels.

.05 Exemption from judicial process.

.06 Exemption form taxation.

For exemption from customs duties, see 6**.*†241.

.07 Duty to observe police regulations.

.08 Abstention from politics.

.09 Other privileges, immunities, ect.

Questions arising out of diplomatic immunities, ect., as pertaining to a particular representative, are embodies in the recode of the representative, as the German embassy to the United States, 701.6211. All important cases should be cross-referenced under the general subject, as above.

.** Diplomatic service of country.

For diplomatic branch of the foreign service of the United States, see 121.

.** †† Diplomatic representation of country ** in country ††.

.00†† Diplomatic corps in country ††.

702 Consular representation.

Consular privileges, immunities, ect.

.01 Right of residence, transit, ect.

For safe conduct, see 8**.111.

.02 Protection of person, dwelling, ect.

.03 Freedom of communication and inviolability of correspondence.

See also, 8**.711, 8**.721, 8**.731, 8**.741, 8**.751, 8**.761.

.04 Free exercise of functions.

For definition of powers and functions, see 7**.*†21.

.05 Amenability to judicial process.

.06 Amenability to taxation.

For exemption from customs duties, see 6**.*†241.

.07 Amenability to police regulations.

.08 Abstention from politics.

.09 Other privileges, immunities, ect.

See note under 701.09.

.** Consular service of country.

For consular branch of the foreign services of the United States, see 122.

.** †† Consular representation of country ** in country ††.

.00†† Consular body residing in country ††.

- 703.88†† Representation of interests of United States by diplomatic and consular officers of country ** in country ††.
- 704. †† Representation of interest if country ** by American diplomatic and consular officers in country ††.
- 705.** †† Representation in the United States of interest of country ** by diplomatic and consular officers of country ††.
- 706.** †† Representation in foreign countries of interests of country ** by diplomatic and consular officers of country ††.
- 707.** †† Relations of diplomatic and consular officers of country ** with diplomatic and consular officers of country ††.

Use smaller number of country for **.

710 Relations of American States.

International conferences of American States.

- 710.A Washington, 1889.
- 710.B Mexico, 1902.
- 710.C Rio, 1906.
- 710.D Buenos Aires, 1910.
- 710.E Santiago, 1923.
- 710.F Habana, 1928.
- 710.G Montevideo, 1933.
- 710.H Lima, 1938.

.001 Pan American Union.

.11 Relations of United States with other American States.

Monroe Doctrine. (For Asiatic Monroe Doctrine, see 790.94.)

713 Relations of Central American States.

Treaties to which three or more States are parties.

.001 Central American Court of Justice at Cartago.

7** .†† Relations; bi-lateral treaties.

Arranged by country numbers.

Most treaties and conventions fall in Class 7. There are, however, numerous exceptions, among which are the following:

Class 2. Extradition treaties.

Class 4. Claims conventions and protocols.

Class 5. Multi-lateral treaties.

(Treaties to which three or more countries are parties.)

Class 6. Commercial treaties, conventions, commercial and trade agreements. Commercial travelers' conventions.

Class 8. Parcel post and money order conventions; tenure of real property; letters rogatory; intellectual and industrial property; taxation; military service.

.††0 General.

.††01 International law. Diplomacy.

.††1 Political.

.††11 War. Peace. Friendship. Alliance. Non-aggression.

(Correspondence incident to World War is recorded under 763.72).

.††111 Neutrality.

Duties of neutrals.

See also 8** .04418.

- .††112 Neutral commerce.
 - Freedom of the seas.
 - For general correspondence, see 700.00112 Freedom of the seas.
 - In Civil warfare.
 - Contraband of war. Blockade. Trading with enemy. For bombing of neutral naval and merchant vessels, see 3**.††5.
 - For export embargo, see 6**.††9.
- .††112a United States list of contraband and trading with enemy list.
- .††113 Enemy property.
- .††113a United States property in enemy countries.
- .††114 Prisoners of war.
- .††114a United States prisoners of war.
- .††115 Civil prisoners. Enemy noncombatants.
- .††116 Illegal and inhumane warfare.
 - Prohibited acts. Bombardment of unfortified areas.
- .††117 Hospital ships.
- .††118 Military observers. Civilian observers.
- .††119 Termination of war.
 - Mediation. Armistice.
- .††12 Arbitration. Conciliation.
 - Kellogg Anti-war Pact.
 - For general correspondence, see 711.0012 Anti-war.
 - For negotiations with individual countries, see 711.††12 Anti-war.
 - For application, see 711.0012 Anti-war (Application).
- .††13 Limitation of armaments.
 - Permission for naval vessels to enter Great Lakes, see 711.42131.
- .††14 Cession of territory; disputed sovereignty over noncontiguous territory.
- .††15 Boundary questions. Composition of differences.
- .††151 Delimitation of boundary.
- .††152 Demarcation. Boundary commission.
 - Proceedings. Journals.
- .††153 Appropriations. Their disbursement.
- .††154 Supplies. Facilities.
- .††155 Boundary waters.
 - Pollution.
- .††156 Navigation.
 - Ferries.
- .††157 Improvement of navigation.
 - Bridges.
 - Removal of obstructions.
- .††158 Boundary fences.
- .††16 Diversion of boundary waters.
- .††18 Neutral rights and duties.
 - Discontinued, 1914; see 7**.††111 and 8**.04418.
- .††2 Commerce and navigation.
 - For commercial treaties, conventions, commercials and trade agreements, see 6**.††31.
 - For commercial travelers' conventions see 6**.††247.
 - For intellectual and industrial property conventions, see 8**.541††, et seq.
- .††21 Consular functions, conventions.
- .††22 Workmen's compensation.
- .††24 Regulation of corporations.
 - See also 8**.5034.
- .††27 Aerial navigation.
 - See also 8**.796††.
- .††28 Canal.
 - See also 8**.812.

.††3 Extraterritoriality.

For extraterritorial jurisdiction of the United States, see 170.

.††4 Naturalization.

.††5 Immigration.

.††6 Literary, artistic, and industrial property.

.††61 Industrial property.

.††62 Patents.

.††63 Trademarks.

.††64 Copyrights.

Discontinued, 1920. See 8** .541††, et seq.

.††7 Fur seals.

.††8 Fisheries.

.††83 Appropriations – disbursements.

.††84 Supplies.

.††9 Other relations; other bi-lateral treaties.

Any correspondence that is classified under this sub-division will be followed by the name of the particular subject. Thus: Slave trade arrangement between the United States and Liberia is recorded as, 711.829 Slave trade.

Other subjects which have been created are: Smuggling; liquor traffic; opium traffic; sanitary; civil procedure; establishment, ect.

Class 8

Internal Affairs of States

8**.00 Political affairs.

Elections.
Political parties.
Political refugees. Amnesty.
Revolutions. (Each revolution will be made a separate case.)
Riots. Political conspiracies.
For racial disturbances, see 8**.4016.
For measures for relief of suffering, see 8**.48.

8**.00B Bolshevism. Communism. Communistic activities.

Subversive activities. (Applies also to 8**.00F, 8**.00N, 8**00S.)

- .00D Japanese activities.
- .00F Fascism. Fascist activities.
- .00N Nazi. Nazi activities.
- .00P General Correspondence, Re: Propaganda.
- .00S Socialism. Socialist activists. Industrial Workers of the World. (I.W.W.)

- .001 Chief executive. Sovereign.
 - Visits.
- .0011 Family.
- .002 Cabinet. Ministry.
- .003 Vice President.

8**.01 Government.

- .01A Foreign adviser.
 - Mandates, Recognition.
 - Other advisers are classified subjectively, financial adviser, ect.
- .01B Agents.
- .01B†† Agents of country ** in country ††.
- .011 Constitution.
- .012 Citizenship.
 - Divide as 130 to 139.
 - For citizenship of the United States, see 130.
- .013 Political rights.
- .0131 Suffrage.
- .0132 Freedom of Speech.
- .014 Territory.
 - Maps
- .0141 Guano islands.
- .0144 Territorial sovereignty.
 - Violation.
- .0145 Territorial waters. Marginal sea.
 - Pollution.
- .0146 Territory occupied by foreign military forces.
- .015 Flag.
- .0151 Laws and customs regulating use of flag.
 - Right to fly.
 - Manner of displaying.
- .0152 Misuse of flag.

