
HARRY S. TRUMAN

President Truman vetoed 250 bills, of which 180 were regular vetoes and 70 were pocket vetoes. Twelve were overridden (Item Nos. 1856, 1877, 1901, 1902, 1903, 1905, 1937, 1986, 1989, 2001, 2006, 2016).

Seventy-ninth Congress, First Session¹**Regular Vetoes****1771 S. 311.**

For the relief of Philip Kleinman.

Vetoed July 17, 1945. The veto message was laid before the Senate, referred to the Committee on Claims, and printed as S. Doc. No. 74. (91 Cong. Rec. 7588).

Veto unchallenged.

1772 S. 693.

For the relief of the Saunders Memorial Hospital.

Vetoed December 18, 1945. The veto message was laid before the Senate, referred to the Committee on Claims, and printed as S. Doc. No. 130. (91 Cong. Rec. 12262).

Veto unchallenged.

1773 H.R. 259.

For the relief of Leo Gottlieb.

Vetoed July 21, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 278. (91 Cong. Rec. 8322).

Veto unchallenged.

1774 H.R. 912.

For the relief of William H. Shultz.

¹ Before his death, President Roosevelt vetoed H.R. 249 (Item No. 1769) and H.R. 946 (Item No. 1770) of the Seventy-ninth Congress. All other vetoes in this Congress were by President Truman.

Vetoed July 2, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 255. (91 Cong. Rec. 7188).
Veto unchallenged.

1775 H.R. 952.

For the relief of the Morgan Creamery Company

Vetoed July 31, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 277. (91 Cong. Rec. 8323).

Veto unchallenged.

1776 H.R. 1016.

For the relief of Captain Millard L. Treadwell.

Vetoed May 31, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 214. (91 Cong. Rec. 5460).

Veto unchallenged.

1777 H.R. 1303.

For the relief of Daniel D. O'Connell and Almon B. Stewart.

Vetoed November 12, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 377. (91 Cong. Rec. 10609).

Veto unchallenged.

1778 H.R. 1512.

To amend section 9 of the Pay Readjustment Act of 1942 (Public Law 77-607) by providing for the computation of double-time credits awarded between 1898 and 1912 in determining retired pay.

Vetoed December 3, 1945. The veto message was laid before the House, referred to the Committee on Military Affairs, and printed as H.R. Doc. No. 382. (91 Cong. Rec. 11331).

Veto unchallenged.

1779 H.R. 1634.

For the relief of the city of Council Bluffs, Iowa.

Vetoed September 27, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 292. (91 Cong. Rec. 9086).

Veto unchallenged.

1780 H.R. 1856.

For the relief of Southwestern Drug Company.

Vetoed July 31, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 274. (91 Cong. Rec. 8323).

Veto unchallenged.

1781 H.R. 1862.

Relating to the rank of chiefs of bureaus in the Navy Department, and for other purposes.

Vetoed December 17, 1945. The veto message was laid before the House, referred to the Committee on Naval Affairs, and printed as H.R. Doc. No. 389. (91 Cong. Rec. 12202).

Veto unchallenged.

1782 H.R. 1877.

For the relief of Major William Peyton Tidwell.

Vetoed May 31, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 215. (91 Cong. Rec. 5460).

Veto unchallenged.

1783 H.R. 1917.

For the relief of John R. Jennings.

Vetoed July 6, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 259. (91 Cong. Rec. 7368).

Veto unchallenged.

1784 H.R. 2055.

For the relief of Ben Grunstein.

Vetoed April 19, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 146. (91 Cong. Rec. 3577).

Veto unchallenged.

1785 H.R. 2158.

For the relief of the Cowden Manufacturing Company.

Vetoed July 3, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 256. (91 Cong. Rec. 7226).

Veto unchallenged.

1786 H.R. 2518.

To adjudicate the claim of the Eastern Contracting Company against the United States.

Vetoed December 17, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 390. (91 Cong. Rec. 12202).

Veto unchallenged.

1787 H.R. 2856.

To provide for better enforcement of law within the District of Columbia, and for other purposes.

Vetoed July 6, 1945. The veto message was laid before the House, referred to the Committee on District of Columbia, and printed as H.R. Doc. No. 258. (91 Cong. Rec. 7368).

Veto unchallenged.

1788 H.R. 2930.

For the relief of Dr. J. D. Whiteside and St. Luke's Hospital.

Vetoed December 18, 1945. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 391. (91 Cong. Rec. 12266).

Veto unchallenged.

1789 H.R. 3477.

For the improvement of Savannah Harbor, Georgia.

Vetoed July 28, 1945. The veto message was laid before the House, referred to the Committee on Rivers and Harbors, and printed as H.R. Doc. No. 275. (91 Cong. Rec. 8323).

Veto unchallenged.

1790 H.R. 3549.

To provide for the conveyance of certain Weather Bureau property to Norwich University, Northfield, Vermont.

Vetoed July 31, 1945. The veto message was laid before the House, referred to the Committee on Agriculture, and printed as H.R. Doc. No. 276. (91 Cong. Rec. 8324).

Veto unchallenged.

1791 H.J. Res. 106.

To amend section 5(k) of the Selective Training and Service Act of 1940, as amended, with respect to the deferment of registrants engaged in agricultural occupations or endeavors essential to the war effort.

Vetoed May 3, 1945. The veto message was laid before the House, referred to the Committee on Military Affairs, and printed as H.R. Doc. No. 166. (91 Cong. Rec. 4153-4165).

The House sustained the veto on May 3, 1945 by a vote of 186 yeas to 177 nays. (91 Cong. Rec. 4164, 4165).

Veto sustained.

Pocket Vetoes

1792 H.R. 1481.

For the relief of R. W. Wood.

Pocket veto occurred after the 1st session of the 79th Congress had adjourned sine die on December 21, 1945. The bill was presented to the President on December 22, 1945. (91 Cong. Rec. 12545; *see also* 91 Cong Rec. 12549).

1793 H.R. 1793.

To confer jurisdiction upon the United States District Court for the Eastern District of South Carolina to adjudicate the claim of the board of trustees of the Saunders Memorial Hospital.

Pocket veto occurred after the 1st session of the 79th Congress had adjourned sine die on December 21, 1945. The bill was presented to the President on December 22, 1945. (91 Cong. Rec. 12546; *see also* 91 Cong Rec. 12549).

1794 H.R. 1976.

Conferring jurisdiction upon the Court of Claims to hear, determine, and render judgment upon the claim of the Eagle Packet Co., Incorporated.

Pocket veto occurred after the 1st session of the 79th Congress had adjourned sine die on December 21, 1945. The bill was presented to the President on December 22, 1945. (91 Cong. Rec. 12546; *see also* 91 Cong Rec. 12549).

1795 H.R. 4407.

Reducing certain appropriations and contract authorizations available for the fiscal year 1945, and for other purposes.

Pocket veto occurred after the 1st session of the 79th Congress had adjourned sine die on December 21, 1945. The bill was presented to the President on December 13, 1945. (91 Cong. Rec. 12028; *see also* 91 Cong Rec. 12547).

Seventy-ninth Congress, Second Session

Regular Vetoes

1796 S. 75.

For the relief of Thomas C. Locke.

Vetoed April 27, 1946. The veto message was laid before the Senate, referred to the Committee on Claims, and printed as S. Doc. No. 176. (92 Cong. Rec. 4178).

Veto unchallenged.

1797 S. 884.

Adjudicate the claims of the Patuxent Development Company.

Vetoed July 16, 1946. The veto message was laid before the Senate, referred to the Committee on Claims, and printed as S. Doc. No. 241. (92 Cong. Rec. 9066).

Veto unchallenged.

1798 S. 1190.

For the relief of Mrs. Henry H. Hay.

Vetoed April 26, 1946. The veto message was laid before the Senate, referred to the Committee on Claims, and printed as S. Doc. No. 174. (92 Cong. Rec. 4162).

Veto unchallenged.

1799 S. 1273.

To provide for the acquisition by exchange of non-Federal property within areas administered by the National Park Service, within Glacier National Park.

Vetoed June 28, 1946. The veto message was laid before the Senate, referred to the Committee on Public Lands and Surveys, and printed as S. Doc. No. 230. (92 Cong. Rec. 7932).

Veto unchallenged.

1800 S. 1480.

For the relief of Charles R. Hooper.

Vetoed February 19, 1946. The veto message was laid before the Senate and referred to the Committee on Claims. (92 Cong. Rec. 1510, 1511).

