

APPROPRIATIONS, NEW OFFICES, &c.

REPORT

OF THE

CLERK OF THE HOUSE OF REPRESENTATIVES U. S.,

IN COMPLIANCE WITH

The act to authorize the appointment of additional paymasters, and for other purposes, passed July 4, 1836.

NOVEMBER 12, 1850.

OFFICE OF THE HOUSE OF REPRESENTATIVES U. S.,
November 12, 1850.

In obedience to the 6th section of the "Act to authorize the appointment of additional paymasters, and for other purposes," passed July 4, 1836, which requires "the Secretary of the Senate and Clerk of the House of Representatives, as soon as may be after the close of each session of Congress, to publish a statement of all appropriations made during the session; and also a statement of the new offices created, and the salaries of each; and also a statement of the offices the salaries of which are increased, and the amount of such increase,"—the Clerk of the House of Representatives submits the accompanying statements.

RICHARD M. YOUNG,
Clerk House of Reprs. U. S.

APPROPRIATIONS FOR OFFICES

REPORT

STATE OF THE HOUSE OF REPRESENTATIVES

The House of Representatives has the honor to acknowledge the receipt of the report of the Committee on Appropriations for Offices, which was presented to the House on the 15th day of December, 1917.

The report of the Committee is herewith transmitted to the House, together with the report of the Committee on the Administration of the House of Representatives.

The Committee on Appropriations for Offices has the honor to acknowledge the receipt of the report of the Committee on the Administration of the House of Representatives, which was presented to the House on the 15th day of December, 1917.

The report of the Committee is herewith transmitted to the House, together with the report of the Committee on Appropriations for Offices.

The Committee on Appropriations for Offices has the honor to acknowledge the receipt of the report of the Committee on the Administration of the House of Representatives, which was presented to the House on the 15th day of December, 1917.

The report of the Committee is herewith transmitted to the House, together with the report of the Committee on Appropriations for Offices.

The Committee on Appropriations for Offices has the honor to acknowledge the receipt of the report of the Committee on the Administration of the House of Representatives, which was presented to the House on the 15th day of December, 1917.

The report of the Committee is herewith transmitted to the House, together with the report of the Committee on Appropriations for Offices.

The Committee on Appropriations for Offices has the honor to acknowledge the receipt of the report of the Committee on the Administration of the House of Representatives, which was presented to the House on the 15th day of December, 1917.

The report of the Committee is herewith transmitted to the House, together with the report of the Committee on Appropriations for Offices.

The Committee on Appropriations for Offices has the honor to acknowledge the receipt of the report of the Committee on the Administration of the House of Representatives, which was presented to the House on the 15th day of December, 1917.

STATEMENTS

SHOWING

1st. Appropriations made during the first session of the 31st Congress;
2d. Officers created, and the salaries thereof; 3d. The offices, the salaries of which have been increased, with the amount of such increase during the same period.

NOVEMBER 12, 1850.

Prepared by the Secretary of the Senate and Clerk of the House of Representatives, in pursuance of the 6th section of the act of July 4, 1836, "to authorize the appointment of additional paymasters, and for other purposes."

By the act to carry into effect the convention between the United States and the Emperor of Brazil, of the twenty-seventh day of January, in the year one thousand eight hundred and forty-nine.

To the commissioner	-	-	-	\$3,000 00
To the clerk	-	-	-	2,000 00
For the contingent expenses of the commission.—[Indefinite.]				
				\$5,000 00

By the act to supply deficiencies in the appropriations for the service of the fiscal year ending the thirtieth of June, one thousand eight hundred and fifty.

TREASURY DEPARTMENT.

In the office of the Secretary of the Treasury.

For salary of the Assistant Secretary of the Treasury, from the twelfth of March, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty, and for the clerk in aid of said Assistant Secretary from the third of March, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty	-	-	-	\$6,178 61
Carried forward,				6,178 61
				5,000 00

Brought forward, \$6,178 61 \$5,000 00

In the office of the Commissioner of Customs.

For salary of the Commissioner of Customs, from the seventeenth of March, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty	3,875 00
For salary of chief clerk in the office of the Commissioner of Customs, from the first of July, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty	1,700 00
For salaries of five additional clerks in the office of the Commissioner of Customs, from the first of October, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty	3,750 00
For contingent expenses of the office of the Commissioner of Customs	1,000 00

In the office of the First Comptroller.

For salary of one messenger in the office of the First Comptroller, from the first of July, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty	700 00
---	--------

In the Register's office.

For contingent expenses of the office of the Register of the Treasury, being an amount due to J. C. McGuire, for printing, ruling, and binding books and abstracts for statements of the commerce and navigation, blank enrolments and licenses, ledgers and other books, under the act of the third of March, eighteen hundred and forty-nine, in relation to the advances to collectors and receivers of public moneys, and the settlement incident thereto, and for desks and other furniture	3,546 25
--	----------

In the office of the Second Auditor.

For amount required to meet outstanding claims for contingent expenses incurred in eighteen hundred and forty-eight, by the Second Auditor of the Treasury, in fitting up his office	1,695 85
--	----------

Carried forward,	22,445 71	5,000 00
------------------	-----------	----------

	Brought forward,	\$22,445 71	\$5,000 00
For deficiency of appropriation for the contingent expenses of the southeast executive building for the fiscal year ending the thirtieth June, eighteen hundred and forty-eight	-	-	3,474 90
For deficiency in the appropriation for the contingent expenses of the southeast executive building for the fiscal year ending the thirtieth of June, eighteen hundred and forty-nine	-	-	5,458 44
For deficiency in the appropriation for the contingent expenses of the southeast executive building for the fiscal year ending the thirtieth of June, eighteen hundred and fifty	-	-	7,178 00

DEPARTMENT OF THE INTERIOR.

In the office of the Secretary of the Interior.

For salary of the Secretary of the Interior, from the ninth of March, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty	-	-	7,900 00
For salaries of the chief clerk and other clerks in the office of the Secretary of the Interior, from the ninth of March, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty	-	-	14,568 32
For salary of messenger and laborer in the office of the Secretary of the Interior, to the thirtieth of June, eighteen hundred and forty-nine	-	-	269 36
For salaries of messengers and laborers in the office of the Secretary of the Interior from the first of July, eighteen hundred and forty-nine, to the thirtieth of June, eighteen hundred and fifty	-	-	2,000 00
For books, stationery, furniture, fuel, and other contingencies of the office of the Secretary of the Interior, for the fiscal year ending the thirtieth of June, eighteen hundred and fifty	-	-	5,000 00
For library, maps, &c., for the office of the Secretary of the Interior, for the fiscal year ending the thirtieth of June, eighteen hundred and fifty	-	-	500 00
		<hr/>	<hr/>
	Carried forward,	68,794 73	5,000 00

Brought forward, \$68,794 73 \$5,000 00

In the office of the Commissioner of Pensions.

For compensation to temporary clerks employed in the office of the Commissioner of Pensions, from the first of July, eighteen hundred and forty-nine, to the thirtieth June, eighteen hundred and fifty -	6,529 78
For compensation of nine extra clerks, employed under the act of August, eighteen hundred and forty-two, during the session of Congress, in the Third Auditor's office, and for contingencies incident thereto -	5,000 00
For deficiency in the appropriation for the contingent expenses of the office of the First Auditor of the treasury, for the fiscal year ending June thirtieth, eighteen hundred and fifty - - - -	650 00

WAR DEPARTMENT.

In the office of the Surgeon General.

For arrearages in the office of the Surgeon General, for furniture - - -	225 00
For expenses of military reconnoissance in Texas, including examination of a new route from San Antonio, Texas, to El Paso, in New Mexico, made in the year one thousand eight hundred and forty-nine - - - -	3,967 17

POST OFFICE DEPARTMENT.

For compensation to temporary clerks employed upon the current business of the Post Office Department, for the fiscal year ending the thirtieth of June, eighteen hundred and fifty - - -	11,972 82
---	-----------

TERRITORIAL GOVERNMENT.

For contingent expenses of the Territory of Minnesota - - - -	650 00
For deficiencies in the appropriation for the salaries of the governor, three judges, and secretary of the said Territory, for the present fiscal year - - -	3,209 67
For a deficiency in the last appropriation to defray the expenses of the government of the Territory of Minnesota - -	9,645 16

Carried forward, 110,644 33 5,000 00

Brought forward, \$110,644 33 \$5,000 00

INTERCOURSE WITH FOREIGN NATIONS.

For outfit of the minister resident at Constantinople - - -	6,000 00
For outfit of a chargé d'affaires to Naples	4,500 00
For one year's salary of a secretary of legation to Chili - - -	2,000 00
For outfit of the minister to Prussia -	9,000 00
For outfit of chargé d'affaires to Austria -	4,500 00

MISCELLANEOUS.

For the expenses of pauper lunatics in the Maryland Hospital at Baltimore -	1,328 00
For fifteen days' services of Joseph Bryan, as commissioner to take testimony in pursuance of an inquiry by direction of the Secretary of the Treasury - - -	120 00
For continuing the construction of the custom-house at New Orleans, during the fiscal year ending the thirtieth of June, eighteen hundred and fifty - - -	100,000 00
To complete the erection of a custom-house at Eastport, Maine, and for compensation of architect, for the fiscal year ending the thirtieth of June, eighteen hundred and fifty - - -	13,780 00
For repairs of the custom-house at New Bedford, Massachusetts, for the fiscal year ending the thirtieth of June, eighteen hundred and fifty - - -	845 00
Towards the completion of the east wing of the Patent Office building, according to the original plan, and placing the west wing in a state of security - - -	90,000 00
For expenses of running and marking the boundary line between the United States and Mexico, and paying the salaries of the officers and men of the commission - - -	50,000 00
To provide for unforeseen expenses in the survey of the western coast of the United States, already commenced - - -	15,000 00
For relief and protection of American seamen in foreign countries - - -	25,000 00
In aid of the appropriation heretofore made for the contingent expenses of the Treasury office - - -	800 00
To provide for the removal and subsistence of the Seminole Indians now in Florida, west of the Mississippi - - -	200,000 00
Carried forward,	633,517 33
	<u>5,000 00</u>

	Brought forward,	\$633,517 33	\$5,000 00
For deficiency in the appropriation for the payment of pensions for the fiscal year ending the thirtieth of June, eighteen hundred and fifty	- - -	560,000 00	
For continuing the pavement of the avenue around the Capitol grounds	- - -	16,500 00	
For deficiency in the appropriation for the mint of the United States, at Philadelphia, for the fiscal year ending the thirtieth June, eighteen hundred and fifty	- - -	12,000 00	
For supplying new boilers to the engines, lengthening chimney, and for other alterations and improvements in the mint of the United States at Philadelphia	- - -	20,800 00	
Additional sum required to supply a deficiency in the appropriation for provisions for the navy, for the fiscal year ending the thirtieth of June, eighteen hundred and forty-nine	- - -	70,000 00	
For the pay of two additional clerks in the Auditor's office of the Post Office Department, from the first of January to the thirtieth of June, eighteen hundred and fifty	- - -	1,000 00	
To supply the deficiency in former appropriation for storehouse number nineteen and gateway, wall across timber dock, digging out timber dock, and for repairs at the Norfolk navy yard	- - -	60,000 00	
For deficiency in the appropriation for the present fiscal year for lighting the Capitol and Capitol grounds, Pennsylvania avenue, and the President's House	- - -	6,000 00	
For the management of Indian affairs in Oregon Territory, to supply the deficiency in the appropriation made by the law of fourteenth August, eighteen hundred and forty-eight	- - -	10,000 00	
To supply a deficiency in the appropriation for the contingent expenses of the House of Representatives for printing, binding, and engraving, and other miscellaneous expenses for the present fiscal year	- - -	129,250 00	
To enable the Clerk of the House of Representatives to pay for one thousand sets of the continuation of the Statutes at Large, printed by Little & Brown	- - -	2,521 00	
For repairing the United States steamers			
	Carried forward,	1,521,588 33	5,000 00

	Brought forward, \$1,521,588 33	\$5,000 00
Jefferson, Hetzel, and Legaré, employed in the coast survey	- - -	20,000 00
For contingent expenses of the Senate	- - -	213,000 00
For deficiencies in the appropriations for the branch mint at New Orleans, the present fiscal year	- - -	15,000 00
For supplying deficiencies in appropriations for the naval service for the fiscal year ending the thirtieth of June, eighteen hundred and forty-nine	- - -	747,533 30
For the compensation of two watchmen to be employed in preserving the public grounds about the Capitol	- - -	730 00
For the removal of the public green-house and the botanical collection thereat, to some suitable site on the public grounds, and for the erection of such other green-house as may be deemed necessary by the Joint Committee on the Library	- - -	5,000 00
For continuing the improvement of the grounds south of the President's House, and, as incidentally necessary thereto, towards the construction of a culvert on Seventeenth street, leading from the grounds attached to the Navy Department building to the Washington canal,		10,000 00
For completing the improvement of Indiana avenue in the city of Washington, from the City Hall to the Capitol Hill	- - -	7,000 00
For continuing the improvement of the public grounds west of Seventh street, designated as the mall	- - -	5,000 00
For enclosing with a substantial wooden fence, grading, and planting with trees, the low grounds on the canal, between Third and Sixth streets	- - -	2,500 00
For the employment of twenty-two additional clerks in the Post Office Department, viz: seven clerks each at an annual salary of fourteen hundred dollars, eight clerks each at an annual salary of twelve hundred dollars, and seven clerks each at an annual salary one thousand dollars, and one additional watchman at a salary of three hundred and sixty-five dollars. [Indefinite.]		
		<hr/> 2,547,351 63
Carried forward,		<hr/> 2,552,351 63

Brought forward, \$2,552,351 63

By the act providing for the taking of the seventh and subsequent censuses of the United States, and to fix the number of the members of the House of Representatives, and provide for their future apportionment among the several States.

For the purpose of covering the expense of transmitting the blanks and other matter through the mail, to be paid to the Post Office Department	\$12,000 00	
For the purpose of carrying into effect this act, and defraying the preliminary expenses	150,000 00	
	<hr/>	162,000 00

By the act authorizing the negotiation of treaties with the Indian tribes in the Territory of Oregon, for the extinguishment of their claims to lands lying west of the Cascade mountains, and for other purposes.