[1910-49 State Department Central Decimal File Filing Manual]

- .0152†† Misuse (as use for advertising purposes) of flag of country ** in country ††.
- .0157 Coat of arms.
- .0158 Seal.
- .0159 National Anthem.
- .017 Civil service.
- .0177 Salaries. Reclassification of salaries.
- .0178 Retirement.

8**.02 Executive departments of government.

For executive departments, United States, see 102.

- .021 Foreign office.
- .0211 Diplomatic and consular fees.
(Except American.)

8**.03 Legislative branch of government.

- .031 Organization.
 - .0311 Upper house.
 - .0312 Lower house.
- .032 Proceedings.
 - Messages to the Parliament.
 - President's message to Congress.
- .037 Admission of visitors.
- .038 Facilities for the press. Press galleries.

8**.04 Judicial branch of Government.

- .04A Legal adviser.
- .041 National courts.
 - .0412 Rules.
 - .0413 Personnel judiciary. Court officers.
 - .0414 Attorneys. Practice of law.
 - .0415 Fee.
- .043 Jurisdiction.
 - .0432 Process issued for service abroad.
 - .0433 Right of aliens to sue in national courts.
 - .0434 Absconding defendants and witnesses.
- .044 Laws. Statutes. Ordinances. Decrees. Codes. Procedures.
 - For individual cases arising under the following general headings, see Class 3.
 - .0441 Criminal.
 - For criminal records, see .092.
 - .04411 Offenses against the person.
 - Homicide. Mayhem. Rape. Assault and battery. False imprisonment. Kidnapping. Abduction.
 - .04412 Offenses against the habitation.
 - Arson. Burglary.
 - .04413 Offenses against property.
 - Larceny. Embezzlement. Cheating. Robbery. Receiving stolen goods (property.) Forgery.
 - .04414 Offenses against public health, safety, comfort, and morals.
 - Nuisance. Bigamy. Adultery.
 - .04415 Offenses against public justice and authority.
 - Obstructing justice. Perjury. Bribery.
 - .04416 Offense against the public peace.
 - Dueling. Unlawful assembly. Riot. Libel.

[1910-49 State Department Central Decimal File Filing Manual]

- .04417 Offenses against the government.
Treason. Lese-Majesty.
- .04418 Offenses against international law.
Neutrality. See also 7** ††111.
Piracy. See also 8** .8007.
- .0442 Civil.
- .0443 Commercial.
See also, 8** .5034.
- .0444 Probate.
Estates. Escheat. Wills. Heirship. Inheritance.
- .0445 Bankruptcy.
- .0446 Adjudication of claims against the Government.
- .0447 Admiralty jurisdiction..
- .045 Procurement of evidence.
- .045†† Procurement of evidence from country †† for use in country **.
Letters rogatory.
(Included treaties, conventions, arrangements, ect.)
Commissions to take testimony.
Procurement of witnesses.
For correspondence in individual cases, see 081,082.
- .046 Effect of judgments and decrees .
- .046†† Effect of judgments and decrees of courts of country ** in the jurisdiction of country ††.
For correspondence in individual cases, see 083, 084.
- .049 Other juridical matters.
- .0491 Authority to administer oaths.
- .0492 Requirements of country ** regarding authentication of documents for use therein.
Fee.
For authentication by Department of State, see 111, 322.
For authentication by American diplomatic and consular officers, see 193.5.
For routine requests for authentication, see 013.

8** .05 Mixed (international) courts.

Divided as 8** .01.

8** .10 Public order, safety, health, and works. Charities and philanthropic organizations.

- .101 Municipal government.
- .102 Foreign settlements.
Arranged alphabetically.
- .105 Police organization.
For equipment (arms, ammunition, ect.) see 8** .243.
- .1051 National. Provincial. State.
- .1052 Municipal.
- .1053 Civilian organizations.
- .106 Protection against fire and preventable accidents.
See also 8** .1191m 8** .5055, 8** .6171, 8** .633, 8** .775, 8** .7965, 8** .7975, 8** .807.
- .108 Crime. Criminal organizations. Suspects.

8** .11 Regulations governing –

- .111 Residence, trade, travel, and foreign courier travel.
Visa of passports, identification certificates and crew lists.
Visa of passports by United States officials (regulations, individual cases, and various other subdivisions).
For United States Immigration laws and regulations, see 150.
For restrictions on the employment of foreigners, see 8** .504.

[1910-49 State Department Central Decimal File Filing Manual]

- .11101 Fees.
 - Refund.
 - Agreements between the United States and foregoing countries concerning visa fees are recorded as 811.11101 Waivers ††.
- .11102 Miscellaneous request for information on visa matters.
- .1116 Affidavits of identity and nationality.
- .11181 Forged or fraudulent visas.
- .11182 Fraudulent birth certificates.
- .11183 Fraudulent reentry permits.
- .11184 Agricultural schemes.
- .11185 Illegal entry.
 - Discontinued.
 - For illegal entry to United States, see 150.069.
- .113 Firearms. Sporting arms. Ammunition. Explosives.
 - Manufacture. Transportation. Importation. Possession. Use. Sale.
 - For military equipment, see 8**.24.
 - For armament control, United States, see 711.00111 Armament control.
 - For the convention for supervision of international trade in implements of war, see 500.A14.
- .114 Traffic in liquors and habit-forming drugs.
 - Each subdivision will be made a separate case.
 - For treaties, see 7**.*†9.
- .115 Sex relations.
- .1151 Prostitution.
- .1152 Procurement.
 - White-slave traffic.
- .1157 Traffic in obscene matters.
- .119 Other matters.
- .1191 Street traffic.
 - Rules of the road.
 - Accidents.

8**.12 Public health.

- Hospitals. Hospital service.
- For quarantine measures, see 158.**.
- .12A Public health advisor.
- .121 Health office.
- .122 Vital statistics.
- .1221 Birth.
- .1222 Marriage.
- .1223 Death.
- .123 Disposal of the dead.
- .1231 Cemeteries.
 - For maintenance of soldiers' and sailor' cemeteries in foreign counties, see 3**.1233.††.
 - (††Nationality of deceased soldiers, ect.)
- .124 Hygiene and sanitation.
- .124A Sanitary engineer.
- .1241 Personal hygiene.
 - Of infants.
- .12418 First aid to injured.
 - Resuscitation. Artificial respiration.
- .1242 Hygiene of dwellings.
- .1243 Hygiene of schools, ect.

[1910-49 State Department Central Decimal File Filing Manual]

- .1246 Hygiene of vessels and aircraft.
 - Bills of health.
 - See also 192.
- .125 Supervision of food and drugs.
 - See also Manufacturer of foods, 8**.658.
- .1255 Materia medica. Pharmacopoeia.
- .128 Practice of –
- .1281 Medicine and surgery.
 - In adapting this heading for Class 5 the number may be divided for congresses on particular diseases according to the divisions of 158.01-09; thus on tuberculosis, 512.817.
- .1282 Dentistry.
- .1283 Pharmacy.
- .1284 Nursing.

8**.13 Correction and punishment.

Statistics.

- .131 Prisons and reformatories.

8**.14 Charities. Philanthropic organizations.

- .142 Red Cross.
- .143 Almshouses, hospitals, and asylums.
 - See also 3**.††6.
- .144 Your Men's Christian Association. Young Women's Christian Association. Salvation Army.
 - Included other charitable and philanthropic organizations.
 - Each subdivision will be made a separate case.
- .145 Institutional homes.
- .146 Soldiers' and sailors' homes.
 - Admission.
- .147 Seamen's homes (Merchant marine).
 - Service center.