Veto unchallenged.

1801 S. 1563.

For the relief of Ferris Ruggles.

Vetoed June 4, 1946. The veto message was laid before the Senate, referred to the Committee on Claims, and printed as S. Doc. No. 200. (92 Cong. Rec. 6189, 6190).

Veto unchallenged.

1802 S. 1604.

For the relief of Leo Stuhr.

Vetoed May 31, 1946. The veto message was laid before the Senate, referred to the Committee on Claims, and printed as S. Doc. 199. (92 Cong. Rec. 6112).

Veto unchallenged.

1803 S. 1805.

To authorize the promotion of personnel of the Navy, Marine Corps, and Coast Guard who were prisoners of war.

Vetoed June 14, 1946. The veto message was laid before the Senate, referred to the Committee on Naval Affairs, and printed as S. Doc. No. 205. (92 Cong. Rec. 6885).

Veto unchallenged.

1804 S. 1932.

Conferring jurisdiction upon United States District Court, South Carolina, to hear, determine, and render judgment upon the claim of the board of trustees of the Saunders Memorial Hospital.

Vetoed May 31, 1946. The veto message was laid before the Senate and printed as S. Doc. No. 198. (92 Cong. Rec. 6111, 6112).

Veto unchallenged.

1805 H.R. 1264.

For the relief of Lt. Col. John P. Maher, Field Artillery Reserve, Army of the United States.

Vetoed April 25, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 537. (92 Cong. Rec. 4259, 4260).

Veto unchallenged.

1806 H.R. 1469.

For the relief of Cox Brothers.

Vetoed July 31, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 762. (92 Cong. Rec. 10659, 10660).

Veto unchallenged.

1807 H.R. 1480.

For the relief of S. G. Leoffler Operating Co., Washington, D.C.

Vetoed July 31, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 759. (92 Cong. Rec. 10570, 10571).

Veto unchallenged.

1808 H.R. 1489.

For the relief of Harold B. Alden and Walter E. Strohm.

Vetoed March 7, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 498. (92 Cong. Rec. 2060, 2061).

Veto unchallenged.

1809 H.R. 1498.

To correct the naval record of former members of the crews of the revenue cutters *Algonquin* and *Onondaga*.

Vetoed August 1, 1946. The veto message was laid before the House, referred to the Committee on Naval Affairs, and printed as H.R. Doc. No. 763. (92 Cong. Rec. 10660).

Veto unchallenged.

1810 H.R. 1980.

For the relief of Major Edward A. Zaj.

Vetoed April 26, 1946. The veto message was laid before the House, referred to the Committee on War Claims, and printed as H.R. Doc. No. 536. (92 Cong. Rec. 4260).

Veto unchallenged.

1811 H.R. 2062.

For the relief of Dave Topper.

Vetoed April 26, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 539. (92 Cong. Rec. 4261).

Veto unchallenged.

1812 H.R. 2423.

To authorize the exchange of lands acquired by the United States for the Silver Creek recreational demonstration project, Oregon, for the purpose of consolidating holdings therein, and for other purposes.

Vetoed August 2, 1946. The veto message was laid before the House, referred to the Committee on Public Lands, and printed as H.R. Doc. No. 764. (92 Cong. Rec. 10772).

Veto unchallenged.

1813 H.R. 2579.

For the relief of John G. Johnson.

Vetoed June 15, 1946. The veto message was laid before the House, referred to the Committee on

Claims, and printed as H.R. Doc. No. 668. (92 Cong. Rec. 7006).

Veto unchallenged.

1814 **H.R. 2678.**

Conferring jurisdiction upon the Court of Claims to hear, examine, adjudicate, and render judgment in any and all claims which the Confederated Salish and Kootenai Tribes of Indians of the Flathead Reservation of Montana may have against the United States.

Vetoed June 28, 1946. The veto message was laid before the House, referred to the Committee on Indian Affairs, and printed as H.R. Doc. No. 685. (92 Cong. Rec. 7998, 7999).

Veto unchallenged.

1815 **H.R. 3003.**

For the relief of Mary G. Paul.

Vetoed April 26, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 538. (92 Cong. Rec. 4261).

Veto unchallenged.

1816 **H.R. 3158.**

For the relief of Leonard J. Fox and Milford G. Fox, a partnership, doing business as Fox Company.

Vetoed July 27, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 751. (92 Cong. Rec. 10326).

Veto unchallenged.

1817 **H.R. 3391.**

For the relief of Lawrence Portland Cement Company.

Vetoed June 29, 1946. The veto message was laid before the House, and referred to the Committee on Claims. (92 Cong. Rec. 7998).

Veto unchallenged.

1818 **H.R. 3400.**

For the relief of Herbert W. Rogers.

Vetoed July 27, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 752. (92 Cong. Rec. 10326).

Veto unchallenged.

1819 H.R. 3480.

For the relief of Miss Ruth Lois Cummings.

Vetoed July 27, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 756. (92 Cong. Rec. 10400, 10401).

Veto unchallenged.

1820 H.R. 3494.

For the relief of J. B. McCrary Company of Atlanta, Georgia.

Vetoed June 29, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 683. (92 Cong. Rec. 7998).

Veto unchallenged.

1821 H.R. 3755.

To establish an Optometry Corps in the Medical Department of the United States Army.

Vetoed May 9, 1946. The veto message was laid before the House, referred to the Committee on Military Affairs, and printed as H.R. Doc. No. 576. (92 Cong. Rec. 4766).

Veto unchallenged.

1822 H.R. 4458.

For the relief of Rosella J. Masters.

Vetoed July 29, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 755. (92 Cong. Rec. 10400).

Veto unchallenged.

1823 H.R. 4660.

For the relief of Mrs. Georgia Lanser and Ensign Joseph Lanser.

Vetoed August 2, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 767. (92 Cong. Rec. 10745, 10746).

Veto unchallenged.

1824 H.R. 4716.

For the relief of Charles B. Borell.

Vetoed June 15, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 667. (92 Cong. Rec. 7006).

Veto unchallenged.

1825 H.R. 4908.

To provide for the appointment of factfinding boards to investigate labor disputes seriously affecting the national public interest, and for other purposes.

Vetoed June 11, 1946. The veto message was laid before the House, referred to the Committee on Labor, and printed as H.R. Doc. No. 651. (92 Cong. Rec. 6674-6678).

The House sustained the veto on June 11, 1946 by a vote of 255 yeas to 135 nays. (92 Cong. Rec. 6678).

Veto sustained.

1826 H.R. 6042.

To amend the Emergency Price Control Act of 1942, as amended, and the Stabilization Act of 1942, as amended (Price Control Extension Act of 1946).

Vetoed June 29, 1946. The veto message was laid before the House, referred to the Committee on Banking and Currency, and printed as H.R. Doc. No. 687. (92 Cong. Rec. 7973-7997).

The House sustained the veto on June 19, 1946 by a vote of 173 yeas to 142 nays. (92 Cong. Rec. 7997).

Veto sustained.

1827 H.R. 6442.

For the relief of Mrs. Elizabeth J. Patterson, Joy Patterson, and Roberta Patterson.

Vetoed August 2, 1946. The veto message was laid before the House, referred to the Committee on Claims, and printed as H.R. Doc. No. 766. (92 Cong. Rec. 10746).

Veto unchallenged.

1828 H.J. Res. 225.

To quiet the titles of the respective States, and others, to lands beneath the tidewaters and lands beneath navigable waters within the boundaries of such States and to prevent further clouding of such titles.

Vetoed August 1, 1946. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 765. (92 Cong. Rec. 10660, 10745).

The House sustained the veto on August 2, 1946 by a vote of 139 yeas to 95 nays. (92 Cong. Rec. 10745).

Veto sustained.

Pocket Vetoes

1829 S. 334.

For the relief of the Trust Association of H. Kempner.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 2, 1946. (92 Cong. Rec. 10740, 10741).

1830 S. 528.

For the relief of Thaddeus C. Knight.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 1, 1946. (92 Cong. Rec. 10671; *see also* 92 Cong. Rec. 10742).

1831 S. 1198.

To authorize the Secretary of Commerce to sell certain property in the State of Michigan now occupied by the Weather Bureau and to acquire land in the State of Michigan for the erection of a Weather Bureau station.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on July 31, 1946. (92 Cong. Rec. 10594; *see also* 92 Cong. Rec. 10741).

1832 S. 1253.

To amend the Interstate Commerce Act as amended, and for other purposes (Railroad Reorganization).