To carry into effect the provisions of this act	25,000 00
---	-----------

By the act to make further appropriations for public buildings in the Territories of Minnesota and Oregon.

For the erection of penitentiaries	\$20,000 00	
For the erection of suitable public buildings at the seat of government of the Territory of Oregon	20,000 00	
	<hr/>	40,000 00

By the act to supply a deficiency in the appropriation for the service of the fiscal year ending the thirtieth of June, eighteen hundred and fifty.

To supply a deficiency in the appropriation for defraying the expenses of the Supreme, circuit, and district courts of the United States, including the District of Columbia; also for jurors and witnesses in aid of the funds arising from fines, penalties, and forfeitures incurred in the fiscal year ending June thirtieth, eighteen hundred and fifty, and previous years, and likewise for defraying the expenses of suits in which the United States are concerned, and of prosecutions for offences committed against the United States, and for the safe-keeping of prisoners	50,000 00
--	-----------

Carried forward,	<hr/> 2,829,351 63
------------------	--------------------

Brought forward, \$2,829,351 63

By the act for the construction of certain roads in the Territory of Minnesota, and for other purposes.

For the construction of a road from Point Douglass, on the Mississippi river, via Cottage Grove, Stillwater, Marine Mills, and Falls of St. Croix, to the falls or rapids of the St. Louis river of Lake Superior,	\$15,000 00	
For the construction of a road from Point Douglass, via Cottage Grove, Red Rock, St. Paul, and Falls of St. Anthony, to Fort Gaines	10,000 00	
For the construction of a road from the mouth of Swan river, or the most available point between it and the Sauk Rapids, to the Winnebago agency at Long Prairie,	5,000 00	
For the construction of a road from Wabashaw to Mendota	5,000 00	
And for the survey and laying out of a military road from Mendota to the mouth of the Big Sioux river, on the Missouri	5,000 00	
	<hr/>	40,000 00

By the act making appropriations for the payment of navy pensions for the year ending the thirtieth of June, one thousand eight hundred and fifty one.

To pay invalid pensions	\$40,000 00	
To pay the pensions of invalids who were wounded on board of private armed vessels during the last war with Great Britain	3,000 00	
	<hr/>	43,000 00

By the act making appropriations for the payment of revolutionary and other pensions of the United States for the year ending the thirtieth of June, one thousand eight hundred and fifty one.

For revolutionary pensions under the act of the eighteenth of March, one thousand eight hundred and eighteen	\$47,883 00	
For invalid pensions under various acts	300,000 00	
For pensions to widows and orphans, under the acts of the fourth of July, eighteen hundred and thirty-six, and twenty-first of July, eighteen hundred and forty-eight	360,600 00	
	<hr/>	<hr/>
Carried forward,	708,483 00	2,912,351 63

Brought forward,	\$708,483 00	\$2,912,351 63
For pensions to widows under the act of the seventh of July, one thousand eight hundred and thirty-eight	- - - 60,000 00	
For pensions to widows under the act of the third of March, one thousand eight hundred and forty-three	- - - 20,000 00	
For pensions to widows under the acts of the seventeenth of June, one thousand eight hundred and forty-four, second of February, one thousand eight hundred and forty-eight, and twenty-ninth of July, one thousand eight hundred and forty eight	- - - 584,000 00	
For half-pay pensions to widows and orphans, under the act of the sixteenth of March, one thousand eight hundred and twelve, and the act of the sixteenth of April, one thousand eight hundred and sixteen, payable through the Third Auditor's office	- - - 18,410 00	
	<hr/>	1,390,893 00

By the act to establish a territorial government for Utah.

For the purchase of a library, to be kept at the seat of government for the use of the governor, legislative assembly, judges of the supreme court, secretary, marshal, and attorney of said Territory, and such other persons, and under such regulations as shall be prescribed by law	- - -	5,000 00
--	-------	----------

By the act making appropriations for the support of the Military Academy for the year ending the thirtieth June, one thousand eight hundred and fifty one.

For pay of officers, instructors, cadets, and musicians	- - -	\$87,436 00
For commutation of subsistence	- - -	2,263 00
For forage of officers' horses	- - -	864 00
For clothing for officers' servants	- - -	30 00
For repairs, fuel, apparatus, forage for public horses and oxen, stationery, printing and other incidental and contingent expenses	- - -	28,884 00
For the increase and expenses of the library	- - -	1,000 00
For expenses of the board of visitors	- - -	2,517 47
For barracks for cadets	- - -	48,500 00
For new mess-hall	- - -	25,000 00
	<hr/>	
Carried forward,	196,494 47	4,308,244 63

	Brought forward,	\$196,494 47	\$4,308,244 63
For hospital for enlisted men	-	2,000 00	
For erecting permanent guard-house and commissary store	-	3,000 00	
		<u> </u>	201,494 47

By the act making appropriations for the service of the Post Office Department, during the fiscal year ending June thirtieth, eighteen hundred and fifty one.

For compensation of three Assistant Post-masters General, clerks, messengers, assistant messengers, and watchmen of said department	-	\$96,365 00	
For compensation of the superintendent of the Post Office building	-	250 00	
For contingent expenses of said department, viz: for blank books, binding, stationery, fuel and oil, printing, labor, day watching, and for arrears of contingencies, in the fiscal year ending thirtieth June, one thousand eight hundred and fifty	-	9,292 00	
For miscellaneous items	-	800 00	
For repairs of the General Post Office building, office furniture, painting, glazing, papering, and brick-work, including sums now due for like objects of expenditure	-	5,053 00	
For fitting with three-ply carpets sixty rooms in the General Post Office building	-	3,500 00	
For painting the interior of the General Post Office building, including the passages and stairways	-	5,000 00	
For compensation of the Auditor of the Post Office Department, and the clerks, messenger, and assistant messenger in his office	-	85,800 00	
For compensation of fifteen additional clerks, four at one thousand four hundred dollars each, four at one thousand two hundred dollars each, and seven at one thousand dollars each, per annum	-	17,400 00	
For contingent expenses of said office, viz: for blank books, binding, stationery, labor, printing blanks and circulars	-	5,700 00	
For miscellaneous items	-	1,000 00	
For additional compensation to two night watchmen in the General Post Office building from first July, eighteen hundred and forty-nine, to June thirtieth, eighteen hundred and fifty-one, so as to			
		<u> </u>	<u> </u>
Carried forward,		230,190 00	4,509,739 10

	Brought forward,	\$230,190 00	\$4,509,739 10
	place them on the same footing as the watchmen in the other executive buildings, and to correct an error in the act making appropriations for the civil and diplomatic expenses of government for the year commencing first July, eighteen hundred and forty nine, whereby one hundred and thirty dollars was appropriated for the "messenger" instead of the two watchmen in the Post Office Department, (acts second session, thirtieth Congress, page 62,) - - - - -		260 00
	For transportation of the mails, including the service in California and Oregon -	2,950,000 00	
	For transportation of the mails in two steamships from New York, by Southampton, to Bremen, at one hundred thousand dollars for each ship, under the contract with the Ocean Steam Navigation Company of New York; and for transportation by two ships, under the same contract, from New York to Havre, at seventy-five thousand dollars each, in addition to unexpended balance of former appropriations	66,667 00	
	For transportation of the mails between Charleston and Havana, by way of Key West, calling at Savannah, under the contract with M. C. Mordecai - -	50,000 00	
	For transportation of the mails across the Isthmus of Panama - - - - -	35,000 00	
	For compensation to postmasters - -	1,450,000 00	
	For ship, steamboat and way letters -	45,000 00	
	For wrapping paper - - - - -	24,000 00	
	For office furniture, (in the post offices,) -	8,000 00	
	For advertising - - - - -	65,000 00	
	For mail bags - - - - -	25,000 00	
	For blanks - - - - -	28,000 00	
	For mail locks, keys, and stamps - -	10,000 00	
	For mail depredations, and special agents -	30,000 00	
	For clerks for offices, (in the post offices) -	340,000 00	
	For miscellaneous - - - - -	70,000 00	
	For publishing new editions of the post office laws and regulations, and of the table of post offices - - - - -	8,500 00	
	For the payment of all such balances as have, or may hereafter become due to the General Post Office of London, upon the adjustment of the quarterly accounts ari-		
	Carried forward,	5,435,617 00	4,509,739 10

Brought forward, \$5,435,617 00 \$4,509,739 10
 sing out of the Postal Convention, concluded December fifteenth, eighteen hundred and forty-eight, between the United States and the United Kingdom of Great Britain and Ireland.—[Indefinite.]

5,435,617 00

By the act to provide for carrying into execution, in further part, the twelfth article of the treaty with Mexico, concluded at Guadalupe Hidalgo.

For the payment of the instalment and interest which will fall due on the thirtieth of May, eighteen hundred and fifty one, under the twelfth article of the treaty between the United States and Mexico, made and concluded at Guadalupe Hidalgo, on the second of February, eighteen hundred and forty-eight - - - 3,360,000 00

By the act to supply a deficiency in the appropriation for pay and mileage of members of Congress for the present session.

For the payment of mileage and per diem of Senators, members of the House of Representatives, and Delegates in Congress, at the present session - - - \$160,000 00

For additional expense of stationery for members of the House of Representatives, during the present session - - - 2,330 00

For the contingent expenses of the House of Representatives - - - 50,000 00

And that Hugh N. Smith and Almond W. Babbit, late claimants for seats in the House of Representatives from New Mexico, and Utah, be allowed their per diem of five dollars, from the day of their arrival in Washington to the day when their claim to a seat was rejected by a vote of the House of Representatives; and, also, the sum of two thousand dollars each for their mileage.—[Indefinite.]

212,330 00

Carried forward, 13,517,686 10

Brought forward, \$13,517,686 10

By the act making appropriations for light-houses, light-boats, buoys, &c., and providing for the erection and establishment of the same, and for other purposes.

IN MAINE.

For a buoy on a ledge about one league east of Boon island - - - - -	\$150 00
For dumb beacons on Drunken and Fidler's ledges, at the mouth of the thoroughfare between Northhaven and Vinalhaven -	1,000 00
For a light-house on Black Saddleback island, in the county of Hancock - -	4,000 00

IN NEW HAMPSHIRE.

For a beacon and buoys at the mouth of Little Harbor, near Portsmouth - - -	2,500 00
For a beacon on Logy's ledge, in Piscataqua river - - - - -	500 00

IN MASSACHUSETTS.

For a dwelling-house for the keeper of the beacon-light at Hyannis - - - - -	800 00
For a spar-buoy on the middle ground off Chatham, one on the east end of Monomoy rip; one on Schooner bar; one at Powder Hole harbor; and one on Stone Horse shoal, near Pollock rip - - -	400 00
For one spar buoy at the north and one at the south end of a ledge called Muskeget Rocks, one on the northwest end of the Horseshoe, one at Hyannis, one on the Sturgeon flat, one off Stony Point, and one on Blankenship's Rock, in the Edgartown district - - - - -	560 00
For a light-house on Egg Rock, near Nahant	5,000 00
For a fog signal, to be placed at the outer light-house in Boston bay - - - - -	3,000 00
For spar buoys at the entrance of Linn harbor, viz: one on the Dolphin Rock, one on the Libbey Rock, one on Sawney's Rock, one on the northeast and one on the southwest of Pig Rocks, one on Old Harry Rock, and one on Lobster Rock - - -	560 00
For the completion of the causeway from	

Carried forward, 18,470 00 13,517,686 10

Brought forward,	\$18,470 00	\$13,517,686 10
the shore to the light-house at Edgartown - - - - -	4,000 00	
For buoys or beacons at the harbor of Newburyport - - - - -	500 00	
For a light house on the breakwater at Bass river - - - - -	4,000 00	
For a beacon on Bird island, and one on the False Spit, and a buoy on Slate Ledge, near the lower middle in the harbor of Boston - - - - -	2,900 00	
For beacons on Black Rock, Harbor Rock, and Five Pound Island Point, in the harbor of Gloucester - - - - -	1,500 00	
For the erection of a beacon and placing buoys at the mouth of and in Essex river, in Ipswich Bay - - - - -	750 00	
For a light-house upon a reef of rocks called the Sow and Pigs, off the island of Cuttyhunk, in place of the light-boat stationed off said reef, and the light-house on said island - - - - -	30,000 00	

IN RHODE ISLAND.

For a light-house on Sandy Point, Prudence island - - - - -	3,500 00
For a spar buoy on the Middle Ground shoal, Dutch Island harbor, in Narraganset bay,	40 00
For a buoy upon a rock near Coal Mine wharf, on the island of Rhode Island -	100 00

IN CONNECTICUT.

For a can buoy on Pea Field's Reef, off Black Rock harbor - - - - -	100 00
For a beacon-light on Bridgeport bar -	3,500 00

IN NEW YORK.

For four spar buoys in Greenport harbor -	300 00
For two beacon lights near Fort Hamilton, as a range to guide vessels from the Southwest Spit to the Narrows - - - - -	4,000 00
For seven can-buoys in Niagara river, between Horse Shoe Reef and Grand island,	1,000 00
For the erection of a beacon on the southeast part of Romer shoal - - - - -	30,000 00
For a spar buoy on Glover's Reef, near Port Chester, Long Island Sound - - - - -	70 00

Carried forward, 104,730 00 13,517,686 10

Brought forward,	\$104,730 00	\$13,517,686 10
For a spar buoy at Cold Spring, Long Island	-	70 00
For four spar buoys, to be placed in the inlet to Fire Island bay, Long Island	-	-

IN NEW JERSEY.

For an iron can buoy between the new and old Inlet Shoal, at Little Egg Harbor,	200 00
For a beacon at the "Elbow" in Passaic river, and for four spar buoys in said river,	400 00
For a spar buoy on Mill Reef at the entrance of the Kills, and a beacon at the Corner Stake near Elizabethtown Point	400 00
For a light-house on Conaskonk Point	4,500 00

IN DELAWARE.

For a light-house at the entrance of Indian river	5,000 00
---	----------

IN MARYLAND.

For a light house at Seven Foot Knoll	10,000 00
For a light-boat to be stationed off James Island, Tangier Sound, or for a light-house on the southwest point of James Island, if the Secretary of the Treasury shall decide that it will answer the purpose of commerce	8,000 00

IN VIRGINIA.