8**.15 Public Works.

- .151 Water supply.
- .152 Sewerage.
- .153 Lighting.
- .154 Roads. Streets. Highways.
 - Paving.
- .1541 Bridges.
- .155 Parks.
- .156 Harbors.
- .1561 Docks . Port Facilities.
 - See also 102.5216.
 - For navigation laws and regulations, see 8**.801.
- .1562 Lighterage, towing and transportation.
- .1563 Stevedoring.
- .1564 Drydocks.
 - See also 8**.345. ††
- .157 Public Buildings.
- .1576 Markets (market places).

8** .20 Military affairs. Army. Army posts. Fortifications. Defenses.

Military instructors (advisers). (** Country in which serving.)

.201†† Visits of officers of country †† to military establishments in country **.

.202†† Military activities of country ** in country †† (including gathering of information).

Espionage. Propaganda.
See 8** .00B, 8** .00S.

.203 Military courts. Law.

.206 Saluting stations.

.208 Tender of services to country ** by person, corporations, ect.

8** .21 Army maneuvers.

.215 Target practice.

8** .22 Personnel.

Organization. Discipline. Mutiny. Compulsory military service.

.221 Commissioned officers.

.2211 Detail for language study in foreign countries.

.222 Enlisted men.

.2221 Enlistment.

.2222 Conscription. Draft.

See also 3** .††7.

For treaties, conventions, arrangements, ect., add country number ††, using smaller number of country for **.

.2222A American citizens abroad.

.2222F Foreign Nationals

.2225 Discharge.

.2226 Deserters.

.2227 Stragglers.

.223 Academies. Schools.

.225 Auxiliary services.

.227†† Admission of foreigners for service or study to military academy, army, workshops, or other military institutions.

††Nationality of foreigner.

See also 8** .327††.

Service of military officers as instructors or advisers in the army or of a foreign country will be classified under military affairs or naval affairs of that country.

8** .23 Movement of troops.

Rules, ect., regarding visits of foreign military bodies, 800.213**.

8** .23†† Entrance of military bodies and aircraft of country ** into country †† in transit or on visit.

8** .23†† Wearing of uniforms in country ** by foreigners of country †† in active service, or discharged therefrom.

See also 8** .331††.

8** .24 Equipment and supplies.

.241 Army transports. Army hospital ships.

.242 Armaments. Ordnance.

.2421 Arsenals. Armories.

.2422 Tanks.

.2423 Trench mortars. Bombs. Grenades. Flame throwers, ect.

[1910-49 State Department Central Decimal File Filing Manual]

- .2424 Chemicals. Gas.
- .243 Small arms and ammunition.
 - Exchange of small arms and ammunition, 800.243.
- .244 Subsistence.
- .245 Military bases.
- .245†† Military bases of country ** in country ††.
- .246 Uniform clothing.
 - Exchange of uniform clothing, 800.426.
- .2461 Unauthorized wearing of uniform.
- .247 Hospitals. Aid stations.
 - Included naval hospitals.
 - Rest and recreation centers.
- .248 Aircraft.
 - Accidents.
 - Landing fields. Stations.
- .25 Pay. Money allowances. Bonuses. Estates. Effects.
 - For compensation bonuses, ect., granted by States of the United States to veterans of the World War, see 104.

8** .30 Naval affairs. Navy Naval vessels.

Naval instructors (advisers.) (** Country in which serving.)
For visits of officers to naval establishments, see 8** .201††.
For military activities, ect., see 8** .202††.

- .303 Naval courts. Law.
- .304 Accidents to or on naval vessels.
 - Salvage.
 - For indemnity for accidents caused by naval vessels, see 3** .††5.
 - For bombing of neutral naval vessels, see 3** .††5.

8** .31 Naval maneuvers.

- .315 Target practice.
- .315†† Target practice of vessels of country ** in waters of country ††.

8** .32 Personnel.

Organization. Discipline. Mutiny. Compulsory naval services.

- .321 Commissioned officers.
 - .3211 Detail for language study in foreign countries.
- .322 Enlisted men.
 - .3221 Enlistment.
 - .3222 Conscription. Draft.
 - (For treaties, conventions, arrangements, ect., add country number ††, using smaller number of country for **.)
 - .3225 Discharge.
 - .3226 Deserters.
 - .3227 Stragglers.
 - .3228 Left in shore hospitals.
- .323 Academies. Schools.
- .325 Auxiliary services.
- .326 Marine Corps.
- .327†† Admission of foreigners for service or study to naval academy, vessels, workshops, or other naval institutions.
 - †† Nationality of foreigner.
 - See also 8** .227††.

8**.33 Movements of naval vessels.

See also 102.5213.
Rules, ect., regarding visits of foreign naval vessels, 800.33**.
For permission for naval vessels to enter Great Lakes, see 711.42131.

8**.33†† Visits of vessels and aircraft of country ** to ports of country ††.

For visits of Marine band, ect., see 8**.23††.

.331†† Wearing of uniforms in country ** by foreigners of country †† in active service, or discharge therefrom.

See also 8**.231††.

8**.34 Equipment and Supplies.

Included construction, purchase and sale of vessels.
Repairs to foreign naval vessels.
For naval hospital, see 8**.247.

.341 Armor.

.342 Armaments. Ordnance.

.3421 Arsenal. Armories.

.343 Small arms and ammunition.

.344 Subsistence.

.345 Naval and coaling stations of country ** in country ††.

Stationing of colliers.

.346 Uniform clothing.

Exchange of uniform clothing, see 800.246.

.3461 Unauthorized wearing of uniform.

.347 Fuel.

.3471 Coal.

.3472 Oil.

.348 Aircraft.

Accidents.
Landing fields. Stations.

.35 Pay. Money allowances. Bonuses. Prize money. Estates. Effects.

For compensation bonuses, ect., granted by States of the United States to veterans of the World War, see 104.

8**.40 Social Matters.

.401 People.

.4016 Race problems.

Racial disturbances, their suppression. Massacres. Pogroms.
For measures for relief of suffering, see 8**.48.

.402 Language.

.4021 Literature.

.403 Fine arts.

.4031 Painting Drawing.

.4032 Sculpture.

.4033 Architecture.

.4034 Engraving.

.4035 Photography.

.4036 Ceramics.

.4038 Music.

.404 Religion. Church.

For missions and missionary institutions, see 3**.††6.

[1910-49 State Department Central Decimal File Filing Manual]

- .405 Manners and customs.
- .4051 Dress.
- .4052 Mode of life.
- .4054 Marriage. Divorce.
 - For marriage of American citizens abroad, see 133.
 - For prosecution of crime of bigamy, see 3**.††1.
- .4055 Welfare of mother and child.
 - See also child labor, 8**.5047, and personal hygiene, infants, 8**.12411.
- .406 Amusements. Sports. Recreation.
 - Where a group of amusements occur in a subdivision the name of the particular subject will be placed after the case number.
- .4061 Public entertainment.
 - Concerts. Panoramas. Motion pictures. Circuses. Menageries. Summer resorts. Gardens. Rinks. Museums. Fairs. Theaters. Operas. Pantomime. Private theatricals. Carnivals.
- .4062 Indoor amusements.
 - Dancing.
- .40621 Games of skill.
 - Chess. Checkers. Billiards. Bowling.
- .40622 Games of chance. Gambling.
 - Cards. Dice.
- .4063 Outdoor sports.
 - Olympic games. Aircraft and automobile racing.
- .40631 Children's sports.
 - Play grounds.
- .40632 Athletic sports.
 - Coasting. Skating. Cycling. Walking. Foot racing.
- .40633 Lawn sports.
 - Tennis. Croquet.
- .40634 Field sports.
 - Baseball. Football. Cricket. Polo. Golf.
- .40635 Water sports.
 - Swimming. Water polo.
- .40636 Boating. Boat racing.
- .40637 Yachting.
- .4064 Fishing. Hunting. Target shooting.
- .4065 Horsemanship. Horse racing.
- .4066 Prize fighting.
- .4067 Animal fighting.
 - Bull fighting. Cock fighting.
- .4068 Betting. Pool selling.
- .4069 Pigeon racing.
- .407 Holidays.
- .408 Organizations in interest of better citizenship.
 - Americanization.
- .4081 Boy Scouts.
- .4082 Girl Scouts.
- .4083 Camp Fire Girls.
- .4089 Other organizations.