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 1, 1946. (92 Cong. Rec. 10671; *see also* 92 Cong. Rec. 10743).

1833 S. 1277.

Conferring jurisdiction upon the Court of Claims to adjudicate claim of William S. Brown.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on July 31, 1946. (92 Cong. Rec. 10594; *see also* 92 Cong. Rec. 10742).

1834 S. 1731.

For the relief of Lester A. Dessez.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on July 27, 1946. (92 Cong. Rec. 10329; *see also* 92 Cong. Rec. 10742).

1835 H.R. 957.

For the relief of Margaret Dunn.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 5, 1946. (92 Cong. Rec. 10787; *see also* 92 Cong. Rec. 10790).

1836 H.R. 1088.

For the relief of the Eastern Contracting Company, Incorporated.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 2, 1946. (92 Cong. Rec. 10784; *see also* 92 Cong. Rec. 10791).

1837 H.R. 1570.

For the relief of Edward Pittwood.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 2, 1946. (92 Cong. Rec. 10784; *see also* 92 Cong. Rec. 10790).

1838 H.R. 2161.

Conferring jurisdiction upon the Court of Claims to adjudicate the claims of Algernon Blair against the United States.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 2, 1946. (92 Cong. Rec. 10784).

1839 H.R. 2736.

For the relief of Norman Abbott.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 5, 1946. (92 Cong. Rec. 10787; *see also* 92 Cong. Rec. 10791).

1840 H.R. 4362.

To abolish the Parker River National Wildlife Refuge in Essex County, Massachusetts.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 5, 1946. (92 Cong. Rec. 10787).

1841 H.R. 4428.

To adjust the rate of dividends paid by the Federal Savings and Loan Insurance Corporation on its capital stock and to decrease the premium charge for its insurance.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 2, 1946. (92 Cong. Rec. 10784).

1842 H.R. 4435.

To establish the Theodore Roosevelt National Park; to erect a monument in memory of Theodore Roosevelt in the village of Medora, North Dakota, and for other purposes.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 2, 1946. (92 Cong. Rec. 10784; *see also* 92 Cong. Rec. 10791).

1843 H.R. 5654.

To provide basic authority for performance of certain functions and activities of the Bureau of Reclamation.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 2, 1946. (92 Cong. Rec. 10784).

1844 H.R. 6536.

For the relief of Southeastern Sand & Gravel Company.

Pocket veto occurred after the 2d session of the 79th Congress had adjourned sine die on August 2, 1946. The bill was presented to the President on August 2, 1946. (92 Cong. Rec. 10785; *see also* 92 Cong. Rec. 10789).

Eightieth Congress, First Session

Regular Vetoes

1845 S. 403.

Authorizing the issuance of a patent in fee to Gideon Peon.

Vetoed July 25, 1947. The veto message was laid before the Senate, referred to the Committee on Public Lands, and printed as S. Doc. No. 100. (93 Cong. Rec. 10107, 10108).

Veto unchallenged.

1846 S. 423.

For the relief of John B. Barton.

Vetoed June 30, 1947. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 72. (93 Cong. Rec. 7903, 7904).

Veto unchallenged.

1847 S. 484.

To authorize and direct the Secretary of the Interior to issue to Joseph J. Pickett a patent in fee of certain land.

Vetoed July 25, 1947. The veto message was laid before the Senate, referred to the Committee on Public Lands, and printed as S. Doc. No. 99. (93 Cong. Rec. 10196, 10197).

Veto unchallenged.

1848 S. 814.

To provide support for wool, continue the Commodity Credit Corporation as an agency of the United States, and for other purposes (Wool Act of 1947).

Vetoed June 26, 1947. The veto message was laid before the Senate, referred to the Committee on Agriculture and Forestry, and printed as S. Doc. No. 68. (93 Cong. Rec. 7687, 7688).

Veto unchallenged.

1849 S. 1231.

To authorize and direct the Commissioner of Public Buildings to determine the fair market value of the Fidelity Building in Kansas City, Missouri.

Vetoed July 16, 1947. The veto message was laid before the Senate, referred to the Committee on Public Works, and printed as S. Doc. No. 77. (93 Cong. Rec. 9120, 9121).

Veto unchallenged.

1850 S.J. Res. 97.

Limiting the application of provisions of Federal law to counsel employed under S. Res. 46 by Special Committee to Investigate National Defense.

Vetoed April 22, 1947. The veto message was laid before the Senate and printed as S. Doc. No. 45. (93 Cong. Rec. 3829, 3830).

Veto unchallenged.

1851 H.R. 1.

To reduce individual income-tax payments.

Vetoed June 16, 1947. The veto message was laid before the House, referred to the Committee on Ways and Means, and printed as H.R. Doc. No. 322. (93 Cong. Rec. 7073, 7144).

The House sustained the veto on June 17, 1947 by a vote of 268 yeas to 137 nays. (93 Cong. Rec. 7143, 7144).

Veto sustained.

1852 H.R. 617.

For the relief of James Harry Martin.

Vetoed July 2, 1947. The veto message was laid before the House referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 377. (93 Cong. Rec. 8135).

Veto unchallenged.

1853 H.R. 723.

For the relief of the legal guardian of Hunter A. Hoagland, a minor.

Vetoed June 27, 1947. The veto message was laid before the House, referred to the Committee on Judiciary, and printed as H.R. Doc. No. 368. (93 Cong. Rec. 7822, 7823).

Veto unchallenged.

1854 H.R. 2199.

Authorizing the Secretary of the Interior to issue a patent in fee to Henry Big Day and heirs of Catherine Shield Chief, deceased, to certain lands of the Crow Indian Reservation.

Vetoed May 17, 1947. The veto message was laid before the House, referred to the Committee on Public Lands, and printed as H.R. Doc. No. 262. (93 Cong. Rec. 5489, 5490, 5537).

Veto unchallenged.

1855 H.R. 2306.

For the relief of Myrtle Ruth Osborne, Marion Walts, and Jessie A. Walts.

Vetoed July 23, 1947. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 413. (93 Cong. Rec. 10039, 10040).

Veto unchallenged.

1856 H.R. 3020.

Labor-Management Relations Act, 1947 (Taft-Hartley).

Vetoed June 20, 1947. The veto message was laid before the House and printed as H.R. Doc. No. 334. (93 Cong. Rec. 7485-7488).

The House overrode the veto on June 20, 1947 by a vote of 331 yeas to 83 nays. (93 Cong. Rec. 7489).

The Senate overrode the veto on June 23, 1947 by a vote of 68 yeas to 25 nays. (93 Cong. Rec. 7539).

Veto overridden. (61 Stat. 136; Public Law 80-101).

1857 **H.R. 3950.**

To reduce individual income-tax payments.

Vetoed July 18, 1947. The veto message was laid before the House and printed as H.R. Doc. No. 407. (93 Cong. Rec. 9303, 9304).

The House overrode the veto on July 18, 1947 by a vote of 299 yeas to 108 nays. (93 Cong. Rec. 9304).

The Senate sustained the veto on July 18, 1947 by a vote of 57 yeas to 36 nays. (93 Cong. Rec. 9282).

Veto sustained.

Pocket Vetoes

1858 **S. 526.**

To promote the progress of science to advance the national health, prosperity, and welfare; to secure the national defense.

Pocket veto occurred while the Congress recessed on July 27, 1947 until November 17, 1947. The bill was presented to the President on July 25, 1947. (93 Cong. Rec. 10106; *see also* 93 Cong. Rec. 10566, 10567).

1859 **S. 892.**

For the payment of claims of Fidelity Trust Co., Baltimore, Maryland, and others, covered by findings of fact made by the United States Court of Claims, dated June 5, 1944, and contained in S. Doc. 229, 78th Congress, 2d Session.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 28, 1947. (93 Cong. Rec. 10566; *see also* 93 Cong. Rec. 10569).

1860 **H.R. 597.**

To protect American agriculture, horticulture, livestock, and the public health by prohibiting the unauthorized importation into, or the depositing in the territorial waters of the United States, of garbage derived from products originating outside the continental United States.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the Presi-

dent on July 29, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10585).

1861 H.R. 642.

For the relief of Frank F. Miles.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 29, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10585).

1862 H.R. 673.

To repeal certain provisions authorizing the establishing of priorities in transportation by merchant vessels.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 26, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10586).

1863 H.R. 704.

For the relief of Mary Jane Sherman.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 25, 1947. (93 Cong. Rec. 10282; *see also* 93 Cong. Rec. 10586).