For two lights on the south end of Hog Island, as a range for the channel of Great Mutchipungo, or on Sand Shoal, as the one or the other upon actual survey may be found to be best	10,000 00
For four beacons in James river, viz: one on White Shoal, one on Bluess Bluff Shoal, one on Point Shoal, and one on Deep Water Shoal	3,500 00

IN NORTH CAROLINA.

For buoys in Hatteras Inlet, near the south breakers, at the entrance from the ocean	500 00
For buoys at the Cape Channel opposite the Hatteras light-house, one at Cates Sloo, and one at the Bogg Channel opposite Kinnikeet	250 00

Carried forward,	147,550 00	13,517,686 10
------------------	------------	---------------

Brought forward, \$147,550 00 \$13,517,686 10

IN SOUTH CAROLINA.

For a small beacon-light on Morris Island 2,500 00

IN MISSISSIPPI.

For a beacon light-house on the pier at Mississippi City - - - 3,000 00

For a light-house on the west end of Ship Island, being a renewal of an appropriation for this purpose made August fourteenth, eighteen hundred and forty-eight 12,000 00

For a light-house at or near Pascagoula river 3,000 00

IN MICHIGAN.

For a light-house on the northwest point of Grand Travers Bay - - - 4,000 00

For a light house at the Port of Marquette, Lake Superior - - - 5,000 00

For a light-house on the point of land about three miles east of Cheboygan river, in the Straits of Macinaw - - - 4,000 00

For a light house at or near the mouth of Eagle river - - - 4,000 00

For a light-house on the south shore of Lake Superior, at Ontonagon - - 5,000 00

For a light-house at Ottawa Point, in Saginaw Bay - - - 5,000 00

For a light house on Beaver Island, Lake Michigan - - - 5,000 00

IN WISCONSIN.

For a light-house at the mouth of Twin rivers 3,500 00

For a light-house at Port Ulao - - 3,500 00

IN TEXAS.

For a light-house and beacon-light at Brazos Santiago - - - 15,000 00

For a light-house at Bolivar Point - - 15,000 00

For a light-house at Matagorda Island - 15,000 00

IN FLORIDA.

For the erection of a light on Sea Horse Key 8,000 00

IN GEORGIA.

For the purchase of the signal-light at the Savannah river - - - 150 00

Carried forward, 260,200 00 13,517,686

Brought forward,	\$260,200 00	\$13,517,686 00
For two dumb beacons to be erected, one on Black Oyster Rock, the other on Sugar Loaf, in the Savannah river -	4,000 00	

IN LOUISIANA.

For a light-house at or near the head of the Southwest Pass of the Mississippi river -	15,000 00	
--	-----------	--

IN CALIFORNIA.

For a light-house at Alcatraz Island; for a light-house at Point Conception, and a fog-signal; for a light-house on Battery Point entrance of the bay of San Francisco; for a light-house at San Diego; for a light house and a fog-signal at Monterey; for a light-house at the island of Faralones, off the harbor of San Francisco, and a fog-signal, and for the transportation, erection, and placing the same -	90,000 00	
---	-----------	--

IN OREGON.

For a light-house on Cape Disappointment, at the mouth of the Columbia river; one on an island off Cape Flattery, at the entrance of the straits of Fuca, and one at New Dungehness; twelve iron can buoys in Columbia river, and the transportation, erection, and placing of the same -	53,140 00	
---	-----------	--

To authorize the Secretary of the Treasury to test the use and economy of the calcium light -	5,000 00	
---	----------	--

For fog-signals at the light-houses on Execution Rocks, Gull Island, Long Island Sound, Beaver Tail Point, Rhode Island, and on board the light-boat at Bartlett's Reef, Long Island Sound -	2,500 00	
--	----------	--

For life-boats for rendering assistance to wrecked mariners and others, on the coasts of the United States -	10,000 00	
--	-----------	--

To purchase a steamer to be employed in the coasts survey upon the Pacific coast, and used if deemed expedient in designating the sites of the several light-houses provided for in California -	150,000 00	
--	------------	--

Carried forward,	589,840 00	13,517,686 10
------------------	------------	---------------

Brought forward,	\$589,840 00	\$13,517,686 10
To pay the balance due to M. La Pont, of Paris, for the light at Saneoty Head, Nantucket	2,000 00	
	<hr/>	591,840 00

By the act making appropriations for the support of the army for the year ending the thirtieth of June, one thousand eight hundred and fifty-one.

For pay of the army	\$1,759,842 00
For commutation of officers' subsistence, including the additional rations for commissioned officers of ordnance, commanding arsenals or armories, being fixed or permanent posts of the army of the United States, and the additional rations for the commissioned officers of engineers commanding separate and fixed or permanent posts of the army of the United States	550,679 00
For extra pay to the commissioned officers and enlisted men of the army of the United States, serving in Oregon or California	325,854 00
For commutation of forage for officers' horses	103,776 00
For payment in lieu of clothing for officers' servants	35,720 00
For expenses of recruiting	56,616 00
For three months' extra pay to non-commissioned officers, musicians, and privates, on re-enlistment	10,000 00
For clothing and camp and garrison equipage, and horse equipments	102,871 00
For the regular supplies of the quartermaster's department, consisting of fuel, forage in kind for the authorized number of officers' horses, mules, and oxen of the quartermaster's department, at the several military posts and stations, and with the armies in the field and for the horses for the first and second regiments of dragoons, the eight companies of light artillery, and the regiment of mounted riflemen; of straw for soldiers' bedding, and of stationery, including company and other blank books for the army, certificates for discharged soldiers, blank forms	

Carried forward,	<hr/>	<hr/>
	2,945,358 00	14,109,526 10

	Brought forward,	\$2,945,358 00	\$14,109,526 10
	for the pay and quartermaster's department, and for the printing of division and department orders and army regulations	850,061 00	
For the incidental expenses of the quartermaster's department, consisting of postage on letters and packets received and sent by officers on public service; expenses of courts martial and courts of inquiry, including the additional compensation to judge advocates, recorders, members, and witnesses, while on that service, under the act of March the sixteenth, eighteen hundred and two; extra pay to soldiers employed in the erection of barracks, quarters, storehouses, and hospitals, the construction of roads and other constant labor, under the direction of the quartermaster's department, for periods of not less than ten days, under the act of the second of March, eighteen hundred and nineteen; expenses of expresses to and from the frontier posts and armies in the field, of escorts to paymasters, other disbursing officers and trains, where military escorts cannot be furnished; expense of the interment of non-commissioned officers and soldiers; hire of laborers in the quartermaster's department; compensation to wagon and forage masters, authorized by the act of the fifth of July, eighteen hundred and thirty eight; for the apprehension of deserters, and the expenses incident to their pursuit; the various expenses necessary to keep the first and second regiments of dragoons, the four companies of light artillery, and the regiment of mounted riflemen complete, including the purchase of travelling forges, blacksmith's and shoeing tools, horse and mule shoes, iron, hire of veterinary surgeons, medicines for horses and mules, and hire of guides, interpreters and spies	454,967 00		
For the purchase of horses required for the first and second regiments of dragoons, the eight companies of light artillery, and the regiment of mounted riflemen	170,912 00		
For constructing, repairing and enlarging barracks, quarters, hospitals, storehouses, stables, wharves, and ways at the several posts and depots, for temporary canton-			

Carried forward, 4,421,298 00 14,109,526 10

	Brought forward,	\$4,421,298 00	\$14,109,526 10
	ments, gun-houses for the protection of canon, including the necessary tools and materials for the objects enumerated, and for the authorized furniture of barracks-rooms of non-commissioned officers and soldiers, rent of quarters for officers, barracks and hospitals for troops when there are no public buildings for their accommodation, for storehouses for the safe-keeping of military stores, and of grounds for summer cantonments and encampments,	465,101 00	
	For mileage, or the allowance made to officers for the transportation of themselves and baggage when travelling on duty without troops	120,000 00	
	To supply deficiency in the appropriation for the expenses of the visitors to the Military Academy at West Point	1,094 83	
	For purchasing, walling and ditching a piece of land near the city of Mexico, for a cemetery or burial ground, for such of the officers and soldiers of our army in our late war with Mexico as fell in battle, or died in and around said city, and for the interment of American citizens who have died or may die in said city, to be expended under the direction of the President of the United States	10,000 00	
	For transportation of the army, including the baggage of the troops when moving either by land or water, of clothing, camp, and garrison equipage, and horse equipments, from the depots at Philadelphia and New York to the several posts and army depots; of subsistence, from the places of purchase and from the places of delivery, under contract, to such places as the circumstances of the service may require it to be sent; of ordnance, ordnance stores, and small arms, from the foundries and the armories to the arsenals, fortifications, frontier posts, and army depots; freights, tolls, and ferrages; the purchase and hire of horses, wagons, mules, oxen, carts, drays, ships and other sea-going vessels and boats, for the transportation of supplies, and for garrison purposes; drayage and cartage at the several posts; hire of teamsters, transporta-		

Carried forward, 5,017,493 83 14,109,526 10

	Brought forward,	\$5,017,493 83	\$14,109,526 10
	tion of funds for the pay and other dis-		
	bursing departments, the expenses of		
	sailing public transports on the various		
	rivers, the Gulf of Mexico, and in the		
	Atlantic and Pacific, and of procuring		
	water at such posts as, from their situa-		
	tions, require it - - - -	1,752,042 00	
	For medical and hospital departments -	62,500 00	
	For armament of fortifications - - -	100,000 00	
	For purchase of ordnance, ordnance stores,		
	and supplies - - - - -	100,000 00	
	For current expenses of the ordnance ser-		
	vice - - - - -	100,000 00	
	For manufacture of arms at the national ar-		
	mories - - - - -	360,000 00	
	For repairs and improvements and new		
	machinery at the Harper's Ferry armory.	50,560 00	
	For repairs and improvements and new		
	machinery at the Springfield armory -	56,600 00	
	For arsenals - - - - -	117,586 00	
	For purchase of a lot of ground at Spring-		
	field, Massachusetts, adjoining the armory		
	grounds on the hill and near the new ar-		
	senal - - - - -	8,500 00	
	For surveys in reference to the military de-		
	fences of the frontier, inland and Atlantic.	15,000 00	
	For military and geographical surveys west		
	of the Mississippi - - - - -	20,000 00	
	For continuing the surveys of the northern		
	and northwestern lakes - - - - -	25,000 00	
	For arrearages prior to the first of July, one		
	thousand eight hundred and fifteen, un-		
	der the act of the first of May, one thou-		
	sand eight hundred and twenty, payable		
	through the Third Auditor's office -	2,000 00	
	For compensation to a draughtsman, em-		
	ployed in the bureau of Topographical		
	Engineers, on a map of the western terri-		
	tory of the United States, and of the		
	northern part of Mexico, which was		
	made under order of the Senate of the		
	United States - - - - -	1,060 00	
	For the army subsistence - - - - -	608,218 98	
			8,396,560 81
	<i>By the act making appropriations for the naval service</i>		
	<i>for the year ending the thirtieth of June, one thousand</i>		
	<i>eight hundred and fifty-one.</i>		
	For pay of commission, warrant, and petty		
	officers, and seamen, including the en-		
			22,506,086 91
	Carried forward,		

Brought forward,		\$22,506,086 91
gineer corps of the navy, and that there be paid by the proper accounting officers to William J. McAlpine and William P. S. Sanger the same salary that was paid to their predecessors as engineers in chief, during the time they severally performed such service at the navy yard, Brooklyn, New York, and that the same amount of salary as is provided for the said William J. McAlpine and William P. S. Sanger be paid to James Herron, the engineer in chief at the navy yard at Pensacola, during the time he has been employed at said yard	-	2,758,262 00
For pay of superintendents, naval constructors, and all the civil establishments at the several navy yards and stations	-	73,960 00
To equalize the salary of the clerk of the naval constructor at Kittery with those at other navy yards	-	250 00
For provisions for commission, warrant, and petty officers and seamen, including engineers and marines attached to vessels for sea service	-	686,200 00
For surgeons' necessaries and appliances for the sick and hurt of the navy, including marine corps	-	36,800 00
For repair of vessels in ordinary, and for wear and tear of vessels in commission, including fuel for steamers, and the purchase of American water rotted hemp, to be bought by the Secretary of the Navy in open market	-	1,750,000 00
For the examination of the merits of the various condensers for supplying the boilers of marine engines with fresh water, and that he report to this House, at its next session, the result of said examination, together with his opinion as to the value of the best of said condensers to the government of the United States	-	5,000 00
For meteorological observations to be conducted under the direction of the Secretary of the Navy	-	2,000 00
For ordnance and ordnance stores, and small arms, including incidental expenses,		196,900 00
For the purchase and repair of nautical instruments of the Hydrographic office	-	10,500 00
Carried forward,	5,519,872 00	22,506,086 91

	Brought forward,	\$5,519,872 00	\$22,506,086 91
For the purchase of books, maps and charts for the Hydrographical office	-	4,125 00	
For backing and binding the same, and for printing and publishing hydrographical surveys and astronomical observations	-	4,600 00	
For models, drawings, copying, postage, stationery, freight and transportation; for pay of lithographer and for working lithographic press, including chemicals; for planting trees, sodding and keeping grounds and buildings in order; for pay of porter, gardener, watchman, and instrument maker; for fuel and lights of the Hydrographical office and National Observatory	-	8,410 00	
For copying abstracts from old sea journals for the wind and current charts, and for continuing the engraving and publication of the same, including cost of copper, stones, chemicals, paper, &c., in the National Observatory	-	7,500 00	
For improvement and repair of buildings and grounds of the naval school at Annapolis	-	28,200 00	
For contingent expenses that may accrue for the following purposes, viz: freight and transportation, printing and stationery, advertising in newspapers; books, maps, models and drawings; purchase and repair of fire engines and machinery and a patent right to use the same; repair of and attending on steam engines in yards; purchase and maintaining of horses and oxen and driving teams; carts, timber wheels, and the purchase and repair of workmen's tools; postage of public letters; furniture for government houses; fuel, oil, and candles for navy yards and store stations; cleaning and clearing up yards; watchmen and incidental labor not chargeable to any other appropriation; labor attending on delivery of stores and supplies on foreign stations; wharfage, dockage and rent; travelling expenses of officers; funeral expenses; store and office rent, stationery and fuel to navy agents and storekeepers; flags, awning and packing cases; premiums and other expenses of recruiting; apprehending deserters; per diem pay			

Carried forward, 5,572,707 00 22,506,086 91

Brought forward,	\$5,572,707 00	\$22,506,086 91
to persons attending courts-martial and courts of inquiry, and other services authorized by law; pay to judge advocates; pilotage and towage of vessels, and assistance rendered to vessels in distress	-	532,145 00
For transportation of the United States mail between New York and Liverpool, between New York and New Orleans, Havana and Chagres, and between Panama and some points in the territory of Oregon	-	874,600 00
For preparing for publication the American Nautical Almanac	-	12,850 00
For constructions, extension and completion of the following objects, and for contingent repairs at the several navy yards, viz:		

AT PORTSMOUTH, N. H.