8**.41 History.

- .412 Historical relics. Manuscripts.
- .413 Monuments, statues, and memorials.
 - Arranged alphabetically.
 - **Country in which erected.

- .414 Public records.
See also 100.6
- .415 Commemorative celebrations.

Celebrations outside home country are carried in 8**.46.

8**.42 Education.

Correspondence schools.

- .42A Educational adviser.
- .421 Academic.
 - .4211 Popular.
 - .4212 Higher.
- .422 Professional.
- .423 Technical. Commercial.
 - .4231 Engineering.
 - .4232 Manual training.
For apprenticeship, see 8**.605.
- .4237 Agricultural.
- .4238 Commercial.
- .424 Education of –
 - .4241 The blind.
 - .4242 The deaf.
 - .4243 Defective children.
 - .4244 Person disabled through military service.
- .425 Vocational.
- .426†† Reciprocal recognition of diplomas.
- .427†† Cultural relations. Exchange of professors and students. Attendance at schools of country ** of students of country ††.
Admission and visa of passports of official students.
Permission to visit schools in foreign countries, 800.42701.
- .428 Libraries.

8**.43 Societies.

Arranged alphabetically.

8**.44 Special mention of citizens or subjects of country ** not otherwise classifiable.

Arranged alphabetically.

8**.45 Etiquette.

- .451 Ceremonials.
 - .4511 Dress
- .452 Precedence.
For precedence of American diplomatic and foreign service officers, see also 127.
- .453 Salutes.
- .458 Ceremonial communications.
New Year's greetings. Felicitation on national anniversaries.
For congratulations, condolences, ect., see also 8**.001 and 8**.0011.

8**.46 Entertainment in country **.

See also Entertainment of international congresses, ect., 500.003.

- .461 By the country or its officers.
New Year's reception.

- .4611 Audience with chief executive or sovereign.
- .4612 Presentation at court.
- .462†† By private persons and societies.
†† Nationality.
- .463 By resident officers of the United States.
- .464†† By resident officers of other foreign countries.
†† Nationality.

8**.48 Calamities. Disasters.

Earthquake. Hurricane. Fire. Flood. Famine. Disease. Relief measures.

8**.50 Economic matters.

- .50A Economic adviser.
- .501 Statistics, general.
For statistics of particular matters, see proper subject.
- .5011 Census.
- .2016 Cost of production.
- .5017 Cost of living.
- .5018 Food conditions. Food shortage.
- .5019 Fuel conditions. Fuel shortage.
- .502 Housing. Dwellings. Rents.
Living conditions.
- .503 Capital.
- .5031†† Investment of, or field for investment of, capital of country ** in country ††.
- .5032 Cooperative systems. Rural credits.
- .5034 Corporations, Other businesses.
Formulation. Regulation. Bond issues. Stock certificates.
For treaties, conventions, arrangements, ect., see 7**.††24.
- .5035 Combinations in restraint of trade.
- .5037 Commercial agencies for determining and ascertaining financial standing, ect.
- .504 Labor.
- .5041 Hours. Wages.
- .5042 Compulsory and unemployment insurance.
Social insurance.
- .5043 Organization. Unions.
- .5044 Relations with employers.
- .5045 Strikes and lockouts.
- .5046 Female labor.
- .5047 Child labor.
See also Welfare of the child, 8**.4055.
- .5048 Slavery. Compulsory labor. Peonage.
- .505 Hazardous employments.
- .5051 Employers' liability. Workmen's compensation.
For treaties, conventions, arrangements, ect., see 7**.††22.
- .5055 Prevention of accidents and injury.
- .506 Insurance.
- .5061 Fire.
- .5062 Marine.
- .50625 War risk.

[1910-49 State Department Central Decimal File Filing Manual]

- .5063 Commercial.
- .50631 Fidelity (bonding companies).
- .50632 Casualty (insurance of crops, live stock, ect; against theft).
- .50633 Credit.
- .5064 Life.
- .50645 Fraternal.
- .5065 Accident.
- .5066 Health.
- .5067 Automobile.
- .507 Pensions.
- .5071 Military.
Hospitalization. For administration of United States laws, see 102.63 and 103.9992.
For hospitalization for American foreign service officers, see 120.314.
- .5072 Civil.
For civil service retirement, see 8**.0178.
- .5073 Industrial.
- .5074 Old-age.
- .5075 Mothers.
- .508 Conservation of natural resources.

8**.51 Financial conditions.

- Budget. Dept. bond issues. Loans. Public securities. Credits.
- .51A Financial adviser.
- .511 Loans of revolutionary governments.
- .512 Taxation
Processing tax.
For taxes affecting imports, see 6**.††6.
For exemption of foreign diplomatic and consular officers, see 701.06 and 702.06.
For treaties, conventions, arrangements, ect., add country number ††, using smaller number of country for **.
- .5121 Poll tax.
- .5122 Land tax. Real estate tax.
- .5123 Income tax. Excess profits tax.
- .5124 Inheritance tax.
- .5125 Personal tax.
Tangible. Intangible.
- .513 Lotteries.
For gift enterprises, see 3**.††8.
- .515 Monetary system. Coinage. Currency. Mint.
Bullion.
For mint statistics and foreign coin melted in U.S., see 102.14.
- .5151 Exchange.
- .5157 Currency of revolutionary governments.
- .5158 Counterfeit, counterfeiting. Reproductions of obligations and securities.
** Country whose obligations are counterfeited.
- .516 Banks. Banking.
See also Postal savings banks, 8**.717.
- .516†† Branch banks of country ** in country ††.
- .5161 Interest. Discount.
Legal. Usurious.
- .517 Exchanges.
- .5171 Stock.
- .5172 Cotton.
- .5173 Wool.

- .5174 Livestock.
- .5174 Grain.
- .5176 Produce.
- .5177 Coffee.
- .5178 Sugar.
- .5179 Other exchanges.
Fruit. Maritime. Metal.

8**.52 Lands.

- .52†† Right of nationals of country †† to hold or acquire real property in country **.

For reciprocal rights use smaller number of country for **.

8**.54 Intellectual and industrial property.

Applications for patents and copyrights, registration of particular trade marks, and contests arising therefrom are arranged alphabetically under the respective numbers.

- .541 Industrial property.
 - .542 Patents
 - .543 Trade-marks. Trade names.
 - .544 Copyrights.
- } ** Country in which protection is sought. For treaties, conventions, arrangements, ect., add country number ††, using smaller number of country for **.

8**.55 Immigration.

Head tax.

For visa of passports, see 8**.111.

8**.55†† Immigration to country ** from country ††.

For immigration to United States, see 150.
For visa of passports by United States officials, see 811.111.
For restrictions on the employment of foreigners, see 8**.504.
See also Emigration, below.

8**.56 Emigration.

8**.56†† Emigration from country ** to country ††.

Wherever correspondence pertaining to migration is capable of being classified as immigration (above) it is so treated.

8**.60 Industrial matters.

- .602 Monopolies. Concessions. Franchise. Contracts.
Bounties. Subsidies. Cartels.
Where practicable, concession, ect., are classified under their specific subjects.
- .605 Trades.
Apprenticeship.
For manual training schools, see 8**.4232.
- .607 Expositions. Exhibitions.
Included all expositions of whatever character.
See also 093.**7 for medals, diplomas, ect., conferred by expositions.

8**.61 Agriculture.

- .61A Agriculture adviser.
- .6106 Specimens of flora for collections.
- .611 Soil. Properties. Tillage.