1864 H.R. 981.

To amend section 2 of the act of January 29, 1942 (56 Stat. 21), relating to the refund of taxes illegally paid by Indian citizens.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 24, 1947. (93 Cong. Rec. 10098; *see also* 93 Cong. Rec. 10586).

1865 H.R. 1180.

To authorize coinage of 50-cent pieces in commemoration of the one-hundredth anniversary of the admission of Wisconsin into the Union as a State.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 19, 1947. (93 Cong. Rec. 9461; *see also* 93 Cong. Rec. 10586).

1866 H.R. 1502.

For the relief of Herman Trahn.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 18, 1947. (93 Cong. Rec. 9343; *see also* 93 Cong. Rec. 10587).

1867 **H.R. 1534.**

For the relief of Graf, Washbourne & Dunn.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 29, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10587).

1868 **H.R. 1602.**

To establish within the Department of the Interior a National Minerals Resources Division and for other purposes.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 29, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10588).

1869 **H.R. 1730.**

For the relief of Mrs. Beulah Hart.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 29, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10588).

1870 **H.R. 1810.**

To amend the Criminal Code to permit certain referees in bankruptcy to prosecute claims against the United States before the courts and the executive departments and agencies.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 29, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10588).

1871 **H.R. 2331.**

To amend section 20a of the Interstate Act relating to railroad securities.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 19, 1947. (93 Cong. Rec. 9461; *see also* 93 Cong. Rec. 10589).

1872 H.R. 2432.

For the relief of Harry V. Ball.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 29, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10590).

1873 H.R. 2471.

To provide for periodical reimbursement of the general fund of the District of Columbia for certain expenditures made for the compensation, uniforms, equipment, and other expenses of the United States Park Police force.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 25, 1947. (93 Cong. Rec. 10282; *see also* 93 Cong. Rec. 10590).

1874 H.R. 2693.

For the relief of Public Utility District No. 1 of Cowlitz County, Washington.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 25, 1947. (93 Cong. Rec. 10282; *see also* 93 Cong. Rec. 10590).

1875 H.R. 3332.

Creating the St. Lawrence Bridge Commission and authorizing said Commission to construct, maintain, and operate a bridge across the St. Lawrence River at or near Ogdensburg, New York.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 29, 1947. (93 Cong. Rec. 10582; *see also* 93 Cong. Rec. 10591).

1876 H.R. 3997.

To exclude certain vendors of newspapers or magazines from certain provisions of the Social Security Act and Internal Revenue Code.

Pocket veto occurred in the 1st session of the 80th Congress during a recess from July 27, 1947 until November 17, 1947. The bill was presented to the President on July 25, 1947. (93 Cong. Rec. 10282; *see also* 93 Cong. Rec. 10591).

Eightieth Congress, Second Session**Regular Vetoes****1877 S. 110.**

To amend the Interstate Commerce Act with respect to certain agreements between carriers.

Vetoed June 10, 1948. The veto message was laid before the Senate and printed as S. Doc. No. 169. (94 Cong. Rec. 8412, 8413).

The Senate overrode the veto on June 16, 1948 by a vote of 63 yeas to 25 nays. (94 Cong. Rec. 8435).

The House overrode the veto on June 17, 1948 by a vote of 297 yeas to 102 nays. (94 Cong. Rec. 8633, 8634).

Veto overridden. (62 Stat. 472; Public Law 80-662).

1878 S. 252.

For relief of the estate of Lee Jones Cardy.

Vetoed June 11, 1948. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 179. (94 Cong. Rec. 8080).

Veto unchallenged.

1879 S. 499.

Authorizing the issuance of a patent in fee to Mrs. Bessie Two Elk-Poor Bear.

Vetoed February 28, 1948. The veto message was laid before the Senate, referred to the Committee on Interior and Insular Affairs, and printed as S. Doc. No. 123 (94 Cong. Rec. 1921).

Veto unchallenged.

1880 S. 542.

Authorizing the issuance of a patent in fee to Mrs. Ella White Bull.

Vetoed February 28, 1948. The veto message was laid before the Senate, referred to the Committee on Interior and Insular Affairs, and printed as S. Doc. No. 122 (94 Cong. Rec. 1921, 1922).

Veto unchallenged.

1881 S. 939.

For the relief of Charles Howard Richards.

Vetoed March 15, 1948. The veto message was laid before the Senate, ordered to lie on the table and to be printed as S. Doc. No. 127 (94 Cong. Rec. 2795).

Veto unchallenged.

1882 S. 1004.

To amend the Atomic Energy Act of 1946 so as to provide that no person shall take office as a member of the Atomic Energy Commission or as General Manager of such Commission until an investigation with respect to the character, associations, and loyalty of such person shall have been made by the Federal Bureau of Investigation.

Vetoed May 15, 1948. The veto message was laid before the Senate and printed as S. Doc. No. 157. (94 Cong. Rec. 5895, 5896).

The Senate sustained the veto on May 21, 1948 by a vote of 47 yeas to 29 nays. (94 Cong. Rec. 6264).

Veto sustained.

1883 S. 1304.

To authorize the coinage of 50-cent pieces in commemoration of the one-hundredth anniversary of the organization of Minnesota as a Territory of the United States.

Vetoed May 4, 1948. The veto message was laid before the Senate, referred to the Committee on Banking and Currency, and printed as S. Doc. No. 152. (94 Cong. Rec. 5215).

Veto unchallenged.

1884 S. 1307.

For the relief of Edward Trapier Rogers.

Vetoed April 20, 1948. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 148. (94 Cong. Rec. 4577).

Veto unchallenged.

1885 S. 1312.

For relief of Jeannette C. Jones and minor children.

Vetoed May 4, 1948. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 153. (94 Cong. Rec. 5215, 5216).

Veto unchallenged.

1886 H.R. 388.

For the relief of Bert Harrington, Jr.

Vetoed April 27, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 626. (94 Cong. Rec. 4902, 4903).

Veto unchallenged.

1887 H.R. 431.

For the relief of Columbia Hospital, of Richland County, South Carolina.

Vetoed March 20, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 574. (94 Cong. Rec. 3264).

Veto unchallenged.

1888 H.R. 645.

For the relief of Ben W. Colburn.

Vetoed January 24, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 511. (94 Cong. Rec. 550).

Veto unchallenged.

1889 H.R. 1152.

For the relief of Mrs. Inga Patterson, widow of F.X. Patterson.

Vetoed March 20, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 577. (94 Cong. Rec. 3262).

Veto unchallenged.

1890 H.R. 1308.

For the relief of H.C. Biering.

Vetoed May 27, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 683. (94 Cong. Rec. 6697).

Veto unchallenged.

1891 H.R. 1508.

For the relief of Mrs. Lula Wilson Nevers.

Vetoed June 11, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 710. (94 Cong. Rec. 8172).

Veto unchallenged.

1892 H.R. 1586.

For the relief of Mrs. Leslie Price, Phillip C. Price, Mrs. Louise Keyton, Annie Curry, and James Curry.

Vetoed April 12, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 608. (94 Cong. Rec. 4331, 4332).

Veto unchallenged.

1893 H.R. 2012.

For the relief of Mrs. Pearl Cole.

Vetoed March 20, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 576. (94 Cong. Rec. 3262, 3263).

Veto unchallenged.

1894 H.R. 2131.

For relief of Fred E. Gross.

Vetoed June 10, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 709. (94 Cong. Rec. 8015, 8016).

Veto unchallenged.

1895 H.R. 2268.

For the relief of Charles E. Crook and B.L. Fielder.

Vetoed March 20, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 575. (94 Cong. Rec. 3263).

Veto unchallenged.

1896 H.R. 2347.

For the relief of Akiko Tsukado Miller.

Vetoed April 12, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 609. (94 Cong. Rec. 4332).

Veto unchallenged.

1897 H.R. 3061.

For the relief of Victor C. Kaminski.

Vetoed April 12, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 607. (94 Cong. Rec. 4331).

Veto unchallenged.

1898 H.R. 3111.

For the relief of Louis H. Deaver.

Vetoed January 31, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 517. (94 Cong. Rec. 927).

Veto unchallenged.

1899 H.R. 3153.

To provide for the sale or other disposal of certain submarginal lands located within the boundaries of Indian reservations in the States of Montana, North Dakota and South Dakota.

Vetoed February 10, 1948. The veto message was laid before the House, referred to the Committee on Public Lands, and printed as H.R. Doc. No. 527. (94 Cong. Rec. 1276).