For brick stables, lime-house, coal house, filling in wharf east of bridge, filling in wharf east of timber shed, machinery and tools for smithery, and for repairs of all kinds	-	31,673 00
--	---	-----------

AT BOSTON.

For store-house on number thirty-six, stone skids in timber shed number thirty three, stone skids in timber shed number thirty-eight, paving in front and rear of carpenters' and joiners' shops, completing sail-loft and cordage store, mast-maker's shed, N. Pedrick's patent fliers, drains between timber sheds, and repairs of all kinds	-	108,500 00
--	---	------------

AT NEW YORK.

For one officer's house, one work and machine shop, quay walls, dredging channels, sewer from city drain, house on gun block, removing coffer dam and dredging in front of dock, and for repairs of all kinds	-	119,500 00
---	---	------------

AT PHILADELPHIA.

For extending wharves numbers one, two and four, extending ways in ship-house		
---	--	--

Carried forward, 7,251,975 00 22,506,086 91

Brought forward, \$7,251,975 00 \$22,506,086 91
 G, moving ship house F, and extending
 ways, two culverts and moving shears,
 raising roof of smithery, raising roof of
 timber shed five, filling up old timber dock,
 iron railing front of officers' houses, and
 for repairs of all kinds - - - 80,093 00

AT WASHINGTON.

For a building and machinery for a copper-
 rolling establishment, and for repairs of
 all kinds - - - 51,300 00

AT NORFOLK.

For storehouse number nineteen and gate-
 way; wall across timber dock; completing
 engine-house to smithery and machinery;
 iron pipes to cisterns; magazine at Fort
 Norfolk; magazine keeper's house; filling
 in space enclosed by quay walls; filling
 low grounds; making streets in yard; dig-
 ging out timber dock, and for repairs of
 all kinds - - - 62,500 00

AT PENSACOLA.

For extending permanent wharf; dredging;
 towards timber-shed; coal-house; exten-
 sion of wharf and rail tracks near num-
 ber twenty-six; lime-house; muster house,
 and office for the clerk of the yard, and
 for repairs of all kinds - - - 197,700 00

AT MEMPHIS.

For completing the following works, viz:
 excavation and embankment; rope-walk
 and boiler house; saw-mill; one wing of
 stone house; blacksmith's shop; joiner's
 shop; tarring house; offices; command-
 ant's house; machinery for saw-mill; and
 for constructing a hemp-house, house for
 fire engine, cisterns, pavements, drains
 and ditches, and for repairs of all kinds 134,000 00

AT SACKETT'S HARBOR.

For fences and repairs of all kinds - 700 00

Carried forward, 7,778,268 00 22,506,086 91

Brought forward, \$7,778,268 00 \$22,506,086 91

FOR HOSPITALS, VIZ:

At Boston.—For repairing; whitewashing fences, walls; painting; glazing; repairs of roads, &c.	1,000 00
At New York.—For paving, grading, completing sewers; wall and fence round burying ground, and current repairs	16,000 00
At Pensacola.—For general repairs	1,750 00

FOR MAGAZINES, VIZ:

At Boston	150 00
At New York	500 00
At Washington	150 00
For completing the stone dry dock at New York	180,000 00
For completing the floating dry dock at Kittery, Maine	300,000 00
For completing the floating dry dock at Philadelphia	371,242 00
For completing the floating dry dock at Pensacola	414,320 00
For commencing the construction of a floating dry dock on the coast of California	100,000 00
For suitable plans of the buildings, and requisite improvements at the naval depot near New Orleans	500 00

MARINE CORPS.

For pay of officers, non-commissioned officers, musicians, privates and servants, serving on shore, subsistence for officers, and pay for undrawn clothing	253,406 07
For provisions for marines serving on shore	20,000 00
For clothing	46,416 00
For fuel	10,000 00
For military stores, repair of arms, pay of armorers, accoutrements, ordnance stores, flags, drums, fifes, and musical instruments	6,900 00
For transportation of officers and troops, and expenses of recruiting	9,000 00
For repairs of barracks, and rent of temporary barracks and offices for commanding officers	6,000 00
For contingencies, viz: freight, ferriage, cartage, wharfage, compensation to judges	

Carried forward, 9,515,602 07 22,506,086 91

Brought forward,	\$9,515,602 07	\$22,506,086 91
advocate, per diem for attending courts-martial, courts of inquiry, and for constant labor, house rent in lieu of quarters, burial of deceased marines, printing, stationery, forage, postage, pursuit of deserters, candles, oil, straw, furniture, bed-sacks, spades, axes, shovels, picks, carpenters' tools, keep of a horse for the messenger, pay of matron, washerwoman, and porter at the hospital headquarters -	20,000 00	
		9,535,602 07

By the act making appropriations for certain fortifications of the United States, for the year ending the thirtieth of June, one thousand eight hundred and fifty-one.

For defensive works and barracks near Detroit - - - - -	\$15,000 00	
For fortifications at outlet of Lake Champlain - - - - -	15,000 00	
For defensive works and barracks at narrows of Penobscot river, Maine - - - - -	20,000 00	
For repairs of Fort Scammel, Portland Harbor, Maine - - - - -	5,000 00	
For repairs of fortifications on Governor's Island, Boston harbor - - - - -	10,000 00	
For Fort Warren, Boston harbor - - - - -	30,000 00	
For repairs of Fort Independence, Boston harbor - - - - -	5,000 00	
For Fort Adams, Newport harbor, Rhode Island, and permanent quarters and barracks thereat - - - - -	35,000 00	
For building Fort Trumbull, New London, Connecticut - - - - -	10,000 00	
For Fort Schuyler, Long Island Sound - - - - -	15,000 00	
For repairs at Fort Wood, and sea wall, permanent wharf, and hospital, Bedloe's Island, New York - - - - -	25,000 00	
For repairs of Fort Hamilton, and for permanent wharf thereat, New York harbor	20,000 00	
For Fort Richmond, on Staten Island - - - - -	60,000 00	
For magazines at battery Hudson - - - - -	5,000 00	
For Fort Delaware, on Pea Patch Island - - - - -	50,000 00	
For fort on Sollers's Point Flats, Baltimore harbor - - - - -	50,000 00	
For Fort Monroe, Hampton Roads, Virginia	20,000 00	
For repairs of Mill creek road and bridge, near Fort Monroe - - - - -	800 00	
Carried forward,	390,800 00	32,041,688 98

Brought forward,	\$390,800 00	\$32,041,688 98
For preservation of site of Fort Moultrie, Charleston harbor	- - -	3,500 00
For Fort Sumpter, Charleston harbor, South Carolina	- - -	40,000 00
For dike to Drunken Dick Shoal, Charleston harbor, South Carolina	- - -	10,000 00
For preservation of site at Fort Johnson, Charleston harbor	- - -	5,000 00
For repairs of quarters and barracks at Fort Johnson, Charleston harbor, South Carolina	- - -	4,500 00
For Fort Pulaski, including quarters and barracks, Savannah river, Georgia	- - -	15,000 00
For repairs of Fort Jackson, Savannah river, Georgia	- - -	20,000 00
For repairs of Fort Morgan, and additional barracks and quarters thereat, Mobile Point, Alabama	- - -	15,000 00
For Fort Barrancas and barracks thereat, Pensacola harbor	- - -	35,000 00
For repairs of Fort Jackson, Mississippi river	- - -	20,000 00
For repairs of Fort St. Philip, Mississippi river	- - -	35,000 00
For repairs of Fort Pike, and additional barracks thereat, Louisiana	- - -	5,000 00
For repairs of Fort Wood, and additional barracks thereat, Louisiana	- - -	10,000 00
For Battery Bienvenue, Louisiana	- - -	4,000 00
For Tower Dupré, Louisiana	- - -	2,000 00
For fortifications at Key West, Florida	- - -	75,000 00
For fortifications on Florida Reef, Garden Key	- - -	50,000 00
		739,800 00

By the act making appropriations for the civil and diplomatic expenses of government for the year ending the thirtieth of June, eighteen hundred and fifty-one, and for other purposes.

LEGISLATIVE.

For compensation and mileage of Senators, members of the House of Representatives, and Delegates	- - -	\$416,338 00
For compensation of the officers and clerks of both houses of Congress	- - -	41,913 26
For stationery, fuel, printing, and other contingent expenses of the Senate, including publishing proceedings and debates	- - -	100,000 00
		558,251 26
Carried forward,	558,251 26	32,781,488 93

	Brought forward,	\$558,251 26	\$32,781,488 98
For stationery, fuel, printing, and other contingent expenses of the House of Representatives	- - - -	197,749 00	
For addition to the contingent fund of the House of Representatives	- - - -	30,000 00	

LIBRARY OF CONGRESS.

For compensation of librarian, two assistant librarians, and messenger	- - - -	4,500 00	
For contingent expenses of said library	- - - -	800 00	
For purchase of books for said library	- - - -	5,000 00	
For purchase of law books for said library	- - - -	2,000 00	
For carrying into effect the international exchanges of books, authorized by the act of twenty sixth June, eighteen hundred and forty-eight, entitled "An act to regulate the exchanges of certain documents and other publications of Congress"	- - - -	2,000 00	
For the purchase of books for the library of the Treasury Department	- - - -	1,000 00	
For the purchase of a library to be preserved in the Executive mansion	- - - -	2,000 00	

EXECUTIVE.

For compensation of the President of the United States	- - - -	25,000 00	
For compensation of the Vice President of the United States	- - - -	1,000 00	

DEPARTMENT OF STATE.

For compensation of the Secretary of State, and the clerks, messenger, and assistant messenger in his office	- - - -	28,300 00	
For the incidental and contingent expenses of said department, viz: For publishing the laws in pamphlet form, and in the newspapers of the States and Territories, and in the city of Washington	- - - -	18,200 00	
For proof reading, packing and distributing laws and documents, including boxes, labor, and transportation	- - - -	10,000 00	
For stationery, blank books, binding, labor and attendance, furniture, fixtures, repairs, painting and glazing	- - - -	4,500 00	
For printing (letter-press and copperplate) books and maps	- - - -	2,000 00	

Carried forward, 892,300 26 32,781,488 98

Brought forward,	\$892,300 26	\$32,781,488 98
For newspapers - - - -	200 00	
For extra clerk hire and copying - -	2,000 00	
For miscellaneous items - - - -	1,000 00	
For compensation of the superintendent and four watchmen of the northeast Executive building - - - -	1,710 00	
For contingent expenses of said building, viz: for labor, fuel, and light - - -	2,200 00	
For miscellaneous items - - - -	1,100 00	

TREASURY DEPARTMENT.

For compensation of the Secretary of the Treasury, and the Assistant Secretary of the Treasury, clerks, messenger, and as- sistant messenger, in his office - - -	32,550 00	
For compensation of the First Comptroller, and the clerks and messenger in his office	22,150 00	
For compensation of the Second Comptrol- ler, and the clerks and messenger in his office - - - -	23,650 00	
For compensation of one temporary clerk in the office of the Second Comptroller - -	1,000 00	
For compensation of the First Auditor, and the clerks, messenger and assistant mes- senger, in his office - - - -	22,800 00	
For compensation of the Second Auditor, and the clerks, messenger, and assistant messenger, in his office - - - -	38,850 00	
For compensation of the Third Auditor, and thirty-six clerks, messenger, and assistant messenger, in his office - - - -	44,750 00	
For compensation of twelve temporary clerks and messenger - - - -	14,100 00	
For arrearages to extra clerks, authorized to be employed in said office, to the first of December next - - - -	435 00	
For compensation of the Fourth Auditor, and the clerks, messenger, and assistant messenger, in his office - - - -	20,400 00	
For compensation of the Fifth Auditor, and the clerks and messenger in his office -	15,600 00	
For compensation of the Treasurer of the United States, and the clerks and mes- senger in his office - - - -	13,750 00	
For compensation of the Register of the Treasury, and the clerks, messenger, and assistant messenger in his office -	30,200 00	
For compensation of the Solicitor of the		

Carried forward, 1,180,745 26 32,781,488 98

Brought forward,	\$1,180,745 26	\$32,781,488 98
Treasury, and the clerks and messenger in his office	-	13,650 00
For compensation of the Commissioner of Customs, and the clerks and messenger in his office, including five additional clerks	-	16,500 00

CONTINGENT EXPENSES OF THE TREASURY DEPARTMENT.

In the office of the Secretary of the Treasury.

For copying, labor, blank books, stationery, sealing ships' registers, translating for eign languages, printing, advertising, printing the public accounts, carrying the department mails, extra clerk hire for preparing and collecting information to be laid before Congress	-	15,200 00
For miscellaneous expenses	-	2,800 00

In the office of the First Comptroller.

For furniture	-	100 00
For blank books, binding, stationery, printing, and labor	-	1,700 00
For contingent expenses of the office of the First Comptroller of the Treasury, required in consequence of the transfer of one-half of the contingent fund to the office of the Commissioner of Customs, said transfer having been authorized by the fourteenth section of the act creating the office of Commissioner of Customs, approved March third, eighteen hundred and forty-nine	-	500 00
For miscellaneous items	-	300 00

In the office of the Second Comptroller.

For blank books, binding, stationery, and printing blanks, including pay for the National Intelligencer and Union, to be filed, bound, and preserved for the use of the office	-	700 00
For labor, office furniture, and miscellaneous items	-	800 00
For the expenses of making investigation and taking testimony in the case of an	-	

Carried forward, 1,232,995 26 32,781,488 98

Brought forward, \$1,232,995 26 \$32,781,488 98
 alleged fraud by an officer of the Quarter-
 master's department, at Evansville, In-
 diana - - - - - 250 00

In the office of the First Auditor.