[1910-49 State Department Central Decimal File Filing Manual]

- .6111 Drainage.
- .6112 Reclamation.
- .6113 Irrigation.
- .6114 Dry farming.
- .6115 Fertilization.
- .612 Pests affecting plant life.
 - Diseases. Blights. Insects.
 - Means and methods of combating.
- .612†† Importation into country ** from country ††.
 - For arrangements, ect., Use smaller number of country for **.
- .613 Field crops. Seeds.
 - For routine crop reports, see 102.733.
- .6131 Grains.
 - .61311 Wheat.
 - .61312 Buckwheat.
 - .61313 Oats.
 - .61314 Rye.
 - .61315 Corn (maize.)
 - .61316 Barley.
 - .61317 Rice.
- .6132 Fibers.
 - .61321 Cotton.
 - .61322 Hemp.
 - .61323 Flax.
 - .61324 Jute.
 - .61325 Ramie.
 - .61326 Sisal.
- .6133 Alkaloidal plants.
 - .61331 Tobacco.
 - .61332 Tea.
 - .61333 Coffee.
 - .61334 Cocoa.
 - .61336 Vanilla.
 - .61337 Medicinal herbs.
- .6134 Forage crops.
 - .61341 Grasses.
 - .61342 Alfalfa.
 - .61343 Clovers.
 - .61344 Cowpeas.
 - .61345 Soya beans
 - .61346 Vetches.
- .6135 Sugar-yielding plants.
 - .61351 Cane.
 - .61352 Sorghum.
 - .61353 Sugar beet.
 - .61354 Maple.
 - .61355 Palm.
- .614 Garden crops.
- .615 Fruits.
 - .6151 Citrus fruits.
 - .61511 Orange.

- .61512 Lemon.
- .61513 Lime.
- .61514 Citron.
- .61515 Grape fruit. Shaddock.
- .6152 Berries. Currant.
- .6153 Grape. Raisin.
- .6154 Fig.
- .6155 Olive.
- .6156 Banana. Plantain.
- .6158 Nuts.
 - Coconut (copra).
- .6159 Other fruits.
 - Apple. Apricot. Cherry. Date. Nectarine. Peach. Pear. Persimmon. Pineapple. Plum. Quince.
- .6161 Flowers. Bulbs.
- .617 Trees.
- .6171 Forestry.
 - Fires. Prevention.
- .6172 Lumbering. Timber cutting.
- .6173 Barks.
- .61731 Cork.
- .6174 Saps. Resins. Gums.
- .61741 Turpentine.
- .6176 Rubber.

8** .62 Animal husbandry.

- For disease of animals, see 6** .††5.
- .6206 Specimens for collections.
- .6208 Practice of veterinary medicine.
- .622 Domestic animals.
 - Ill-treatment.
 - For free entry of animals for breeding purposes, see 146.2
- .6221 Beasts of burden.
- .62211 Horse. Pony. Mule. Ass. Burro.
- .62212 Ox.
- .62213 Camel. Llama.
- .62214 Elephant.
- .6222 Stock raising.
- .62221 Cattle.
- .62222 Sheep. Goats. Wool.
- .62223 Swine.
- .62228 Poultry.
 - Eggs.
- .62229 Ostriches. Ostrich farming.
- .6223 Dairying.
 - Milk. Cream. Butter. Cheese.
- .6224 Bee culture.
 - Honey.
- .6225 Silk culture.

- .623 Wild animals. Game laws.
- .6231 Hunting and trapping industry.
- .6232 Birds.
- .627 Fur seals.

- .628 Fisheries.
- For treaties, conventions, arrangements, ect., see 7**.^{††}7.
- Sponges. Sponge fisheries.
- For treaties, conventions, arrangements, ect., see 7**.^{††}8.

8**.⁶³ Mines. Mining.

- Concessions.
- .631 Laws. Regulations.
- .633 Mine accidents. Prevention.
- .634 Precious metals and precious stones.
- .6341 Gold.
- .6342 Silver.
- .6343 Platinum.
- .6347 Radium.
- .6347 Diamond.
- .6349 Other precious metals and stones.
- .635 Base metals.
- .6351 Iron.
- .6352 Copper.
- .6353 Lead.
- .6354 Tin.
- .6355 Zinc.
- .6359 Other base metals.
- .636 Carbon. Graphite.
- .6361 Peat. Lignite.
- .6362 Coal.
- .6363 Petroleum.
- .6364 Natural gas.
- .637 Other mining products.
- .6371 Salt.
- .6372 Sulphur.
- .6373 Potash.
- .6374 Sodium nitrate. Saltpeter.
- .6375 Asphalt.
- .6376 Lime and cement.
- .6377 Phosphates.
- .638 Quarries. Quarrying.

8**.⁶⁴ Engineering.

- .64A Engineering adviser.
- .641 Building.
- .642 Marine.
- Shipbuilding.
- .646 Power.
- .6461 Water.
- .6463 Electric.

8**.⁶⁵ Manufactures. Manufacturing.

- .651 Metals.
- .6511 Iron. Steel.
- .652 Wood.

[1910-49 State Department Central Decimal File Filing Manual]

- .653 Leather.
- .654 Rubber.
- .655 Textiles.
 - .6551 Cotton.
 - .6552 Silk.
 - .6553 Cordage.
 - .6558 Paper. Pulp. Pulp wood.
Discontinued June 15m 1921. See 8**.656 et seq.
- .656 Paper.
For correspondence prior to June 15, 1821, see 8**.6558.
- .6561 Pulp. Pulp wood.
For correspondence prior to June 15, 1921, see 8**.6558.
- .657 Drugs. Pharmaceutical preparations. Toilet articles. Perfumes.
- .658 Foods; packing.
For inspection, see 8**.125.
- .65801 Refrigeration.
- .65802 Use of preservatives.
- .6581 Sugar.
- .6582 Meat products. Slaughtering. Abattoirs.
- .6583 Edible fats, not dairy products.
- .6584 Cereal products. Flour. Meal.
- .6586 Beverages.
Wines. Liquors.
- .6589 Other manufactured foods.
- .659 Other manufactures.
Chemicals. Dyes. Dyestuffs. Coloring matters. Paints. Stains. Varnishes. Fertilizers.
Gases. Fuel oil. Wood oil. Automobiles.

8**.70 Communication and transportation.

8**.71 Post.

- .71A Postal adviser.
For United States post offices in foreign countries, see 102.47.
- .71†† Communication between country ** and country ††.
Use smaller number of country for **.
- .711 Laws and regulations.
Censorship.
- .7111 Fraudulent use of mail.
For apprehension, ect., of guilty parties, see Class 2.
- .7112 Unmailable matter.
For traffic in obscene matters, see 8**.1157.
- .712 Concessions. Contracts. Subsidies.
- .712†† Transportation of foreign mails.
Use smaller number of country for **.
- .713 Rates. Postage.
Postage stamps.
Counterfeiting.
- .713†† International postal rates.
Reply coupons. Franking privileges (for Pan American Convention, see 571.B2.)
Use smaller number of country for **.
- .714 Equipment.
- .715 Parcel post.

- .715†† International parcel-post arrangements.
Use smaller number of country for **.
- .716 Money orders.
- .716†† International money-order arrangements.
Use smaller number of country for **.
- .717 Postal savings banks.
- .718 Complaints against service.
 - .7181 Nondelivery.
 - .7182 Delay.
 - .7183 Misrouting.
 - .7184 Loss. Theft.
 - .7185 Damage.
- .71086 Tampering with mail.
For tampering with diplomatic and consular mail, see 124.066, 125.0666, 701.03 and 702.03.

8**.72 Telegraph.

- Concessions. Construction. Equipment.
- .72A Telegraph adviser.
- .72†† Communication between country ** and country ††.
Use smaller number of country for **.
- .721 Laws and regulations.
 - Censorship.
 - For interference with diplomatic and consular telegrams, see 119.23; also 701.03 and 702.03.
- .723 Rates.
- .727 Telegraph codes.
For telegraph and cipher codes, Department of State, see 119.25.
- .728 Complains against service.