Veto unchallenged.

1900 H.R. 3754.

For the relief of Oscar and Anna Carlblom.

Vetoed January 26, 1948. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 510. (94 Cong. Rec. 550).

Veto unchallenged.

1901 H.R. 4790.

To reduce individual income-tax payments (Revenue Act of 1948).

Vetoed April 1, 1948. The veto message was laid before the House and printed as H.R. Doc. No. 589. (94 Cong. Rec. 4051-4053).

The House overrode the veto on April 2, 1948 by a vote of 311 yeas to 88 nays. (94 Cong. Rec. 4053).

The Senate overrode the veto on April 2, 1948 by a vote of 77 yeas to 10 nays. (94 Cong. Rec. 4026).

Veto overridden. (62 Stat. 110; Public Law 471).

1902 H.R. 5052.

To exclude vendors of newspapers or magazines from certain provisions of the Social Security Act and Internal Revenue Code.

Vetoed April 5, 1948. The veto message was laid before the House, voted to postpone consideration until April 14, 1948, and printed as H.R. Doc. No. 549. (94 Cong. Rec. 4134).

The House overrode the veto on April 14, 1948 by a vote of 308 yeas to 28 nays. (94 Cong. Rec. 4432, 4433).

The Senate overrode the veto on April 20, 1948 by a vote of 77 yeas to 7 nays. (94 Cong. Rec. 4594).

Veto overridden. (62 Stat. 195; Public Law 492).

1903 H.R. 6355.

Making supplemental appropriations for the Federal Security Agency for the fiscal year ending June 30, 1949, and for other purposes.

Vetoed June 14, 1948. The veto message was laid before the House, voted to postpone consideration until June 16, 1948, and printed as H.R. Doc. No. 714. (94 Cong. Rec. 8400).

The House overrode the veto on June 16, 1948 by a vote of 288 yeas to 115 nays. (94 Cong. Rec. 8473, 8474).

The Senate overrode the veto on June 16, 1948 by a vote of 72 yeas to 17 nays. (94 Cong. Rec. 8437).

Veto overridden. (62 Stat. 443; Public Law 646).

1904 **H.J. Res. 251.**

To authorize the issuance of a special series of stamps commemorative of the one-hundredth anniversary of the coming of the Swedish pioneers to the Middle West.

Vetoed March 30, 1948. The veto message was laid before the House, referred to the Committee on Post Office and Civil Service, and printed as H.R. Doc. No. 584. (94 Cong. Rec. 3766, 3767).

Veto unchallenged.

1905 **H.J. Res. 296.**

To maintain the status quo in respect of certain employment taxes and social security benefits pending action by Congress on extended social security coverage.

Vetoed June 14, 1948. The veto message was laid before the House and printed as H.R. Doc. No. 711. (94 Cong. Rec. 8188, 8189).

The House overrode the veto on June 14, 1948 by a vote of 298 yeas to 75 nays. (94 Cong. Rec. 8191).

The Senate overrode the veto on June 14, 1948 by a vote of 65 yeas to 12 nays. (94 Cong. Rec. 8093).

Veto overridden. (62 Stat. 438; Public Law 642).

Pocket Vetoes

1906 **S. 1639.**

Authorizing the repair and rehabilitation of irrigation works damaged by flood and the prevention of flood damage in the Fort Sumner Irrigation District.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9354, 9357).

1907 **S. 1717.**

For the relief of the estate of William R. Stigall, deceased.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until

July 26, 1948. The bill was presented to the President on June 23, 1948. (94 Cong. Rec. 9355-9357).

1908 S. 2794.

To authorize the Administrator of Veterans' Affairs to prescribe the rates of pay for certain positions at field installations.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 23, 1948. (94 Cong. Rec. 9355-9357).

1909 S.J. Res. 84.

To provide for the restoration and preservation of the Francis Scott Key Mansion, to establish the Francis Scott Key National Monument, and for other purposes.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The resolution was presented to the President on June 15, 1948. (94 Cong. Rec. 8233, 9357).

1910 H.R. 851.

For the relief of Adney W. Gray.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9364, 9369).

1911 H.R. 1733.

For the relief of G.C. Hedrick.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9364, 9369).

1912 H.R. 1779.

For the relief of Winona Machine & Foundry Company, of Winona, Minnesota.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9369, 9370).

1913 H.R. 1910.

For the relief of legal guardian of Robert Lee Threatt, a minor.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until

July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9370, 9371).

1914 H.R. 3499.

For the relief of Petrol Corporation.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9370).

1915 H.R. 4199.

For the relief of George Haniotis.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9371).

1916 H.R. 4590.

For the relief of Mrs. Loraine Thomsen.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9371).

1917 H.R. 6184.

For the relief of East Coast Ship & Yacht Corporation of Noank, Connecticut.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9371, 9372).

1918 H.R. 6628.

Providing for a program in the field of lighter-than-air aeronautics under the direction of the United States Maritime Commission.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 17, 1948. (94 Cong. Rec. 8714, 9373).

1919 H.R. 6818.

To amend Title X of the Social Security Act, relating to aid to the blind.

Pocket veto occurred in the 2d session of the 80th Congress during a recess from June 20, 1948 until July 26, 1948. The bill was presented to the President on June 21, 1948. (94 Cong. Rec. 9365, 9372).

Eighty-first Congress, First Session

Regular Vetoes

1920 S. 40.

For the relief of William D. Norris.

Vetoed August 5, 1949. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 105. (95 Cong. Rec. 10804, 10805).

Veto unchallenged.

1921 S. 41.

For the relief of the city of Reno, Nevada.

Vetoed July 5, 1949. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 97. (95 Cong. Rec. 8904, 8905).

Veto unchallenged.

1922 S. 146.

For the relief of J. N. Jones, et al.

Vetoed June 21, 1949. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 89 (95 Cong. Rec. 8059).

Veto unchallenged.

1923 S. 275.

For the relief of Arthur C. Jones.

Vetoed August 5, 1949. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 104. (95 Cong. Rec. 10805).

Veto unchallenged.

1924 S. 377.

For the relief of Ernest J. Jenkins.

Vetoed October 18, 1949. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 120. (95 Cong. Rec. 14887, 14888).

Veto unchallenged.

1925 S. 1266.

For the relief of Hayward O. Brandon.

Vetoed August 5, 1949. The veto message was laid before the Senate, referred to the Committee on Judiciary, and printed as S. Doc. No. 106 (95 Cong. Rec. 10805, 10806).

Veto unchallenged.

1926 S. 1407.

To promote the rehabilitation of the Navajo and Hopi Tribes of Indians and the better utilization of the resources of the Navajo and Hopi Indian Reservations.

Vetoed October 17, 1949. The veto message was laid before the Senate, ordered to lie on the table, and printed as S. Doc. No. 119 (95 Cong. Rec. 14784, 14785).

Veto unchallenged.

1927 H.R. 142.

Excepting certain persons from the requirement of paying fees for certain census data.

Vetoed August 9, 1949. The veto message was laid before the House, referred to the Committee on Post Office and Civil Service, and printed as H.R. Doc. No. 295. (95 Cong. Rec. 11135, 11136).

Veto unchallenged.

1928 H.R. 559.

For the relief of the city of Needles, California, and the California-Pacific Utilities Company.

Vetoed August 26, 1949. The veto message was laid before the House and referred to the Committee on the Judiciary. (95 Cong. Rec. 12524, 12525).

Veto unchallenged.

1929 H.R. 572.

For the relief of Sylvia M. Misetich.

Vetoed April 19, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 164. (95 Cong. Rec. 5004).

Veto unchallenged.

1930 H.R. 581.

For the relief of Hilda Links and E. J. Ohman, partners, and Fred L. Kroesing, all of Anchorage, Alaska.

Vetoed April 25, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 162. (95 Cong. Rec. 5003).

Veto unchallenged.

1931 H.R. 594.

For the relief of Mamie L. Hurley.

Vetoed April 25, 1949. The veto message was laid before the House, referred to the Committee on the

Judiciary, and printed as H.R. Doc. No. 163. (95 Cong. Rec. 5004).

Veto unchallenged.

1932 **H.R. 683.**

For the relief of Louise P. Lewis (Louise Peters Lewis).

Vetoed October 12, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 370. (95 Cong. Rec. 14433).

Veto unchallenged.

1933 **H.R. 703.**

For the relief of Oteenin Foxworth.