For blank books, binding, stationery, print-
 ing blanks, and labor - - - - - 1,200 00
 For cases for records, documents, and offi-
 cial papers preserved in the office, and
 necessary furniture, and for addition to
 the salary now received by the recording
 clerk in the First Auditor's office - - - 1,000 00
 For miscellaneous items - - - - - 300 00

In the office of the Second Auditor.

For blank books, binding, stationery, labor,
 office furniture, printing blanks, inclu-
 ding pay for the Republic and Union, to
 be filed, bound, and preserved for the
 use of the office, and miscellaneous items 1,500 00

In the office of the Third Auditor.

For blank books, binding, stationery, print-
 ing, office furniture for extra clerks, and
 labor - - - - - 1,700 00
 For miscellaneous items - - - - - 300 00
 For preparing document room, arranging
 and preserving files and papers - - - 2,000 00

In the office of the Fourth Auditor.

For blank books, binding, printing, sta-
 tionery, and labor - - - - - 750 00
 For miscellaneous items - - - - - 200 00

In the office of the Fifth Auditor.

For blank books, binding, stationery, and
 labor - - - - - 425 00
 For miscellaneous items - - - - - 350 00

In the office of the Treasurer.

For blank books, binding, stationery, labor,
 and printing - - - - - 1,000 00
 For miscellaneous items - - - - - 500 00

Carried forward, 1,244,470 26 32,781,488 98

Brought forward, \$1,244,470 26 \$32,781,488 98

In the office of the Register.

For blank books, binding, stationery, and labor, including printing of blank certificates of registry, enrolments, and licenses of vessels, and other blanks for the use of the collectors of customs	-	-	-	3,000 00
For miscellaneous items	-	-	-	1,000 00

In the office of the Solicitor.

For blank books, binding, stationery, printing circulars and blank forms for reports of district attorneys, clerks of courts and marshals, and labor	-	-	-	1,050 00
For miscellaneous items	-	-	-	200 00
For statutes and reports, including those of the several States	-	-	-	1,000 00
For official seal, with press and fixtures	-	-	-	250 00

In the office of the Commissioner of Customs.

For blank books, binding, stationery, printing and labor	-	-	-	1,700 00
For miscellaneous items	-	-	-	300 00
For furniture	-	-	-	500 00
For compensation of the superintendent and eight watchmen of the southeast Executive building	-	-	-	3,420 00
For contingent expenses of said building, viz: for labor, fuel and light	-	-	-	14,600 00
For rent, fuel, watching, and miscellaneous expenses of additional buildings for accommodation of officers of the Treasury Department	-	-	-	7,550 00

DEPARTMENT OF THE INTERIOR.

For compensation of the Secretary of the Interior, and his chief clerk	-	-	-	8,000 00
For compensation of clerks and messengers	-	-	-	14,200 00
For compensation of the Commissioner of the General Land Office and the Recorder, draughtsman, assistant draughtsman, clerks, messengers, assistant messengers and packers, in his office	-	-	-	92,788 75
For compensation of three temporary clerks, authorized by the seventh section of the	-	-	-	

Carried forward, 1,394,029 01 32,781,488 98

Brought forward,	\$1,394,029 01	\$32,781,488 98
act of third March, eighteen hundred and forty nine	- - - -	3,750 00
For compensation of Commissioner of Indian Affairs, and the clerks, messenger, and assistant messenger, in his office,		18,700 00
For compensation of the Commissioner of Pensions, and the clerks and messengers in his office	- - - -	34,234 00

CONTINGENT EXPENSES OF THE DEPARTMENT OF THE INTERIOR.

In the office of the Secretary of the Interior, viz:

For books, stationery, furniture, and other contingencies	- - - -	8,000 00
For library, maps, &c.	- - - -	5,500 00

In the office of the Commissioner of the General Land Office.

For tract books, patent records, parchment records of correspondence, stationery, including blank books and blank forms for the district land offices, advertising land sales, binding plats, field-notes, &c., of office furniture and repairs of the same, and pay of laborers employed in the office, and miscellaneous items	- - - -	25,625 00
--	---------	-----------

In the office of Commissioner of Indian Affairs.

For blank books, binding, and stationery,		500 00
For labor	- - - -	100 00
For miscellaneous items	- - - -	1,400 00

In the office of the Commissioner of Pensions.

For stationery, printing blank forms, regulations, and circulars, and for advertising, for furniture and binding	- - - -	4,500 00
For miscellaneous items	- - - -	300 00
For compensation of superintendent and four watchmen of the building occupied by the Secretary of the Interior	- - - -	1,700 00
For labor, fuel, light, and incidental expenses	- - - -	2,200 00

Carried forward,	1,500,538 01	32,781,488 98
------------------	--------------	---------------

Brought forward, \$1,500,538 01 \$32,781,488 98

WAR DEPARTMENT.

For compensation of the Secretary of War, and the clerks, messenger, and assistant messenger, in his office	17,850 00
For compensation of the clerk and messenger in the office of the Commanding General	1,500 00
For compensation of the clerks and messenger in the office of the Adjutant General,	10,450 00
For compensation of the clerks and messenger in the office of the Quartermaster General	12,300 00
For compensation of the clerks and messenger in the office of Clothing and Equipage, Philadelphia	4,040 00
For compensation of the clerks and messenger in the office of the Paymaster General	9,900 00
For compensation of the clerks and messenger in the office of the Commissary General of Subsistence	6,800 00
For compensation of the clerks and messenger in the office of the Chief Engineer,	5,900 00
For compensation of the clerks and messengers in the office of the Surgeon General,	3,650 00
For compensation of the clerks and messengers in the office of the Colonel of Ordnance	8,650 00
For compensation of the clerks and messenger in the Bureau of Topographical Engineers	4,900 00

Contingencies of the War Department.

For the incidental and contingent expenses of said department, and the various offices and bureaus connected therewith:

In the office of the Secretary of War.

For blank books, binding, stationery, labor, and printing, and newspapers and periodicals	1,450 00
For books, maps, and plans	1,000 00
For extra clerks in the War Department	1,500 00
For miscellaneous items	550 00

Carried forward, 1,590,978 01 32,781,488 98

Brought forward, \$1,590,978 01 \$32,781,488 98

In the office of the Commanding General.

For miscellaneous items - - - 300 00

In the office of the Adjutant General.

For printing Army Register and orders,
blank books, binding, and stationery - 1,200 00

For miscellaneous items - - - 300 00

*In the office of the Quartermaster General,
including the office at Philadelphia.*

For blank books, binding and stationery,
printing, advertising, labor, and fuel - 1,050 00

For office rent at Philadelphia - - 500 00

For miscellaneous items - - - 400 00

In the office of Paymaster General.

For blank books, binding, and stationery - 1,000 00

For miscellaneous items - - - 400 00

*In the office of Commissary General of Sub-
sistence.*

For blank books, binding, stationery, print-
ing, advertising, and labor - - 2,400 00

For miscellaneous items - - - 150 00

In the office of Chief Engineer.

For blank books, binding, stationery, and
printing - - - 700 00

For miscellaneous items, including twenty
dollars for one year's subscription for two
daily Washington newspapers - - 300 00

In the office of the Surgeon General.

For blank books, binding, stationery, print-
ing, and fuel - - - 210 00

For miscellaneous items - - - 65 00

In the office of Colonel of Ordnance.

For blank books, binding, stationery, and
printing - - - 500 00

For miscellaneous items - - - 350 00

Carried forward, 1,600,803 01 32,781,488 98

Brought forward, \$1,600,803 01 \$32,781,488 98

In the Bureau of Topographical Engineers.

For blank books, binding, stationery, and labor - - - - -	750 00
For miscellaneous items - - - - -	500 00
For compensation of superintendent and four watchmen of the northwest Executive building - - - - -	1,710 00
For contingent expenses of said building, viz: for labor, fuel, and light - - - - -	2,400 00
For miscellaneous items - - - - -	1,600 00
For rent of the house on the northwest corner of F and Seventeenth streets, and warming all the rooms in it, for each room one hundred and seventy five dollars - - - - -	21,875 00

NAVY DEPARTMENT.

For compensation of the Secretary of the Navy, and the clerks, messenger, and assistant messenger in his office - - - - -	21,950 00
For compensation of the chief of Bureau of Navy Yards and Docks, and of the civil engineer, draughtsman, clerks, and messenger in his office - - - - -	11,400 00
For compensation of the chief of the Bureau of Ordnance and Hydrography, and of the draughtsmen, clerks, and messenger in his office - - - - -	9,400 00
For compensation of the chief of the Bureau of Construction, Equipment, and Repairs, and of the assistant constructor, draughtsmen, clerks, and messenger in his office - - - - -	13,600 00
For compensation of the chief Naval Constructor, and of the Engineer-in-chief - - - - -	6,000 00
For compensation of the clerks and messenger in the Bureau of Provisions and Clothing - - - - -	6,500 00
For the annual salary of the chief of the Bureau of Medicine and Surgery - - - - -	3,000 00
For arrears of salary of the chief of the Bureau of Medicine and Surgery, provided by the act of third March, eighteen hundred and forty-nine - - - - -	500 00
For compensation of the assistant surgeon, clerks, and messengers in the office of the Chief of the Bureau of Medicine and Surgery - - - - -	4,300 00

Carried forward, 1,706,288 01 32,781,488 98

Brought forward, \$1,706,288 01 \$32,781,488 98

CONTINGENCIES OF THE NAVY DEPARTMENT.

For contingencies of the Navy Department, and all the bureaus connected therewith, namely: for blank books, binding, stationery, printing, labor, office rent, and fuel	7,200 00
For compensation of superintendent and three watchmen of the southwest Executive building	1,750 00
For contingent expenses of said building, namely: labor, fuel, and light	1,675 00
For miscellaneous items	1,150 00

POST OFFICE DEPARTMENT.

For compensation of the Postmaster General	6,000 00
--	----------

SURVEYORS GENERAL AND THEIR CLERKS.

For compensation of the surveyor general northwest of the Ohio, and the clerks in his office	8,300 00
For compensation of the surveyor general of Illinois and Missouri, and the clerks in his office	5,820 00
For compensation of the surveyor general of Louisiana, and the clerks in his office	4,500 00
For compensation of the surveyor general of Florida, and the clerks in his office	5,500 00
For compensation of the surveyor general of Wisconsin and Iowa, and the clerks in his office	8,300 00
For clerks in the offices of the surveyors general, to be apportioned to them according to the exigencies of the public service, and, if necessary, to be employed in transcribing field-notes of surveys, for the purpose of preserving them at the seat of government	20,000 00
For compensation of the surveyor general of Arkansas, per act of eighth of August, eighteen hundred and forty six	2,000 00
For compensation of clerks in his office, per act of eighth of August, eighteen hundred and forty-six	6,300 00
For re-surveying and correcting erroneous surveys in Michigan, at a rate not exceeding six dollars per mile	20,000 00

Carried forward, 1,804,783 01 32,781,488 98

Brought forward, \$1,804,783 01 \$32,781,488 98

MINT OF THE UNITED STATES.

At Philadelphia.

For salaries of the director, treasurer, chief coiner, assayer, melter and refiner, engraver, assistant assayer, and their clerks	-	21,000	00
For wages of workmen	-	32,000	00
For incidental and contingent expenses, including fuel, materials, stationery, water rent, repairs, and wastage	-	25,000	00
For the purchase of the right to use the improved methods of refining argentiferous gold bullion, recently discovered, and being patented to R. S. McCulloh and James C. Boothe, or the right to use any other method of accomplishing the same object which may be hereafter discovered and patented	-	25,000	00
For specimens of ores and coins, to be reserved at the mint	-	300	00

At Charlotte, North Carolina.

For salaries of superintendent, coiner, assayer, and clerk	-	6,000	00
For wages of workmen	-	3,500	00
For incidental and contingent expenses, including fuel, materials, stationery, repairs, and wastage	-	2,100	00
For repairing the wall of the ditch in front of the Mint, and for making other repairs in and about the lot, and for painting	-	1,000	00

At Dahlonega, Georgia.

For salaries of superintendent, coiner, assayer, and clerk	-	6,000	00
For wages of workmen	-	3,600	00
For incidental and contingent expenses, including fuel, material, stationery, repairs, and wastage	-	2,000	00

At New Orleans.

For salaries of superintendent, treasurer, assayer, coiner, melter and refiner, and clerks	-	17,300	00
--	---	--------	----

Carried forward, 1,949,583 01 32,781,488 98

	Brought forward,	\$1,949,583 01	\$32,781,488 98
For wages of workmen	- - -	25,000 00	
For incidental and contingent expenses	- - -	23,777 00	
For new machinery	- - -	13,000 00	

GOVERNMENTS IN THE TERRITORIES OF OREGON AND MINNESOTA.

Territory of Oregon.

For salaries of governor, three judges, and secretary	- - -	10,500 00	
For salary of superintendent of Indian affairs, three Indian agents, and for office rent, wood and lights, stationery, and clerk hire	- - -	10,000 00	
For contingent expenses of said Territory		1,500 00	
For compensation and mileage of members of the legislative assembly, officers, clerks, and contingent expenses of the assembly		24,000 00	
For taking the census in the Territory of Oregon, under the act of fourteenth August, eighteen hundred and forty-eight		1,500 00	

Territory of Minnesota.

For salaries of governor and superintendent of Indian affairs, three judges, and secretary	- - -	9,700 00	
For contingent expenses of said Territory		1,000 00	
For compensation and mileage of members of the legislative assembly, officers, clerks, and contingent expenses of the assembly		24,000 00	
For printing the Constitution of the United States, such parts of the laws of the United States as relate to the northwest territory, and the laws of Wisconsin in force in said Territory by provision of the act organizing it; the said accounts to be subjected to the same rules and principles as are prescribed by the act of August twenty-ninth, eighteen hundred and forty-two, for other territorial accounts.			
—[Indefinite.]			

Territory of New Mexico.

For salaries of governor and superintendent of Indian affairs, three judges, and secretary	- - -	9,700 00	
For contingent expenses of said Territory	- - -	1,000 00	

Carried forward, 2,104,260 01 32,781,488 98

Brought forward,	\$2,104,260 01	\$32,781,488 93
For compensation and mileage of members of legislative assembly, clerks, officers, and contingent expenses of the assembly,	24,000 00	
For library for said Territory	5,000 00	
For public buildings for the Territory of New Mexico	20,000 00	

JUDICIARY.