8**.73 Cable.

- Concessions. Construction. Equipment.
- .73†† Communication between country ** and country ††.
Use smaller number of country for **.
- .731 Laws and regulations.
 - Censorship.
- .733 Rates.
- .738 Complaints against service.

8**.74 Wireless telegraph.

Divided as 8**.73.
For routine reports of the establishment of wireless telegraph stations previous to March, 1920, see 102.5217.
For radio broadcasting, see 8**.76.

8**.75 Telephone

- Divided as 8**.73.
- .7501 Television.

8**.76 Wireless telephone.

Broadcasting.
Divided as 8**.73.

]8**.77 Railway.

Concessions. Construction. Equipment.

- .77A Railway adviser.
- .77†† Communication between country ** and country ††
Use smaller number of country for **.
- .771 Laws and regulations.
- .773 Rates.
Freight. Passenger.
- .775 Accidents.
- .778 Complaints against service.
- .779 Embargo.

8**.78 Street railway.
Divided as 8**.77.

8**.79 Other means of communication and transportation.

- Carrier pigeons.
- .791 Express business.
See also Parcel post, 8**.715.
- .796 Aerial navigation.
Aircraft. Aircraft crews. (See also 8**.248, 8**.348.)
Immunities of government-controlled.
Subsidies.
For entry and clearance of commercial and private aircraft, see 6**.††231, 6**.††232.
For libeling, see 3**.V54.
For treaties and conventions, arrangements, ect., see 7**.††27.
For transportation of foreign mails, see also 8**.712††.
- .796A Aeronautic advisers.
- .796†† Communication between country ** and country ††.
Use smaller number of country for **.
- .79601 Fees.
- .796023 Rates.
Freight. Passenger.
- .7961 Laws and regulation.
- .796101 Registration. Enrollment. License. Permit.
- .796102 Sale. Purchase. Charter. Hypothecation.
- .796103 Ship's papers.
Register. Crew List. Shipping articles.
- .796104 Inspection. } ** Country of regulation,
Airworthiness certificates. Wireless. } not nationality of aircraft.
Passenger regulations. }
- .7961041 Crews.
For deaths and effects of crews, see 3**.††3.
- .796106 Crew's identification certificates.
- .7961061 Officers.
- .7961062 Shipment of crews.
- .7961063 Relations between officers and crews.
- .7961064 Discharge.
- .7961065 Desertion.
- .7961066 Wages. Hours of labor.
Bonuses.
- .7961067 Relief.
- .7962 Stations. Landing fields. Mooring towns. Seadromes. Fueling. Fuel stations.
** Country of regulation, not nationality of aircraft.
- .7965 Offenses committed on aircraft.
For infractions of discipline, see 8**.7961063.

[1910-49 State Department Central Decimal File Filing Manual]

- .7965†† Offenses committed on aircraft of country †† in country **.
†† Nationality of aircraft.
- .7968 Complaints against the service.
- .7969 Other matters respecting matter of aircraft.
For hygiene of aircraft, see 8**.1246.
- .796901 Movement of commercial aircraft.
- .796905 Arming.
- .796908 Provisioning.
- .797 Automobile. Bus line.
For manufacture of automobiles, see 8**.659.
- .797†† Communication between country **and country ††.
Use smaller number of country for **.
- .7971 Laws and regulations.
- .7973 Rates.
- .7975 Accidents.
- .7978 Complaints against service.

8**.80 Navigation.

- Statistics.
For port facilities, see 102.52116 and 8**.1561.
- .8007 Piracy.
See also 8**.04418.
- .801 Laws and regulations.
Navigation of home waters. Coastwise trade.
For regulation governing storage and transpiration of firearms, ammunition, explosives and inflammables, see 8**.113.
- .802 Concessions. Contracts. Subsidies.
For subsidies in favor of lines engaged in foreign carrying trade, see 800.88††.
Ship subsidies, United States, 811.802.
- .803 Rates.
Freight. Passengers. See 195.03 for freight rates, American merchant vessels.
- .807 Security of life at sea. Life-saving services; appliances.

8**.81 Waterways.

- See also Harbors, 8**.156.
- .81A Waterways adviser.
- .811 Rivers.
- .812 Canals.
Regulations.
For treaties, see 7**.††28.
- .8123 Tolls.
- .812 Flood prevention.

8**.82 Aids to navigation.

- .821 Signaling devices. Signal codes. Radio beacons.
- .822 Lighthouses.
- .823 Lightships.
- .824 Buoys.
- .825 Pilot service.

8**.83 Menaces to navigation.

- Iceberg patrol.
- .831 Derelicts.
- .832 Uncharted rocks, bars, shoals, obstructions.

8** .84 Taxes on navigation.

- .841 Tonnage dues.
- .842 Light dues.
- .843 Harbor or port dues.
- .844 Pilotage. Dues.

8** .85 Merchant vessels.

- Yachts.
- Immunities of government -controlled.
- For American merchant vessels, see 195.
- For libeling, see 3** .††54.
- For subsidies, see 8** .802.
- .8501 Fees.
 - See also 195.01.
- .8503 Rates.
 - Freight. Passenger.
 - See also 195.03.
- .851 Registration. Enrollment. License.
- .852 Sale. Purchase. Charter. Hypothecation.
 - Status of national-owned vessels, not documented.
- .853 Ship's papers.
 - Register. Crew list. Shipping articles.
- .854 Inspection.
 - Seaworthy certificated. Wireless.
- .855 Admeasurements.
- .856 Passenger regulations.
- .8561 Load line.
- .8562 Steerage accommodations.
- .857 Disabled, wrecked, and stranded vessels. Collisions and salvage. Repairs.
 - Damage to cargo. Jettisoning.
 - See also 300.115 for disabling or destruction of American vessels during the World War.
- .8571 Survey.
- .8572 Marine protests.
- .8577 Form reports of marine casualties.
- .858 Offense committed on merchant vessels.
 - For infractions of discipline, see 8** .863.
- .858†† Offenses committed on merchant vessels of country y†† in country **.
 - ††Nationality of vessel.
- .859 Other matters respecting merchant vessels.
 - For hygiene of vessels, see 8** .1246.
- .8591 Movement of merchant vessels and yachts.
- .8592 Foreign agencies.
- .8593 Fueling.
 - Fuel stations.
 - ** Country of regulation, not nationality of vessel.
- .8595 Arming. Armed guards. Convoying. (April 6, 1917.)
- .8596 Supercargo.
- .8597 Demurrage.
- .8598 Provisioning.

8** .86 Seamen.

- For American seamen, see 196.
- For deaths and effects of seamen, see 3** .††3.
- .8608 Seamen's identification certificates.
 - See also 196.08.

- .861 Officers.
- .862 Shipment of seamen.
 - .8621 Impressment.
 - .8622 Crimping.
 - .8623 Shanghaiing.
- .863 Relations between masters and seamen.
 - .8631 Discipline.
 - .8632 Insubordination. Mutiny.
 - .8633 Ill-treatment of seamen.
 - .8634 Abandonment.
- .864 Discharge.
- .865 Desertion.
- .866 Wages. Hours of labor.
 - Bonuses.
- .8661 Allotment.
- .867 Relief.
 - Medical relief.
- .8671 Transportation.

800.88 Foreign carrying trade.

Subsidies. Rates (Freight, passenger).

Lines touching at ports of –

- .8810 North America.
- .8813 Central America.
- .8820 West Coast of South America.
- .8830 East Coast of South America.
- .8836 West Indies.
- .8840 Europe.
- .8880 Africa.
- .8890 Asia and Australasia.

Correspondence is classified under the one of these eight number indicating more remote terminus of the transportation line in question, and noted under the number or numbers indicating the other terminus and ports of call.

See also Transportation of foreign mails, 8**.712††.