Vetoed July 19, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 703. (95 Cong. Rec. 9738, 9739).

Veto unchallenged.

1934 **H.R. 834.**

To amend the Contract Settlement Act of 1944.

Vetoed July 11, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 253. (95 Cong. Rec. 9226, 9227).

Veto unchallenged.

1935 **H.R. 1019.**

For the relief of George M. Ford.

Vetoed October 11, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 362. (95 Cong. Rec. 14285).

Veto unchallenged.

1936 **H.R. 1034.**

For the relief of Jansson Gage Company.

Vetoed August 23, 1949. The veto message was laid before the House and referred to the Committee on the Judiciary. (95 Cong. Rec. 12095).

Veto unchallenged.

1937 **H.R. 1036.**

For the relief of R. C. Owen, Jr. and Ray Owen.

Vetoed April 21, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 161. (95 Cong. Rec. 5005).

The House overrode the veto on May 18, 1949 by a vote of 318 yeas to 49 nays. (95 Cong. Rec. 6429, 6430).

The Senate overrode the veto on September 15, 1949 by a vote of 45 yeas to 6 nays. (95 Cong. Rec. 12940).
Veto overridden. (63 Stat. 1181; Public Law 81-277).

1938 H.R. 1131.

For the relief of James F. Girdley and Percy Bridgewater.

Vetoed July 19, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 265. (95 Cong. Rec. 9738).

Veto unchallenged.

1939 H.R. 1282.

For the relief of Mrs. T.A. Robertson.

Vetoed August 23, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 314. (95 Cong. Rec. 12094).

Veto unchallenged.

1940 H.R. 1471.

For the relief of E. La Ree Smoot.

Vetoed June 7, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 211. (95 Cong. Rec. 7384).

Veto unchallenged.

1941 H.R. 1746.

To provide United States aid in fish restoration and management projects.

Vetoed October 12, 1949. The veto message was laid before the House, referred to the Committee on Merchant Marine and Fisheries, and printed as H.R. Doc. 372. (95 Cong. Rec. 14433, 14434).

Veto unchallenged.

1942 H.R. 3254.

For the relief of Zelma Inez Cheek.

Vetoed October 12, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 371. (95 Cong. Rec. 14432).

Veto unchallenged.

1943 H.R. 3589.

To convey to the city of Miles City, State of Montana, certain lands in Custer County, Montana, for use as an industrial site.

Vetoed September 9, 1949. The veto message was laid before the House, referred to the Committee on Public Lands, and printed as H.R. Doc. No. 335. (95 Cong. Rec. 12767, 13119, 13120).

Veto unchallenged.

1944 H.R. 3788.

To authorize the Secretary of the Interior to construct Vermejo reclamation project in New Mexico.

Vetoed August 23, 1949. The veto message was laid before the House, referred to the Committee on Public Lands, and printed as H.R. Doc. No. 316. (95 Cong. Rec. 12093, 12094).

Veto unchallenged.

1945 H.R. 4094.

For the relief of Bunge North-American Grain Corporation, et al.

Vetoed October 14, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 374. (95 Cong. Rec. 14626).

Veto unchallenged.

1946 H.R. 4366.

For the relief of Pearson Remedy Company.

Vetoed August 23, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 313. (95 Cong. Rec. 12094, 12095).

Veto unchallenged.

1947 H.R. 4563.

For the relief of Sarah E. Thompson.

Vetoed October 12, 1949. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 369. (95 Cong. Rec. 14431, 14432).

Veto unchallenged.

1948 H.R. 5134.

To promote development in cooperation with the State of Colorado of the fish, wildlife, and recreational aspects of the Colorado-Big Thompson Federal reclamation project.

Vetoed October 14, 1949. The veto message was laid before the House, referred to the Committee on Public Lands, and printed as H.R. Doc. No. 375. (95 Cong. Rec. 14626, 14627).

Veto unchallenged.

1949 H.R. 5508.

To amend the Army and Air Force Vitalization and Retirement Equalization Act of 1948. (Amending reserve retirement provisions of Public Law 810, 80th Congress).

Vetoed August 9, 1949. The veto message was laid before the House, referred to the Committee on Armed Services, and printed as H.R. Doc. No. 296. (95 Cong. Rec. 11135).

Veto unchallenged.

Pocket Vetoes

1950 S. 1385.

Providing that the excess land provisions of Federal reclamation laws shall not apply to lands that will receive a supplemental water supply from the San Luis Valley Project, Colorado.

Pocket veto occurred after the 1st session of the 81st Congress had adjourned sine die on October 19, 1949. The bill was presented to the President on October 18, 1949. (95 Cong. Rec. 14829, 15045).

1951 S. 2115.

Authorizing payments by the Administrator of Veterans' Affairs on the purchase of automobiles or other conveyances by certain disabled veterans.

Pocket veto occurred after the 1st session of the 81st Congress had adjourned sine die on October 19, 1949. The bill was presented to the President on October 20, 1949. (95 Cong. Rec. 15045, 15046).

Eighty-first Congress, Second Session

Regular Vetoes

1952 S. 305.

For the relief of Julio Laffitte.

Vetoed August 29, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 210. (96 Cong. Rec. 13662).

Veto unchallenged.

1953 S. 764.

To confer jurisdiction upon the Court of Claims to hear and render judgement upon claims of Forest Lumber Company, Kansas City, Missouri.

Vetoed June 21, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 189. (96 Cong. Rec. 8962, 8963).

Veto unchallenged.

1954 S. 765.

For the relief of the Algoma Lumber Company, and its successors, George R. Birkelund, Charles E. Siddall, Kenyon T. Fay, trustees.

Vetoed June 21, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 190. (96 Cong. Rec. 8963).

Vets unchallenged.

1955 S. 766.

To confer jurisdiction upon the Court of Claims to hear and render judgement upon claims of the Lamm Lumber Company.

Vetoed June 21, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 191. (96 Cong. Rec. 8963).

Veto unchallenged.

1956 S. 794.

For the relief of contractors employed in construction of United States appraiser's building, San Francisco, California.

Vetoed June 16, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 185. (96 Cong. Rec. 8723).

Veto unchallenged.

1957 S. 815.

To authorize the sale of inherited interests in certain allotted land under the jurisdiction of the Crow Creek Indian Agency, South Dakota. (Lower Brulé Reservation).

Vetoed September 1, 1950. The veto message was laid before the Senate, referred to the Committee on Interior and Insular Affairs, and printed as S. Doc. No. 224. (96 Cong. Rec. 14117).

Veto unchallenged.

1958 S. 1008.

To define and clarify the application of the Federal Trade Commission Act with respect to price discrimination resulting from freight absorption and delivered pricing by amending said act.

Vetoed June 16, 1950. The veto message was laid before the Senate, ordered to lie on the table, and printed as S. Doc. No. 184. (96 Cong. Rec. 8721-8723).
Veto unchallenged.

1959 S. 1027.

For the relief of Merit Company, Chicago, Illinois.

Vetoed August 5, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 199. (96 Cong. Rec. 11929).

Veto unchallenged.

1960 S. 1064.

To authorize the sale of land allotted to Mrs. Iris Huebner Marak, Pine Ridge Reservation, South Dakota.

Vetoed September 1, 1950. The veto message was laid before the Senate, referred to the Committee on Interior and Insular Affairs, and printed as S. Doc. No. 225. (96 Cong. Rec. 14117).

Veto unchallenged.

1961 S. 1086.

For the relief of Dixie Margarine Company, Memphis, Tennessee.

Vetoed July 24, 1950. The veto message was laid before the Senate and printed as S. Doc. No. 198. (96 Cong. Rec. 10857).

Veto unchallenged.

1962 S. 1169.

For the relief of Christina Shalfeieff.

Vetoed August 8, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 200. (96 Cong. Rec. 12080).

Veto unchallenged.

1963 S. 1528.

For the relief of Elmer Beller.

Vetoed December 29, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 249. (96 Cong. Rec. 17077, 17078).

Veto unchallenged.

1964 S. 1800.

For the relief of J. Don Alexander, Colorado Springs, Colorado.

Vetoed August 29, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 211. (96 Cong. Rec. 13662, 13663).

Veto unchallenged.

1965 S. 1816.

For the relief of S. A. Healy Company.

Vetoed December 29, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 250. (96 Cong. Rec. 17078).

Veto unchallenged.

1966 S. 2297.

For the relief of the estate to Lee Jones Cardy.

Vetoed August 14, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 202. (96 Cong. Rec. 12439).