For salaries of the Chief Justice of the Supreme Court, and the eight associate justices	41,000 00	
For salaries of the district judges	63,700 00	
For salaries of the chief justice of the District of Columbia, the associate judges, the judges of the criminal and orphans' court	10,700 00	
For an addition to the salary of the judge of the orphans' court of the District of Columbia	500 00	
For salaries of the Attorney General, and the clerk and messenger in his office	8,300 00	
To reimburse to Reverdy Johnson, late Attorney General of the United States, the amount paid by him out of his private funds for the services of a clerk employed for public purposes, in public duties	866 59	
For the salary of an additional clerk in the Attorney General's office	2,000 00	
For contingent expenses of the office of the Attorney General	500 00	
For the purchase of law books, and the necessary bookcases for said office	1,500 00	
For salary of the reporter of the decisions of the Supreme Court, if one volume only of the reports shall be published, as heretofore; and in case the Supreme Court shall direct him to publish two volumes, then the sum of thirteen hundred dollars for each volume so published	2,600 00	
For compensation of the district attorneys being two hundred dollars each, as prescribed by law	8,400 00	
For compensation of the marshals	7,000 00	
For defraying the expenses of the Supreme, circuit, and district courts of the United States, including the District of Columbia, and also for jurors and witnesses, in aid of the funds arising from fines, pen-		

Carried forward, 2,300,326 60 32,781,488 98

Brought forward,	\$2,300,326 60	\$32,781,483 98
alties, and forfeitures incurred in the fiscal year ending June thirtieth, eighteen hundred and fifty-one, and previous years, and likewise for defraying the expenses of suits in which the United States are concerned, and of prosecutions for offences committed against the United States, and for the safekeeping of prisoners	- - - - -	557,537 00
For compensation for the clerk of the district judge of Florida, employed in keeping and making transcripts of the records of the decisions of said judge in certain matters submitted to him by the Secretary of the Treasury, the compensation for said service to be audited and allowed by the Secretary of the Treasury	- - - - -	900 00

LIGHT-HOUSE ESTABLISHMENT.

For supplying light-houses, containing three thousand one hundred and ten lamps, with oil, tube-glasses, wicks, buff-skins, whiting, and cotton cloth, transportation and other expenses thereon, and for repairing and keeping in repair the lighting apparatus	- - - - -	147,474 19
For providing surf-boats, life-boats, and other means for the preservation of life and property shipwrecked on the coast of the United States	- - - - -	10,000 00
For repairs and incidental expenses, refitting, and improvements of light-houses, and buildings connected therewith	- - - - -	84,630 60
For salaries of three hundred and two keepers of light-houses, and twenty assistants, (twenty-five of them charged with double and two with triple lights,) and including one thousand two hundred dollars for salary of an inspector of lights on the upper lakes	- - - - -	127,448 33
For salaries of forty keepers of floating lights	- - - - -	21,750 00
For seamen's wages, repairs and supplies of forty floating lights	- - - - -	71,390 77
For expenses of weighing, mooring, cleansing, repairing losses of beacons, buoys, chains, and sinkers	- - - - -	39,449 92
For expenses of superintendents in visiting	- - - - -	
Carried forward,	3,360,907 41	32,781,488 98

Brought forward,	\$3,360,907 41	\$32,781,488 98
light-houses annually, and reporting their condition	-	2,000 00
For superintendents' commissions, at two and a half per cent. on the four hundred and ninety-four thousand one hundred and forty-three dollars and eighty-one cents, appropriated above for light-house purposes	-	12,353 60
For completing the light-house on Waughshance, Lake Michigan	-	20,580 00
For completing the light-house on Minot's rock, Boston harbor	-	5,000 00
For completing the light-house on Brandywine shoal, Delaware bay	-	3,000 00
For repair of damages, caused by the late storm, to the light on "Brandywine shoal,"	-	2,000 00
For completing the light-house on Blackston's island, Potomac river	-	1,500 00
For completing the light-house on Carysfort reef, coast of Florida	-	36,000 00

HOSPITALS.

For completion of marine hospital at Chicago, Illinois	-	15,000 00
For completion of the marine hospital at Louisville, Kentucky	-	5,000 00
For furnishing said hospital	-	7,000 00
For completion of the marine hospital at Pittsburg, now under construction	-	10,149 42
For enclosing the site of said marine hospital with wooden fence, for filling up and levelling the lot, and constructing sewers, for supplying the building with water, and protecting the bank of the lot on the Ohio river	-	11,604 00
For furnishing marine hospital at Pittsburg, Pennsylvania	-	7,000 00
For completion of the marine hospital at Cleveland, Ohio	-	8,000 00
For furnishing said marine hospital	-	7,000 00
For grading, piling, &c., that portion of the said marine hospital site at Cleveland fronting the lake, in order to protect the bank from the encroachment of the water, and secure the hospital edifice	-	5,000 00
For repairs and improvements of marine hospital at Mobile, Alabama	-	2,330 00

Carried forward, 3,521,424 43 32,781,488 98

	Brought forward,	\$3,521,424 43	\$32,781,488 98
To aid in the construction of a marine hospital at Evansville, Indiana -	-	10,000 00	
To aid in the construction of a marine hospital at Vicksburg, Mississippi -	-	10,000 00	
For repairs and improvements of marine hospital at Key West, Florida -	-	600 00	
For completion of marine hospital at Paducah -	-	7,625 00	
For completion of marine hospital at Natchez -	-	2,250 00	
For completion of marine hospital at Napoleon, Arkansas -	-	10,250 00	
For repairs and improvements of marine hospital at New Orleans -	-	5,500 00	
For the construction of a marine hospital, to be located by the Secretary of the Treasury, at or near San Francisco, in the State of California -	-	50,000 00	
For the purchase of Greenwood's island, near Pascagoula, Mississippi, lately made by the Surgeon General, under the order of General Twiggs, for the location of a military hospital -	-	5,000 00	

SURVEYS OF PUBLIC LANDS.

For surveying the public lands, including incidental expenses to be apportioned to the several districts according to the exigencies of the public service, the part to be applied to the surveys of the mineral region of Michigan, Wisconsin, and Iowa, and in the resurveys required by the location and survey of private claims in Florida, to be distributed at augmented rates -	-	115,000 00	
For completing the surveys of the towns and villages in Missouri named in the acts of eighteen hundred and twelve, and eighteen hundred and twenty-four, including office work -	-	2,000 00	
For the survey of private claims in Florida, under the act of twenty-eighth of June, eighteen hundred and forty-eight, including the work now under contract -	-	15,000 00	
For surveying in Louisiana, viz: For the outstanding liabilities of the surveying department in Louisiana, exclusive of the Greensburg district -	-	30,550 00	

Carried forward, 3,785,199 43 32,781,488 98

	Brought forward,	\$3,785,199 43	\$32,781,488 98
For the outstanding liabilities of the surveying department in the Greensburg district, Louisiana	-	-	3,212 00
For proposed surveys in Louisiana, exclusive of the Greensburg district, and including office work	-	-	17,000 00
For proposed surveys, including office work, in the Greensburg district, Louisiana	-	-	17,680 00
For the mineral land service, to carry out the requirements of the acts of the first and third of March, eighteen hundred and forty seven, to wit:			
For compensation of geologists, assistant geologists, laborers, packmen, &c., and incidental expenses attending the geological examination and survey of the mineral lands in Michigan, Wisconsin, and Iowa	-	-	20,000 00
For running and marking the northern boundary of the State of Iowa, conformably to the act of the third of March, eighteen hundred and forty-nine	-	-	15,000 00
For running and marking the meridian boundary between Wisconsin and Minnesota	-	-	600 00
For refunding to the surveying appropriation the amount transferred therefrom, on the application of the Commissioner of the General Land Office, by the Secretary of the Treasury, to the contingent fund of that office, for the service of the fiscal year ending thirtieth of June, eighteen hundred and forty-nine, for the payment of outstanding liabilities of that fund, contracted by the General Land Office before the fourth of March, eighteen hundred and forty nine, beyond the amount appropriated for that year, and to be carried to the credit of the general surveying fund	-	-	13,717 46

I N T E R C O U R S E W I T H F O R E I G N N A T I O N S .

For salaries of the ministers of the United States to Great Britain, France, Russia, Prussia, Spain, Brazil, Mexico; and Chili	-	-	72,000 00
--	---	---	-----------

Carried forward, 3,944,408 89 32,781,488 98

Brought forward,	\$3,944,408 89	\$32,781,488 98
For salaries of the secretaries of legation to the same places	-	16,000 00
For salary of minister resident to Turkey,	-	6,000 00
For salary of the dragoman to the legation to Turkey	-	2,500 00
For salary of an assistant dragoman and secretary to the legation to Turkey	-	1,500 00
For outfit of chargés des affaires to Portugal, New Grenada, Guatemala, and Ecuador,	-	18,000 00
For salary and outfit to chargé d'affaires to Nicaragua	-	9,000 00
For salaries of chargés d'affaires to Portugal, Austria, Denmark, Sweden, Holland, Belgium, Naples, Sardinia, the Papal States, Peru, New Grenada, Venezuela, Buenos Ayres, Bolivia, Guatemala, and Ecuador	-	72,000 00
For compensation to Alexander Hammett, for his services as chargé d'affaires at Naples, from the 20th of May, eighteen hundred and forty seven, to the twenty-first of June, eighteen hundred and forty-eight	-	4,875 00
For contingent expenses of all the missions abroad	-	40,000 00
For contingent expenses of foreign intercourse	-	30,000 00
For expenses of intercourse with the Barbary powers	-	9,000 00
For salary of the consul at London	-	2,000 00
To defray the expenses of a special agent to the three republics of Venezuela, New Grenada, and Ecuador, to claim of those governments, respectively, the several amounts due from each of them on claims of citizens of the United States against the former government of Colombia	-	2,000 00
For salary of the commissioner to the Sandwich Islands	-	3,000 00
To Anthony Ten Eyck, for salary and contingent expenses as commissioner to the Sandwich Islands, for the year ending December thirty-first, eighteen hundred and forty-nine	-	3,922 87
To Charles Eames for additional compensation as late commissioner to the Sandwich Islands, in pursuance of the recommendation of the Department of State	-	3,000 00
Carried forward,	4,167,206 76	32,781,488 98

	Brought forward,	\$4,167,206 76	\$32,781,488 98
For interpreters, guards, and other expenses of the consulates at Constantinople, Smyrna, and Alexandria	- - -	1,500 00	
For the expenses of the agent of the Sublime Porte	- - -	10,000 00	
For office rent of the consul at Basle, in Switzerland	- - -	100 00	
For salary of a commissioner to reside in China, including the additional compensation under the act of the eleventh of August, eighteen hundred and forty-eight,	- - -	6,000 00	
For salary of the interpreter and secretary to said mission	- - -	2,500 00	
For compensation of the consuls at the five ports in China, viz: Kwang chow, Amoy, Fuchow, Ningpo, and Shang-hai,	- - -	5,000 00	
For salary of consul general at Alexandria,	- - -	3,000 00	
For clerk hire, office rent, and other expenses of the office of the consul at London	- - -	2,800 00	
For salary of the consul at Beirut	- - -	500 00	
For relief and protection of American seamen in foreign countries	- - -	125,000 00	
For additional contingent expenses of foreign intercourse	- - -	4,000 00	
For relief of Stephen H. Weems, late consul of the United States at Guatemala, and to enable him to procure a passage home	- - -	1,200 00	

MISCELLANEOUS.

For the annual repairs in the Capitol and attendance on furnaces in crypt, attendance on water closets, cleaning rotundo; for public gardener and laborers, and cartage on the Capitol grounds; tools, wire, twine, leather, nails, chains, and posts; boxes, straw, whitewashing, manure, trees for grounds; attendance at the western gates of the Capitol; repairs of public stables; flagging enclosures, &c.; keeping in order iron pipes that convey water to the Capitol and public offices, and repairing damages by freshets; brooms, brushes, wooden spades, and shovelling snow; repairing abutments at Tiber creek; gravelling the walks in the Capitol grounds; enclosing and improving the

Carried forward, 4,328,806 76 32,781,488 98

Brought forward,	\$4,328,806 76	\$32,781,488 89
public grounds at the north, south, east and west of the Capitol, the open triangular spaces on Pennsylvania avenue; for relaying and repairing flag pavements in the building, terraces, and western approaches, &c., and for other incidental repairs and improvements	-	20,000 00
For annual repairs of President's house; garden and laborers, gravelling the walks in President's square, manure, leather, nails, tools &c., and repairs of fence at Lafayette square, Fountain square, President's square and President's garden, cartage, &c.	-	4,500 00
For improving the grounds in Lafayette square, and fencing the same	-	3,000 00
For compensation of four assistants, draw-keepers at the Potomac bridge, including oil for lamps and machinery, fire-wood, and repairs	-	5,000 00
For lighting Pennsylvania avenue from Capitol square to the Treasury Department, and compensation of two lamp-lighters for the same, and for lighting the Capitol and Capitol grounds and President's house	-	11,000 00
For compensation and contingent expenses of auxiliary guard	-	6,775 00
For repairs of the bridges on the eastern branch of the Potomac, pay of two draw-keepers, oil for lamps and machinery, and for reimbursing to the corporation and levy court of Washington city the sum of six hundred and fifty dollars advanced by them for repairs already done	-	5,000 00
For completing the improvements on Indiana avenue	-	3,000 00
For grading, gravelling, repairing sidewalks, building culverts, and otherwise improving New Jersey avenue north of the Capitol	-	3,000 00
For like improvements on New Jersey avenue, from the Capitol square to public reservation number seventeen, according to such grade as the corporation of Washington may hereafter establish	-	2,000 00
For paying a balance due Peter Gorman, for furnishing stone for paving Pennsylvania avenue	-	260 65
For completing the gravelling on Four-and-		