8**.90 Other internal affairs.

8**.91 Public press.

See also 8**.038.

- .911 Newspapers.
 - .9111 Clippings and items.
- .912†† News-gathering agencies.
 - Dissemination of news.
 - ** Nationality.
 - †† Field of operation.
- .916 Books, Printing, Publications.
- .917 Periodicals.
- .918 Restriction of the press.
 - Censorship.

8**.92 Science. Philosophy.

- .921 Mathematics.
 - .9211 Actuarial science.

[1910-49 State Department Central Decimal File Filing Manual]

.9212	Accounting.
.922	Astronomy.
.923	Geography. Map making.
.9231	Topography.
.9232	Hydrography.
.924	Geology.
.9241	Mineralogy.
.9242	Seismology.
.9243	Meteorology.
.925	Physics.
.9251	Weights and measures.
.92511	Time. Calendar.
.9255	Chemistry.
.926	Biology.
.9261	Paleontology.
.9262	Botany.
.9263	Zoology.
.927	Anthropology. Ethnology. Ethnography. Archaeology.
.928	Philosophy.

Country Numbers

Country Numbers, Arranged Geographically

00 The World.

10 America. Pan-America.

11 United States.

When subdivision by States or Territories is necessary the usual abbreviation (consisting of at least two letters) may be added; thus: 811 Mo., Missouri.

11a Hawaii.

Ocean or Kuré Islands and Palmyra Island.

11b Philippine Islands.

For correspondence after 1945, see 96..

11c Puerto Rico (Porto Rico).

11d Guam.

11e American Samoa.

Tutuila, Manua Islands and Swains Island.

11f Canal Zone (Panama Canal Zone).

Perico, Naos, Culebra and Flamenco Islands.

11g Virgin Islands. (March 31, 1917).

St. Croix, St. John and St. Thomas.

For correspondence previous to 1917, see 59*d*.

(11 Alaska)

12 Mexico.

13 Central America.

14 Guatemala.

15 Honduras.

16 El Salvador.

17 Nicaragua.

18 Costa Rica.

19 Panama.

20 South America (West Coast).

21 Columbia.

22 Ecuador.

Galapagos Islands.

23 Peru.

24 Bolivia.

25 Chile.

30 South America (East Coast.)

31 Venezuela.

32 Brazil.

33 Uruguay.

34 Paraguay.

35 Argentine Republic.

36 West Indian Republics.

37 Cuba.

Isle of Pines.

38 Haiti.

39 Dominican Republic.

40 Europe.

41 Great Britain. United Kingdom.

41a England.

41b Scotland.

41c Wales.

41e Northern Ireland.

41d Ireland (Irish Free State, Eire.)

42 Canada.

a Nova Scotia. *b* New Brunswick. *c* Prince Edward Island. *d* Quebec.

e Ontario. *f* Manitoba. *g* Alberta. *h* British Columbia. *i* Yukon.

j Saskatchewan. *k* Northwest Territories.

43 Newfoundland.

43a Labrador.

44 British colonies in America.

44a British Honduras.

44b British Guiana.

44c British West Indies.

44d Jamaica with –

Turks and Caicos Islands, Cayman Islands, Morant Cays, and Pedro Cays.

44e Bahamas.

New Providence, Abaco, Harbour Island, Great Bahama, Long Island, Mayaguana, Eleuthera, Exuma, Watling's Island (San Salvador), Acklin Island, Inagua (Great Inagua), Andros Island, Cat Island, Rum Cay, Long Cay, Biminis, Crooked Island and Berry Islands.

44f Barbados.

44g Trinidad and Tobago.

44h Bermudas.

44i Windward Islands (Windward Federation).

Grenada, St. Vincent, Grenadines, St. Lucia, Dominica (formerly 44k).

- 44k Leeward Islands (Leeward Federation).
Antigua (with Barbuda and Redonda), St. Christopher (St. Kitts), Nevis (with Anguilla),
Dominica (Discontinued. See 44i), Montserrat, Virgin Islands (with Sombrero.)
- 44l Falkland Islands.
- 44m South Orkney Islands.
South Georgia, South Orkneys and South Sandwich Islands
- 44n South Shetland Islands.
- 45 India (British).
- 45a Andaman and Nicobar Islands.
- 45b Laccadive Islands.
- 45c Burma.
- 46 British Asia (except India) and Pacific Islands.
- 46a Aden, Colony and Protectorate.
Hadramaut, Kamaran, Perim, Socotra, Abdul Quiri and Kuria Muria Islands.
- 46b Bahrein Islands.
- 46c Ceylon.
Maldiv Islands.
- 46d Straits Settlements.
Singapore, Christmas Island (Indian Ocean).
For Penang and Malacca, see 46e.
For Cocos-Keeling and Labuan Islands, see 46m
- 46e Federated Malay States.
Pahang, Perak, Negri, Sembilan and Selangor.
- 46f Unfederated Malay States
Johore, Kedah, Perlis, Kelantan and Trengganu.
- 46g Hong Kong.
- 46h Weihaiwei.
Discontinued, Nov. 17, 1930. See 93.
- 46i British Borneo.
North Borneo, Brunei and Sarawak.
- 46k Fiji.
- 46l Papua (British New Guinea).
- 46m Pacific Islands, including-
Tonga (Friendly), Cocos-Keeling, Christmas, Lubuan, Solomon, Pitcairn.
- 47 Australia.
A New South Wales. B Victoria. C South Australia. D Queensland. E Tasmania.
F Western Australia. G Northern Territory. I Norfolk Island.
- 47h New Zealand.
Cook Islands, Kermadec Islands and Union Islands (Tokelau).
- 48 British Africa.
- 48a Union of South Africa (British South Africa).
B Cape of Good Hope (Cape Colony). C Transvaal.
D Orange Free State (Orange River Colony). E Natal.
- 48f Rhodesia (Mashonaland, Matabeleland).
- 48g Basutoland.
- 48h Bechuanaland.
- 48i Swaziland.

- 48k British West Africa.
 - L Nigeria (Northern Nigeria. M Southern Nigeria (Discontinued. See 48L).
 - N Gold Coast. P Sierra Leone. R Gambia.
- 48t Kenya Colony (British East Africa).
 - U Uganda. V Zanzibar.
- 48x Somaliland (protectorate).
- 48y Nyasaland.
- 48z Anglo-Egyptian Sudan.
 - For correspondence previous to May 18, 1938, see 83.
- 49 British Mediterranean colonies and islands off the coast of Africa.
 - 49a Gibraltar.
 - 49b Malta.
 - 49c Cyprus.
 - 49d St. Helena and dependencies.
 - Diego Alvarez (Gough Island), Inaccessible and Nightingale Island.
 - For Tristan da Cunha, see 49e.
 - 49e Tristan da Cunha
 - 49f Ascension Island.
 - 49g Seychelles.
 - 49h Mauritius.
- 50 Western Continental Europe.
 - 50a Luxemburg (Luxembourg).
 - 50b Monaco.
 - 50c Andorra.
 - 50d Spitsbergen (Spitzbergen).
 - Discontinued, 1920. See 57h.
- 51 France
 - 51a St. Pierre and Miquelon.
 - 51b Martinique.
 - 51c Guadeloupe and dependencies.
 - Marie Galante, Les Saintes, Desirade, St. Barthelemy and St. Martin.
 - 51d French Guiana (Cayenne).
 - Inini
 - 51f French India.
 - Pondichéry, Chandernogore, Karikal, Yanaon, Mahe.
 - 51g French Indo-China.
 - Annam, Cambodia, Cochinchina, Tongking, Laos.
 - 51k French possessions and protectorates in Oceania and the Eastern Pacific (Wustralasia and Oceania).
 - 51L New Calendonia and dependencies.
 - Isle of Pines, Loyalty Islands, Huon Islands, Chesterfield Islands, Wallis Archipelago.
 - 51m Society Islands.
 - Tahiti, Moorea (Morea), Leeward Island (Iles Sous-le-Vent).
 - 51n Lesser groups.
 - Tuamotu (Tumotu) or Low Archipelago, Gambier Archipelago, Marquesas, Tubuai Archiipelago (Austral Islands).
 - 51p New Hebrides.
 - 51r Algeria.