Veto unchallenged.

1967 S. 2339.

For the relief of Davis Grocery Company, Oneida, Tennessee.

Vetoed June 21, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 192. (96 Cong. Rec. 8963, 8964).

Veto unchallenged.

1968 S. 2702.

For the relief of Louis E. Gabel.

Vetoed December 29, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 251. (96 Cong. Rec. 17078, 17079).

Veto unchallenged.

1969 S. 3906.

To amend the War Contractors Relief Act with respect to the definition of a request for relief, to authorize consideration and settlement of certain claims of subcontractors, and for other purposes.

Vetoed August 21, 1950. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 203. (96 Cong. Rec. 12911).

The Senate sustained the veto on September 13, 1950 by a vote of 30 yeas to 39 nays. (96 Cong. Rec. 14652).

Veto sustained.

1970 H.R. 87.

Promotion of veterans of World War II in field service of the Post Office Department.

Vetoed June 23, 1950. The veto message was laid before the House and printed as H.R. Doc. No. 627. (96 Cong. Rec. 9193, 9194).

The House overrode the veto on June 26, 1950 by a vote of 213 yeas to 72 nays. (96 Cong. Rec. 9195).

The Senate sustained the veto on August 31, 1950 by a vote of 48 yeas to 29 nays. (96 Cong. Rec. 13934).

Veto sustained.

1971 H.R. 602.

For the relief of Fritz Busche.

Vetoed August 25, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 696. (96 Cong. Rec. 13504).

Veto unchallenged.

1972 H.R. 627.

For the relief of Southern Fireproofing Company, Cincinnati, Ohio.

Vetoed August 29, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 699. (96 Cong. Rec. 13776).

Veto unchallenged.

1973 H.R. 1022.

For the relief of Alvin Smith, New Castle, Delaware.

Vetoed August 11, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 682. (96 Cong. Rec. 12384, 12385).

Veto unchallenged.

1974 H.R. 1026.

For the relief of Susie Lee Spencer.

Vetoed May 15, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 593. (96 Cong. Rec. 7032).

Veto unchallenged.

1975 H.R. 1095.

For the relief of Pittsburgh Dubois Company.

Vetoed August 11, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. 681. (96 Cong. Rec. 12383, 12384).

Veto unchallenged.

1976 H.R. 1243.

To amend the Hatch Act, relating to political activities.

Vetoed June 30, 1950. The veto message was laid before the House, referred to the Committee on House Administration, and printed as H.R. Doc. No. 630. (96 Cong. Rec. 9603, 9604).

Veto unchallenged.

1977 H.R. 1481.

For the relief of Julius Zaffareni.

Vetoed May 3, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 581. (96 Cong. Rec. 6311, 6312).

Veto unchallenged.

1978 H.R. 1758.

To amend the Natural Gas Act of 1938, as amended.

Vetoed April 15, 1950. The veto message was laid before the House, referred to the Committee on Interstate and Foreign Commerce, and printed as H.R. Doc. No. 555. (96 Cong. Rec. 5304).

Veto unchallenged.

1979 H.R. 3436.

To amend section 3 of the Lucas Act with respect to redefinition of request for relief.

Vetoed June 30, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 629. (96 Cong. Rec. 9602, 9603).

Veto unchallenged.

1980 H.R. 3464.

For the relief of John Michael Ancker Rasmussen to record lawful admission for permanent residence.

Vetoed August 14, 1950. The veto message was laid before the House, referred to the Committee on the

Judiciary, and printed as H.R. Doc. 683. (96 Cong. Rec. 12450).

Veto unchallenged.

1981 H.R. 3498.

For the relief of Gluckin Corporation.

Vetoed July 3, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 633. (96 Cong. Rec. 9632).

Veto unchallenged.

1982 H.R. 4806.

For the relief of Dr. Francesco Drago.

Vetoed August 14, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. 684. (96 Cong. Rec. 12450, 12451).

Veto unchallenged.

1983 H.R. 4832.

For the relief of Graphic Arts Corporation of Ohio.

Vetoed August 25, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 697. (96 Cong. Rec. 13503, 13504).

Veto unchallenged.

1984 H.R. 5016.

For the relief of Mrs. Virginia Dalla Rosa Prati and her son Roland Dalla Rosa Prati.

Vetoed August 14, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 685. (96 Cong. Rec. 12450).

Veto unchallenged.

1985 H.R. 6095.

For the relief of Universal Corporation, James Stewart Corporation, and James Stewart & Company, Inc.

Vetoed September 9, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 701. (96 Cong. Rec. 14555, 14556).

Veto unchallenged.

1986 H.R. 6217.

To provide greater security for veterans of the Spanish-American War, including the Boxer Rebellion and Philippine Insurrection, in the granting of outpatient treatment by the Veterans' Administration.

Vetoed September 6, 1950. The veto message was laid before the House and printed as H.R. Doc. No. 700. (96 Cong. Rec. 14452, 14453).

The House overrode the veto on September 14, 1950 by a vote of 321 yeas to 12 nays. (96 Cong. Rec. 14857, 14858).

The Senate overrode the veto on September 19, 1950 by a vote of 58 yeas to 3 nays. (96 Cong. Rec. 15094).

Veto overridden. (64 Stat. 867; Public Law 791).

1987 H.R. 7540.

For the relief of Louise Peter Lewis.

Vetoed August 23, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 694. (69 Cong. Rec. 13245).

Veto unchallenged.

1988 H.R. 8422.

For the relief of Carmencita von Plettenberg.

Vetoed June 23, 1950. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 628. (96 Cong. Rec. 9193).

Veto unchallenged.

1989 H.R. 9490.

To protect the United States against certain un-American and subversive activities by requiring registration of Communist organizations, and for other purposes (Internal Security Act of 1950).

Vetoed September 22, 1950. The veto message was laid before the House and printed as H.R. Doc. No. 708. (96 Cong. Rec. 15629-15632).

The House overrode the veto on September 22, 1950 by a vote of 286 yeas to 48 nays. (96 Cong. Rec. 15632, 15633).

The Senate overrode the veto on September 23, 1950 by a vote of 57 yeas to 10 nays. (96 Cong. Rec. 15726).

Veto overridden. (64 Stat. 985; Public Law 831).

1990 H.J. Res. 238.

To amend the Nationality Act of 1940, to provide the privilege of becoming a naturalized citizen of the United States to all immigrants having a legal right to permanent residence.

Vetoed September 9, 1950. The veto message was laid before the House and printed as H.R. Doc. No. 702. (96 Cong. Rec. 14556).

The House overrode the veto on September 14, 1950 by a vote of 307 yeas to 14 nays. (96 Cong. Rec. 14860, 14861).

The Senate ordered to table the veto on September 15, 1950. (96 Cong. Rec. 14875).

Veto sustained.

1991 H.J. Res. 461.

To provide that South Parkersburg, West Virginia, be treated as a part of Parkersburg, West Virginia, for the purposes of the Seventeenth Census.

Vetoed August 11, 1950. The veto message was laid before the House, referred to the Committee on Post Office and Civil Service, and printed as H.R. Doc. No. 680. (96 Cong. Rec. 12383).

Veto unchallenged.

Pocket Vetoes

1992 H.R. 1601.

For the relief of La Fayette Brewery, Incorporated.

Pocket veto occurred in the 2d session of the 81st Congress during a recess from September 23, 1950 until November 27, 1950. The bill was presented to the President on September 19, 1950. (96 Cong. Rec. 15342, 15793).

1993 H.R. 1799.

For the relief of Dr. Jacob Ornstein.

Pocket veto occurred in the 2d session of the 81st Congress during a recess from September 23, 1950 until November 27, 1950. The bill was presented to the President on September 16, 1950. (96 Cong. Rec. 15074, 15790).

1994 H.R. 3012.

For the relief of Wyoming National Bank of Wilkes-Barre.

Pocket veto occurred in the 2d session of the 81st Congress during a recess from September 23, 1950 until November 27, 1950. The bill was presented to the President on September 19, 1950. (96 Cong. Rec. 15342, 15791).

1995 H.R. 3419.

To amend the Merchant Ship Sales Act of 1946.

Pocket veto occurred in the 2d session of the 81st Congress during a recess from September 23, 1950 until November 27, 1950. The bill was presented to the President on September 16, 1950. (96 Cong. Rec. 15074, 15791).

1996 H.R. 4803.

For the relief of Bernard F. Elmers.