Carried forward, 4,392,342 41 32,781,488 98

Brought forward,	\$4,392,342 41	\$32,781,488 98
a half street, from Maryland avenue to the Arsenal grounds, and flagging the west side	1,200 00	
For the support, care, and medical treatment of twelve transient pauper medical or surgical patients in the Washington Infirmary	2,000 00	
For completing the grading, planting with trees and enclosing with a substantial wooden fence, for their protection, the mall from Sixth street westward, to the Potomac river	5,000 00	
For extending the sewers from the Executive departments and the President's house to the canal, and for further improving the grounds south of the President's house	15,000 00	
For paying a balance due the contractors for laying gas-pipes between the Capitol and Fifteenth street, within the Capitol and Capitol grounds, and for chandaliers and burners in the President's house, and completing the branch pipes, lamps, &c., within the Capitol grounds	3,000 00	
For continuing the sewer under Pennsylvania avenue on the east line of Fourteenth street to the canal	3,000 00	
For the extension of the Capitol, according to such plan as may be approved by the President of the United States	100,000 00	
That the duties now due the United States upon a certain importation of printed books, contained in three cases, marked one hundred and ninety-three, one hundred and ninety-five, and three, and shipped by William Crickner, from London, England, in the ship J. W. Andrews, unto Messrs. Hill & Sears, Boston, the value of said books being seventy-eight pounds four shillings and sixpence sterling, be, and the same are hereby, remitted.—[Indefinite.]		
For refunding to John Joseph Chance, Bishop of Natchez, the duties paid on a Cathedral bell, presented to said Bishop by Prince Alexander Torlonia, of Rome	250 00	
For the expenses of pauper lunatics in the Maryland Hospital, at Baltimore	8,600 00	
Carried forward,	4,530,392 41	32,781,488 98

Brought forward,	\$4,530,392 41	\$32,781,488 98
For payment of annuities and grants by special acts of Congress	- -	750 00
For compensation of Secretary to sign patents for public lands	- - -	1,500 00
For compensation of two additional watchmen on the Capitol grounds	- - -	730 00
For compensation of the Commissioner of Public Buildings	- - -	2,000 00
For the discharge of such miscellaneous claims not otherwise provided for, as shall be admitted in due course of settlement at the treasury	- - -	5,000 00
For salaries and commissions of registers of land offices and receivers of public moneys	- - -	128,070 00
For expenses of depositing public moneys by receivers of public moneys	- - -	17,715 00
For incidental expenses of the several land offices	- - -	25,050 00
For salaries of assistant treasurers of the United States at New York, Boston, Charleston, and St. Louis	- - -	11,500 00
For additional salary of the treasurer of the mint at Philadelphia	- - -	500 00
For salaries of ten clerks authorized by the act of sixth August, eighteen hundred and forty-six, and of the twelfth of August, eighteen hundred and forty-eight	- - -	9,000 00
For salary of chief clerk of assistant treasurer at New York	- - -	1,500 00
For contingent expenses under the act for safe-keeping, collecting, transfer, and disbursement of the public revenue, of sixth August, eighteen hundred and forty-six	- - -	16,500 00
For compensation to special agents to examine books, accounts, and money on hand in the several depositories, under the act of sixth August, eighteen hundred and forty-six	- - -	5,000 00
For expenses of loans and treasury notes	- - -	20,000 00
For supply of deficiencies in the fund for the relief of sick seamen, including the furnishing of five new marine hospitals now building, viz: Paducah, Kentucky; Chicago, Illinois; Natchez, Mississippi; Napoleon, Arkansas; St. Louis, Missouri	- - -	200,000 00
For continuing the construction of the custom-house at New Orleans	- - -	200,000 00

Carried forward, 5,175,207 41 32,781,488 98

	Brought forward,	\$5,175,207 41	\$32,781,488 98
For the topographical and hydrographical survey of the Delta of the Mississippi, with such investigations as may lead to determine the most practicable plan for securing it from inundation, and the best mode of so deepening the passes at the mouth of the river as to allow ships of twenty feet draught to enter the same -		50,000 00	
For repairs, alterations, and furniture for the new custom-house at Portland, Maine		8,000 00	
For repairs and furniture for the custom-house at Castine, in the district of Penobscot - - - - -		3,600 00	
For the purchase of a site, and the erection of a custom-house in the city of Bangor, Maine - - - - -		50,000 00	
For the purchase of a site and the erection of a new custom-house at Mobile, to contain rooms for the post office in that city, and the accommodation of its officers; and also rooms for the United States district court, and the accommodation of its officers - - - - -		100,000 00	
The Secretary of the Treasury is hereby authorized and required to purchase, as soon as it can be effected on reasonable terms, a site for a custom-house and post office in the city of Bath, in the State of Maine, and to cause to be erected thereon such a building as may be suitable for a custom-house and post office - - - - -		25,000 00	
For repairing and lining the arches and vaults of the custom-house building at Philadelphia, to render them proper for storing goods - - - - -		7,500 00	
For continuing the construction of the custom-house at Charleston - - - - -		100,000 00	
For the purchase of a site and the building of a custom-house and post office at Norfolk, Virginia, in addition to the proceeds of the sale of the present custom-house and site - - - - -		50,000 00	
For the erection of a new custom house at San Francisco, to contain rooms for the post office in that city, and the accommodation of its officers, and also rooms for the United States district court, the accommodation of its officers, and other government officers in California, until			

Carried forward, 5,569,307 41 32,781,488 98

Brought forward,	\$5,569,307 41	\$32,781,488 98
the whole building is needed for custom-house purposes -	100,000 00	
For continuing the construction of the custom-house at Savannah, Georgia -	15,000 00	
For purchasing a site, and commencing the erection of a suitable fire-proof building in the city of St. Louis, Missouri, for custom-house and independent treasury, and other offices of the United States -	50,000 00	
For the purchase of a site, and construction of a proper building at Cincinnati for a custom-house, independent treasury, and other offices of the United States -	50,000 00	
For repairing and painting the custom-house at Providence, in the State of Rhode Island -	1,000 00	
For finishing and altering rooms in the custom-house, Portland, Maine, for the accommodation of the federal courts, clerk of the district and circuit courts, and marshal's office -	3,031 71	
For survey of the coast of the United States, including compensation to superintendent and assistants -	186,000 00	
For continuation of the survey of reefs, shoals, keys, and coasts of South Florida, by the superintendent of the coast survey, -	30,000 00	
For continuing the survey of the western coast of the United States -	40,000 00	
To enable the Clerk of the House of Representatives to pay for one hundred and two copies of the eighth volume of the American Archives, to be retained in his possession until disposed of by Congress, at sixteen dollars and eighty-three cents per volume -	1,716 66	
To enable the Clerk of the House of Representatives to pay for one hundred and seventeen copies of the eighth volume of the American Archives, to be retained in his possession until disposed of by Congress, at sixteen dollars and eighty-three cents per volume -	1,969 11	
To enable the Clerk of the House of Representatives to pay for reporting and publishing in the "Daily Globe" two thousand columns of the proceedings of the House of Representatives, for this session -	15,000 00	
To enable the Clerk of the House of Rep-		

Carried forward, 6,063,024 89 32,781,488 98

	Brought forward,	\$6,063,024 89	\$32,781,488 98
representatives to pay for binding the Congressional Globe and Appendix, for members of the Thirty first Congress	-	10,000 00	
To enable the Clerk of the House of Representatives to pay for five thousand five hundred and ninety-two copies of the "Congressional Globe," and for five thousand five hundred and ninety-two copies of the Appendix	-	33,408 00	
To enable the Librarian of Congress to subscribe for and purchase one thousand copies of the works of John Adams, second President of the United States, to be published by Little & Brown in an edition of ten volumes	-	22,500 00	
For completing the eastern wing of the Patent Office building according to the original plan, under the direction of the Secretary of the Interior; and for defraying such expenses as may have been incurred by materials procured or labor applied towards the west wing, prior to the fifteenth of May last, and for such materials or labor as may have been since procured or applied for the security of the old building	-	110,000 00	
For the collection of agricultural statistics,		4,500 00	
For the purchase of such scientific works as are necessary for the use of the Patent Office	-	1,500 00	
For compensation of Librarian	-	500 00	
For payment of the second and third volumes of the fifth series of the Documentary History, under contract with the Secretary of State	-	35,000 00	
For expenses in running and marking the boundary line between the United States and Mexico, marking the examinations contemplated by the sixth article of the treaty of Guadalupe Hidalgo, and paying the salaries of the officers of the commission	-	135,000 00	
For the warden, clerk, physician, chaplain, two assistant keepers, four guards, and porter of the penitentiary of the District of Columbia	-	7,500 00	
For three inspectors of said penitentiary	-	300 00	
For discharging the expense of taking the seventh enumeration of the inhabitants of the United States	-	1,116,000 00	
	Carried forward,	7,539,232 89	32,781,488 98

Brought forward,	\$7,539,232 89	\$32,781,488 98
For the payment of a balance certified by the First Comptroller of the Treasury to be due to James D. Doty, as governor and superintendent of Indian affairs for the Territory of Wisconsin	-	1,148 09
For the payment of taxes due on the mint in Philadelphia, for which a judgment has been obtained	-	10,000 00
For compensation due Lieutenant George Thom, of the United States corps of topographical engineers, while acting upon the northeastern boundary during the years eighteen hundred forty three, eighteen hundred forty four, and eighteen hundred forty five, for his necessary travelling and other personal expenses, as authorized by the Secretary of State	-	1,152 00
For the pay of draughtsmen and assistants to the head of the scientific corps employed, under the direction of the Department of State, in the reconstruction of the maps of the boundary under the treaty of Washington, and in copying and recording; the rent of rooms employed for assistants to the head of the scientific corps engaged in recording, copying, &c., including fuel for the same; attendance on office rooms, and expenses of employing messengers; purchase of drawing paper, and other necessary drawing materials and office furniture; stationery for office use; mileage and expense of officers employed in examinations required on the frontiers of Vermont and New York; for survey and examination of that portion of the line lying on the northern frontiers of Vermont and New York, embracing hire of men and their transportation and subsistence, hire of horses and baggage wagons, camp equipage and its transportation, purchase of instruments and all contingencies; and compensation of two private soldiers, for their services as draughtsmen in reconstructing maps	-	15,430 00
For paying a balance found by the accounting officers to be due to José Yzarddy, formerly consul at Cadiz, in Spain	-	1,228 08
For payment of compensation to Doctor		

Carried forward, 7,568,191 06 32,781,488 98

	Brought forward,	\$7,568,191 06	\$32,781,488 98
Thomas O. Edwards, for his services as examiner into the practical operation of the law for the prevention of the importation of spurious and adulterated drugs and medicines, under appointment from the Secretary of the Treasury, October tenth, eighteen hundred and forty-eight	- - - - -	250 00	
For salaries for examiners of drugs for the fiscal year ending the thirtieth of June, eighteen hundred and fifty-one; at Boston, New York, Philadelphia, Baltimore, Charleston, and New Orleans, per act twenty-sixth of June, eighteen hundred and forty eight, and third of March, eighteen hundred and forty-nine	- - - - -	7,000 00	
For salary of clerk to examiner at New York	- - - - -	1,000 00	
For the payment to W. J. Duane, of Philadelphia, executor of Daniel Parker, deceased, late paymaster general, and agent for paying salaries in his office, a balance found due the said Parker, by the accounting officer of the treasury	- - - - -	886 00	
For the payment to Major W. H. Ghase, of the corps of engineers, in pursuance of the decision of the Second Comptroller of the Treasury, of the second and fifteenth of November, eighteen hundred and forty-nine	- - - - -	1,119 68	
For the payment to Richard Rush of a balance ascertained to be due by the accounting officers of the treasury, for his salary as Attorney General of the United States, and for the satisfaction of which there is no appropriation	- - - - -	259 59	
For the payment to Corporal Charles Hawke, as ascertained to be due him by the Fourth Auditor of the Treasury	- - - - -	176 38	
To enable the Secretary of the Interior to take a perpetual lease to the United States from the city of Utica, New York, free of taxes or other charges of any sort, so many rooms in the City Hall in said city, about to be erected, as may be necessary for the proper accommodation of the United States district and circuit courts holden in said city, and their officers	- - - - -	12,000 00	
For making alterations in the office of the			
	Carried forward,	7,590,882 71	32,781,488 98

Brought forward,	\$7,590,882 71	\$32,781,488 98
Assistant Treasurer of the United States at New York, and for furniture for the said office	-	455 00
For making alterations in the approaches of the building belonging to the United States, in the city of Detroit, now occupied by the courts of the United States and their officers, under order of the common council of Detroit, and for repairing and renovating said building	-	535 00
To pay the amount of subscription under the joint resolution of the third of March, eighteen hundred and forty-nine, for one thousand copies of the Annals of Congress to the end of the fourth Congress, and to include the first Congress, as well as the second, third, and fourth Congresses	-	30,000 00
For continuing the publication of the works of the exploring expedition, including the printing of the charts, the pay of the scientific corps, salary of the horticulturist, and care of the collections	-	25,000 00
To defray the expenses incurred under the authority of the Committee of Arrangements for the funeral of General Zachary Taylor, deceased, late President of the United States	-	8,146 73
To defray the expenses of transporting the remains of General Taylor from the cemetery in Washington to Kentucky, to be expended under the direction of the President of the United States	-	4,000 00
To enable the War Department to make such examinations and surveys as may be necessary to determine upon the best and most available mode of supplying the city of Washington with pure water, and to prepare a plan and estimate of the probable cost of the same, to be reported to Congress at its next session	-	500 00
To adjust and settle the claim submitted by the legal representatives of Lieutenant Robert L. Browning, late of the United States navy, deceased, for a share of the proceeds of the sale of the schooner Oregon and cargo, seized and confiscated in the month of April, eighteen hundred and forty-eight, under the President's regulations of the first March, eighteen hundred	-	

Carried forward, 7,659,519 44 32,781,488 98

Brought forward, \$7,659,519 44 \$32,781,488 98
 and forty seven, at the port of Tampico,
 during the war with Mexico.—[Indefi-
 nite.]

7,659,519 44

By the act making appropriations for the current and contingent expenses of the Indian department, and for fulfilling treaty stipulations with various Indian tribes, for the year ending June the thirtieth, one thousand eight hundred and fifty-one.