- 51s Tunis.
- 51t French West Africa and the Sahara.
Senegal, French Guinea, Ivory Coast, Dahomey, French Sudan (Upper Senegal [Senegambia] and the Niger), Mauritania and Dakar.
- 51u French Equatorial Africa (French Congo).
Gabun (Gabon), Middle Congo (Moyen-Congo), Ubanga-Shari (Oubangui-Chari) and Chad (Tchad).
- 51v French Somali Coast and dependencies (Somali Coast.)
Djibouti, Issa (Somalis), Dankali, Adael, Ouemas, and Debenehs.
- 51w Madagascar.
- 51x Other African islands.
Mayotte, The Comoro, Réunion, Amsterdam, St. Paul, Marion, Crozet and Kerguelen.

52 Spain

- 52a Canary Islands
- 52b Spanish possessions in Africa.
- 52c Rio de Oro and Adrar (Western Sahara).
- 52d Rio Muni and Cape San Juan.
- 52e Fernando Po, Annobon, Corisco, and Elobey Islands.
- 52f Tetuan and Ceuta; Gomera, Alhucemas, Melilla; Zaffarin Islands.
- 52g Balearic Islands.

53 Portugal

- 53a Madeira.
- 53b Azores.
- 53d Portuguese India.
Gao, Damão, Diu.
- 53e Macao (Macau).
- 53f Timor.
- 53h Cape Verde Islands.
Santo Antão (St. Antonio), São Nicolau (St. Nicolas), São Vincente, Fogo, Santiago, Boa Vista, Sal Santa Luzia, Branco, Raso, Maio, Brava, Rei and Rombo.
- 53i Portuguese Guinea (Guinea Coast).
Bijagoz Islands and Bolama Island.
- 53k São Thomé (São Tomé) and Príncipe.
- 53L Landana and Cabinda.
- 53m Angola (Portuguese West Africa).
Congo, Loanda, Benguella, Mossámedes, Huilla, and Lunda.
- 53n Portuguese East Africa.
- 53p Lourenco Marquez.
- 53q Mozambique.

54 Switzerland.

55 Belgium.

- 55a Belgian Congo (Belgian Kongo).

56 Netherlands.

56a Surinam (Dutch Guiana).

56b Netherlands (Dutch) West Indies.

Curacao, Bonaire, Aruba, St. Martin, St. Eustatius, Saba.

56d Netherlands Indies.

(Formerly Dutch East Indies, Netherlands East Indies, Netherlands India.)

56e Java and Madura.

56f Sumatra.

56g Borneo.

56h Celebes.

56i Other islands.

Riau-Lingga Archipelago, Nangka (Banca), Billiton, Molucca (Mollukka Islands), Timor Archipelago, Bali and Lombok, Netherlands New Guinea (Western New Guinea).

57 Norway.

57d Scandinavia.

57h Spitsbergen (Spitzbergen).

For correspondence previous to 1920, see 50d.

58 Sweden.

59 Denmark

59a Iceland.

59b Greenland.

59d Danish West Indies.

St. Croix, St. Thomas, St. John.

Discontinued, March 31, 1917. See 11g.

59e Faeroe (Faroe) or Sheep Islands.

60 Eastern Continental Europe.

60a San Marino.

60b Liechtenstein.

60c Poland.

60d Finland.

Aland Islands.

60e Ukraine.

60f Czechoslovakia (Czecho-Slovak Republic).

60g Georgia.

Discontinued, May 29, 1926.

60h Yugoslavia, Kingdom of (Jugo-Slavia, Kingdom of the Serbs, Croats and Slovenes).

60i Estonia (Esthonia).

60j Armenia.

60k Free City of Danzig.

60m Lithuania.

60n Baltic Provinces.

60p Latvia (Lettland).

60q Fiume.

Discontinued, 1926. See 65.

60r Transcaucasia-Vitanvalia.

61 Union of Soviet Socialist Republics (Russia).

Caucasus.

Georgia, Azerbaijan.

For Correspondence previous to may 29, 1926, see 60g and 90c, respectively.

61a Siberia.

Far Eastern Republic.

Discontinued, Nov. 12, 1922. See 61.

61b Sakhalin Island (Russian portion).

62 Germany

The terms of the Treaty of Versailles of 1919 provide for a mandate government by other powers, however the numbers originally assigned will be continued for the following islands and colonies (62a to 62s inclusive):

62a Kiauchau.

Discontinued, Dec 8, 1922. See 93.

62c Pacific colonies and dependencies.

62d New Guinea.

62e Kaiser Wilhelm's Land.

62f Bismarck Archipelago.

62g Solomon Islands.

Bougainville, Baku.

62h Marshall Islands.

Nauru.

62i Caroline Islands.

62k Pelew (Palau) Islands.

62L Marianne Islands, Western Samoa).

Savaii, Upolu.

62p Togoland (Togo), with Little Popo and Porto Seguro.

62q Kamerun (Cameroons).

62r German Southwest Africa.

62s German East Africa.

Tanganyika Territory. Ruanda-Urundi.

62t Rhineland.

Included that portion of West Germany occupied by the allied military forces in accordance with provisions of Treaty of Versailles of 1919.

62u Saar Basin.

Discontinued, Nov 4, 1935. See 62.

63 Austria.

Became a State of Germany, March 13, 1938. See 62.

(Austria-Hungary discontinued, 1919.)

64 Hungary.

65 Italy.

65a Eritrea.

Discontinued, 1936. See 65d.

65b Somaliland.

Discontinued, 1936. See 65d.

65c Libya (Libia).

Tripoli, Barca, Msurata, Bengasi, Derna.

For correspondence reliant to Tripoli previous to 1935, see 67t.

65d Italian East Africa.

Amhara, Eritrea, Galla and Sidamo, Harrar, Somaliland.

For correspondence previous to 1936, see 65a, 65b, and 84.

66 Papal States (Holy See).

66a Vatican City.

67 Turkey.

For correspondence relating to Turkey in Asia and Turkey in Europe previous to Jan. 25, 1924, see 67a, respectively.

67a Turkey in Europe.

Discontinued. Jan 25, 1921. See 67.

67k Crete.

Discontinued, 1920. See 68c.

67L Samos.

Discontinued, 1920. See 68d.

67m Turkey in Asia.

Discontinued, Jan 25, 1924. See 67.

67n Palestine.

67t Tripoli and Barca.

Discontinued, 1935. See 65c.

68 Greece.

68c Crete.

For correspondence previous to 1920, see 67k.

68d Samos.

For correspondence previous to 1920, see 67L.

70 Balkan States.

71 Rumania (Roumania).

71a Bessarabia.

72 Serbia (Servia).

Discontinued, Aug 9, 1919. See 60h.

73 Montenegro.

Discontinued, Aug 9, 1919. See 60h.

74 Bulgaria.

75 Albania.

80 Africa.

81 Morocco. Barbary States.

French Zone, Spanish Zone. Tangier Zone.

82 Liberia.

83 Egypt.

84 Ethiopia (Abyssinia).

Discontinued, 1936. See 65d.

90 Asia.

90a Oman.

90b Arabia.

90c Azerbaijan.

Discontinued, May 29, 1926. See 61.

90d Syria.

90e Lebanon.

90f Saudi Arabia, Kingdom of (Hejaz and Nejd).

90g Iraq (Mesopotamia).

90h Afghanistan.

90i Trans-Jordan.

90j Yemen.

91 Iran (Persia).

92 Siam.

93 China.

94 Japan.

94a Formosa. Taiwan.

94b Sakhalin Island (Japanese portion).

94c Kwantung Leased Territory.

95 Chosen (Korea).