Pocket veto occurred after the 2d session of the 81st Congress had adjourned sine die on January 2, 1951. The bill was presented to the President on December 26, 1951. (96 Cong. Rec. 17075, 17139).

1997 H.R. 6489.

For the relief of United Transformer Company.

Pocket veto occurred in the 2d session of the 81st Congress during a recess from September 23, 1950 until November 27, 1950. The bill was presented to the President on September 16, 1950. (96 Cong. Rec. 15074, 15792).

1998 H.R. 7854.

To confer jurisdiction on the Court of Claims to adjudicate a claim of the Board of County Commissioners, Sedgwick County, Kansas.

Pocket veto occurred in the 2d session of the 81st Congress during a recess from September 23, 1950 until November 27, 1950. The bill was presented to the President on September 16, 1950. (96 Cong. Rec. 15074, 15793).

Eighty-second Congress, First Session

Regular Vetoes

1999 S. 46.

For the relief of Ruth Obre Dubonnet.

Vetoed March 16, 1951. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 15. (97 Cong. Rec. 2559, 2560).

Veto unchallenged.

2000 S. 827.

For the relief of Fred P. Hines.

Vetoed August 30, 1951. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 68. (97 Cong. Rec. 10872, 10873).

Veto unchallenged.

2001 S. 1864.

To authorize payments by the Administrator of Veteran's Affairs on the purchase of automobiles or other conveyances by certain disabled veterans who served during World War II, and persons who served in the military, naval, or air service of the United States on or after June 27, 1950, and for other purposes.

Vetoed October 18, 1951. The veto message was laid before the Senate and printed as S. Doc. No. 83. (97 Cong. Rec. 13437, 13438).

The Senate overrode the veto on October 19, 1951 by a vote of 55 yeas to 10 nays. (97 Cong. Rec. 13527).

The House overrode the veto on October 20, 1951 by a vote of 223 yeas to 53 nays. (97 Cong. Rec. 13746).

Veto overridden. (65 Stat. 574; Public Law 82-187).

2002 H.R. 2459.

For the relief of Ollie O. Evans, Jr.

Vetoed October 13, 1951. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 258. (97 Cong. Rec. 13144, 13145).

Veto unchallenged.

2003 H.R. 2771.

For the relief of Lon Weaver.

Vetoed August 27, 1951. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 235. (97 Cong. Rec. 11199).

Veto unchallenged.

2004 H.R. 3002.

For the relief of George H. Whike Construction Company.

Vetoed August 6, 1951. The veto message was laid before the House, referred to the Committee on the Judiciary, and printed as H.R. Doc. No. 217. (97 Cong. Rec. 9505).

Veto unchallenged.

2005 H.R. 3096.

Relating to acquisition and disposition of land and interest in land by the Army, Navy, Air Force and Federal Civil Defense Administration.

Vetoed May 15, 1951. The veto message was laid before the House and printed as H.R. Doc. No. 133. (97 Cong. Rec. 5445).

The House overrode the veto on May 17, 1951 by a vote of 312 yeas to 68 nays. (97 Cong. Rec. 5444, 5445).

The Senate ordered to table the veto on May 21, 1951. (97 Cong. Rec. 5490).

Veto sustained.

2006 H.R. 3193.

To establish a rate of pension for aid and attendance under part III of Veterans' Regulation No. I(a), as amended.

Vetoed August 6, 1951. The veto message was laid before the House, referred to the Committee on Veterans' Affairs, and printed as H.R. Doc. No. 222. (97 Cong. Rec. 9517, 9518).

The House overrode the veto on August 17, 1951 by a vote of 318 yeas to 45 nays. (97 Cong. Rec. 10202).

The Senate overrode the veto on September 18, 1951 by a vote of 69 yeas to 9 nays. (97 Cong. Rec. 11495, 11496).

Veto overridden. (65 Stat. 324; Public Law 82-149).

2007 H.R. 3549.

To modify eligibility requirements for certain widows of veterans of Civil War, Indian Wars, Spanish-American War, including the Boxer Rebellion and Philippine Insurrection.

Vetoed August 6, 1951. The veto message was laid before the House, referred to the Committee on Veterans' Affairs, and printed as H.R. Doc. No. 221. (97 Cong. Rec. 9518).

Veto unchallenged.

Pocket Vetoes

2008 S. 1436.

For the relief of Marie Y. Mueller.

Pocket veto occurred after the 1st session of the 82d Congress had adjourned sine die on October 20, 1951. The bill was presented to the President on October 19, 1951. (97 Cong. Rec. 13534, 13733).

2009 H.R. 971.

For the relief of Louis R. Chadbourne.

Pocket veto occurred after the 1st session of the 82d Congress had adjourned sine die on October 20, 1951. The bill was presented to the President on October 17, 1951. (97 Cong. Rec. 13405, 13786).

2010 H.R. 1672.

For the relief of Bank of America National Trust and Savings Association.

Pocket veto occurred after the 1st session of the 82d Congress had adjourned sine die on October 20, 1951. The bill was presented to the President on October 22, 1951. (97 Cong. Rec. 13784, 13786).

2011 H.R. 5411.

To provide for schools in critical defense housing areas.

Pocket veto occurred after the 1st session of the 82d Congress had adjourned sine die on October 20, 1951.

The bill was presented to the President on October 22, 1951. (97 Cong. Rec. 13784, 13787).

Eighty-second Congress, Second Session

Regular Vetoes

2012 S. 1045.

For the relief of Susie Lee Spencer.

Vetoed May 21, 1951. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 131. (98 Cong. Rec. 5632).

Veto unchallenged.

2013 S. 2696.

To confer jurisdiction upon the Court of Claims relative to the claim of the Cuban-American Sugar Company against the United States.

Vetoed June 30, 1952. The veto message was laid before the Senate, referred to the Committee on the Judiciary, and printed as S. Doc. No. 158. (98 Cong. Rec. 8615, 8616).

Veto unchallenged.

2014 S.J. Res. 20.

To provide for the continuation of operations under certain mineral leases issued by the respective States covering submerged lands of the Continental Shelf, to encourage the continued development of such leases, to provide for the protection of the interests of the United States in the oil and gas deposits of said lands, and for other purposes.

Vetoed May 29, 1952. The veto message was laid before the Senate and printed as S. Doc. No. 139. (98 Cong. Rec. 6251-6254).

Veto unchallenged.

2015 H.R. 3144.

Relating to certain construction cost adjustments in connection with Greenfields division of the Sun River irrigation project, Montana.

Vetoed April 8, 1952. The veto message was laid before the House, referred to the Committee on Interior and Insular Affairs, and printed as H.R. Doc. No. 420. (98 Cong. Rec. 3774).

Veto unchallenged.

2016 H.R. 5678.

To revise the laws relating to immigration, naturalization and nationality.

Vetoed June 25, 1952. The veto message was laid before the House and printed as H.R. Doc. No. 520. (98 Cong. Rec. 8082-8085).

The House overrode the veto on June 26, 1952 by a vote of 278 yeas to 112 nays. (98 Cong. Rec. 8225, 8226).

The Senate overrode the veto on June 27, 1952 by a vote of 57 yeas to 26 nays. (98 Cong. Rec. 8267, 8268).

Veto overridden. (66 Stat. 163; Public Law 82-414).

Pocket Vetoes

2017 S. 1271.

To permit employees of the Canal Zone government and the Panama Canal Co. to appeal decisions to Employees Compensation Appeals Board.

Pocket veto occurred after the 2d session of the 82d Congress had adjourned sine die on July 7, 1952. The bill was presented to the President on July 5, 1952. (98 Cong. Rec. 9465, 9734).

2018 S. 2232.

For the relief of the Detroit Automotive Products Company.

Pocket veto occurred after the 2d session of the 82d Congress had adjourned sine die on July 7, 1952. The bill was presented to the President on July 3, 1952. (98 Cong. Rec. 9047, 9734).

2019 S. 2584.

To provide for the establishment of a Veterans' Administration domiciliary facility at Fort Logan, Colorado.

Pocket veto occurred after the 2d session of the 82d Congress had adjourned sine die on July 7, 1952. The bill was presented to the President on July 7, 1952. (98 Cong. Rec. 9710, 9734).

2020 H.R. 6839.

To modify and extend the authority of the Postmaster General to lease quarters for post office purposes.

Pocket veto occurred after the 2d session of the 82d Congress had adjourned sine die on July 7, 1952. The bill was presented to the President on July 7, 1952. (98 Cong. Rec. 9751, 9756).