For the current and contingent expenses of the Indian department, viz:

For the pay of superintendent of Indian affairs at St. Louis, and the several Indian agents, as provided by the acts of June thirtieth, eighteen hundred and thirty-four, and March third, eighteen hundred and thirty-seven, and of June twenty-seventh, eighteen hundred and forty-six - - - - -	\$18,000 00
For the pay of sub-agents authorized by the act of June thirtieth, eighteen hundred and thirty-four - - - - -	12,750 00
For the pay of interpreters authorized by the same act - - - - -	13,000 00
For the pay of clerk to the superintendent at St. Louis, authorized by the act of June twenty-seventh, eighteen hundred and forty-six - - - - -	1,200 00
For pay of clerk to acting superintendent of the Western Territory, by the same act -	1,000 00
For buildings at agencies, and repairs thereof - - - - -	1,500 00
For the erection and repairs of buildings for the Choctaw agency - - - - -	5,000 00
For the erection of buildings for the Creek Indian agency - - - - -	4,500 00
For the erection of buildings for the Cherokee Indian agency, (to be located according to treaty stipulations) - - - - -	4,500 00
For the erection of an agency house for the use of the sub-agent for the Osage tribe of Indians - - - - -	800 00
For presents to Indians - - - - -	5,000 00
For contingencies of the Indian department - - - - -	36,500 00

Carried forward, 103,750 00 40,441,008 42

Brought forward, \$103,750 00 \$40,441,008 42

TO THE CHRISTIAN INDIANS.

For permanent annuity, stipulated in the acts of May twenty-sixth, eighteen hundred and twenty four, and May twentieth, eighteen hundred and twenty-six - 400 00

TO THE CHIPPEWAS OF SAGINAW.

For permanent annuity, stipulated in the fourth article of the treaty of third August, seventeen hundred and ninety-five 1,000 00

For permanent annuity, stipulated in the second article of the treaty of seventeenth of November, eighteen hundred and seven - 800 00

For permanent annuity, stipulated in the fourth article of the treaty of twenty-fourth September, eighteen hundred and nineteen - 1,000 00

For support of blacksmiths, and for farming utensils and cattle, and the employment of persons to aid them in agriculture, stipulated in the seventh article of the treaty of fourteenth January, eighteen hundred and thirty-seven - 2,000 00

For education during the pleasure of Congress, stipulated in the sixth article of the treaty of fifth August, eighteen hundred and twenty-six - 1,000 00

TO THE CHIPPEWAS, MENOMONIES, WINNEBAGOES, AND NEW YORK INDIANS.

For education during the pleasure of Congress, stipulated in the fifth article of the treaty of eleventh August, eighteen hundred and twenty-seven - 1,500 00

TO THE CHIPPEWAS OF LAKE SUPERIOR AND MISSISSIPPI.

For payment in money, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven - 9,500 00

For payment in goods, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven 19,000 00

Carried forward, 139,950 00 40,441,008 42

		\$139,950 00	\$40,441,008 42
Brought forward,			
For establishing three smiths' shops, supporting three smiths, and furnishing iron and steel, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven	-	3,000 00	
For support of farmers, purchase of implements, grain, or seed, and to carry on their agricultural pursuits, stipulated in the second article of the treaty of the twenty-ninth of July, eighteen hundred and thirty-seven	-	1,000 00	
For purchase of provisions, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven	-	2,000 00	
For the purchase of tobacco, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven	-	500 00	
For limited annuity in money, for twenty-five years, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two	-	12,500 00	
For limited annuity in goods, for twenty-five years, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two	-	10,500 00	
For support of two smiths' shops, including pay of smiths and assistants, and furnishing iron and steel, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two	-	2,000 00	
For support of two farmers, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two	-	1,000 00	
For pay of two carpenters, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two	-	1,200 00	
For the support of schools, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two	-	2,000 00	
For the purchase of provisions and tobacco, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two	-	2,000 00	
For limited annuity, in goods, for five years, payable to the Pillager band, stipulated in the fourth article of the treaty of twenty-first August, eighteen hundred and forty-seven	-	3,600 00	
Carried forward,		181,250 00	40,441,008 42

	Brought forward,	\$181,250 00	\$40,441,008 42
For limited annuity for forty-six years, to be paid to the Chippewas of Mississippi, stipulated in the third article of the treaty of second August, eighteen hundred and forty-seven	-	-	1,000 00
TO SUPPLY DEFICIENCIES IN FORMER APPROPRIATIONS TO THE CHIPPEWAS OF LAKE SUPERIOR AND MISSISSIPPI.			
For limited annuity in goods, for five years, payable to the Pillager band, stipulated in the fourth article of the treaty of the twenty-first August, eighteen hundred and forty-seven, to supply a deficiency for this amount in the appropriations for the year eighteen hundred and forty-eight			3,600 00
For limited annuity for forty-six years, to be paid to the Chippewas of Mississippi, stipulated in the third article of the treaty of the second August, eighteen hundred and forty-seven, to supply a deficiency for this amount in the appropriations for the year eighteen hundred and forty-eight	-		1,000 00
TO THE CHICKASAWS.			
For permanent annuity stipulated in the act of twenty-fifth February, seventeen hundred and ninety-nine	-		3,000 00
TO THE CHOCTAWS.			
For permanent annuity, stipulated in the second article of the treaty of seventeenth November, eighteen hundred and five	-		3,000 00
For permanent annuity, stipulated in the thirteenth article of the treaty of eighteenth October, eighteen hundred and twenty	-		600 00
For life annuity to chief, (Bob Cole,) stipulated in the tenth article of the treaty of twentieth January, eighteen hundred and twenty-five	-		150 00
For permanent annuity for education, stipulated in the second article of the treaty of twentieth January, eighteen hundred and twenty five	-		6,000 00
For life annuity to three district chiefs, stipulated in the fifteenth article of the treaty of twenty-seventh September, eighteen hundred and thirty	-		750 00
For life annuity to one Wayne warrior, stipulated in the twenty-first article of			

Carried forward, 200,350 00 40,441,008 42

Brought forward,	\$200,350 00	\$40,441,008 42
the treaty of twenty-seventh September, eighteen hundred and thirty - - -	25 00	
For limited annuity for twenty years, stipulated in the seventeenth article of the treaty of twenty-seventh September, eighteen hundred and thirty - - -	20,000 00	
For education of forty youths for twenty years, (including support of teachers in the nation, two thousand five hundred dollars,) stipulated in the twentieth article of the treaty of twenty-seventh September, eighteen hundred and thirty -	12,500 00	
For blacksmith, stipulated in the sixth article of the treaty of eighteenth October, eighteen hundred and twenty, and the ninth article of the treaty of twentieth January, eighteen hundred and twenty-five - - - - -	600 00	
For iron and steel for shop - - - - -	320 00	

TO THE CREEKS.

For permanent annuity, stipulated in the fourth article of the treaty of seventh August, seventeen hundred and ninety -	1,500 00	
For permanent annuity, stipulated in the second article of the treaty of sixteenth June, eighteen hundred and two -	3,000 00	
For permanent annuity, stipulated in the fourth article of the treaty of twenty-fourth January, eighteen hundred and twenty-six - - - - -	20,000 00	
For limited annuity for twenty years, stipulated in the eighth article of the treaty of twenty-fourth March, eighteen hundred and thirty-two - - - - -	10,000 00	
For blacksmith and assistant, stipulated in the eighth article of the treaty of twenty-fourth January, eighteen hundred and twenty-six - - - - -	840 00	
For iron and steel for shop - - - - -	270 00	
For two blacksmiths and assistants, stipulated in the thirteenth article of the treaty of twenty-fourth March, eighteen hundred and thirty-two - - - - -	1,680 00	
For iron and steel for shops - - - - -	540 00	
For wheelwright, stipulated in the eighth article of the treaty of twenty-fourth January, eighteen hundred and twenty-six -	600 00	
For education, stipulated in the thirteenth		

Carried forward, 272,225 00 40,441,008 42

Brought forward,	\$272,225 00	\$40,441,008 42
article of the treaty of twenty fourth March, eighteen hundred and thirty-two	3,000 00	
For interest on three hundred and fifty thousand dollars, at five per centum, stipulated in the third article of the treaty of twenty-third November, eighteen hundred and thirty-eight	17,500 00	
For education stipulated in the fourth article of the treaty of the fourth January, eighteen hundred and forty-five	3,000 00	

TO THE DELAWARES.

For permanent annuity, stipulated in the fourth article of the treaty of third August, seventeen hundred and ninety-five	1,000 00	
For permanent annuity, stipulated in the third article of the treaty of thirtieth September, eighteen hundred and nine	500 00	
For permanent annuity, stipulated in the fifth article of the treaty of third October, eighteen hundred and eighteen	4,000 00	
For permanent annuity, stipulated in the supplemental treaty of twenty-fourth September, eighteen hundred and twenty-nine	1,000 00	
For life annuity to chiefs, stipulated in the private article of supplemental treaty of twenty-fourth September, eighteen hundred and twenty-nine, to treaty of third October, eighteen hundred and eighteen	200 00	
For life annuity to chiefs, stipulated in the supplemental article to treaty of twenty-sixth October, eighteen hundred and thirty-two	200 00	
For purchase of salt, stipulated in the third article of the treaty of seventh June, eighteen hundred and three	100 00	
For blacksmith and assistant, stipulated in the sixth article of the treaty of third October, eighteen hundred and eighteen	720 00	
For iron and steel for shop	220 00	
For interest on forty-six thousand and eighty dollars, at five per centum, being the value of thirty-six sections of land, set apart by treaty of eighteen hundred and twenty-nine, for education, stipulated in resolution of the Senate of nineteenth January, eighteen hundred and thirty-eight	2,304 00	

Carried forward, 305,969 00 40,441,008 42

Brought forward.	\$305,969 00	\$40,441,008 42
TO THE FLORIDA INDIANS, OR SEMINOLES.		
For blacksmith's establishment, stipulated in the sixth article of the treaty of eighteenth September, eighteen hundred and twenty-three, and fourth article of the treaty of ninth May, eighteen hundred and thirty two - - - - -	1,000 00	
For annuity, in goods, stipulated in the sixth article of the treaty of fourth January, eighteen hundred and forty-five -	2,000 00	
For annuity, in money, stipulated in the fourth article of the treaty of fourth January, eighteen hundred and forty five -	3,000 00	
For agricultural implements, stipulated in the seventh article of the treaty of fourth January, eighteen hundred and forty-five	1,000 00	
TO THE IOWAS.		
For interest on one hundred and fifty-seven thousand five hundred dollars, at five per centum, stipulated in the second article of the treaty of nineteenth October, eighteen hundred and thirty-eight -	7,875 00	
TO THE KICKAPOOS.		
For limited annuity, stipulated in the fourth article of the treaty of twenty-fourth October, eighteen hundred and thirty-two -	5,000 00	
TO THE KANSAS.		
For interest on two hundred thousand dollars, at five per centum, stipulated in the second article of the treaty of fourteenth January, eighteen hundred and forty-six	10,000 00	
TO THE MIAMIES.		
For permanent annuity, stipulated in the fourth article of the treaty of twenty-third October, eighteen hundred and twenty-six - - - - -	25,000 00	
For blacksmith and assistant, stipulated in the fifth article of the treaty of sixth October, eighteen hundred and eighteen -	720 00	
For iron and steel for shop - - - - -	220 00	
Carried forward,	361,784 00	40,441,008 42

Brought forward,	\$361,784 00	\$40,441,008 42
For one thousand pounds of tobacco, two thousand pounds of iron, and one thousand pounds of steel, stipulated in the fourth article of the treaty of the twenty-third October, eighteen hundred and twenty-six	770 00	
For pay of miller, in lieu of gunsmith, stipulated in the fifth article of the treaty of the twenty third October, eighteen hundred and thirty-four	600 00	
For one hundred and sixty bushels of salt, stipulated in the fifth article of the treaty of sixth October, eighteen hundred and eighteen	320 00	
For education and support of poor, stipulated in the sixth article of the treaty of twenty-third October, eighteen hundred and twenty-six	2,000 00	
For the tenth of twenty instalments, in money, stipulated in the second article of the treaty of twenty-eighth November, eighteen hundred and forty	12,500 00	
For payment in lieu of laborers, stipulated in the sixth article of the treaty of twenty-eighth November, eighteen hundred and forty	250 00	
For agricultural assistance, stipulated in the fifth article of the treaty of sixth October, eighteen hundred and eighteen	200 00	
TO THE ELL RIVERS (MIAMIES.)		
For permanent annuity, stipulated in the fourth article of the treaty of third August, seventeen hundred and ninety-five	500 00	
For permanent annuity, stipulated in the third article, and separate article, of the treaty of thirtieth September, eighteen hundred and nine	350 00	
For permanent annuity, stipulated in the third article of the treaty of twenty-first August, eighteen hundred and five	250 00	
TO THE MENOMONIES.		
For limited annuity for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six	20,000 00	
Carried forward,	399,524 00	40,441,008 42

Brought forward,	\$399,524 00	\$40,441,008 42
For two blacksmiths and assistants for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six	1,440 00	
For iron and steel for shops for twenty years,	440 00	
For purchase of provisions for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six	3,000 00	
For two thousand pounds of tobacco for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six	300 00	
For farming utensils and cattle for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six	500 00	
For thirty barrels of salt for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six	150 00	
For miller, (for fifteen years,) stipulated in the fourth article of the treaty of eighteenth October, eighteen hundred and forty-eight	600 00	

TO THE OMAHAS.

For blacksmith and assistant, stipulated in the fourth article of the treaty of fifteenth July, eighteen hundred and thirty	720 00
For iron and steel for shop	220 00
For agricultural implements, stipulated in the fourth article of the treaty of fifteenth July, eighteen hundred and thirty	500 00

TO THE OTTOES AND MISSOURIAS.

For education, stipulated in the fourth article of the treaty of twenty-first September, eighteen hundred and thirty-three	500 00
For payment of farmer, stipulated in the fifth article of the treaty of twenty first September, eighteen hundred and thirty-three	600 00
For blacksmith and assistant, stipulated in the fourth article of the treaty of fifteenth July, eighteen hundred and thirty	720 00
For iron and steel for shop	220 00

Carried forward, 469,294 00 40,441,008 42

Brought forward,	\$409,434 00	\$40,441,008 42
TO THE OTTOWAS.		
For permanent annuity, stipulated in the fourth article of the treaty of the third August, seventeen hundred and ninety-five	-	1,000 00
For permanent annuity, stipulated in the second article of the treaty of the seventeenth November, eighteen hundred and seven	-	800 00
For permanent annuity, stipulated in the fourth article of the treaty of seventeenth September, eighteen hundred and eighteen	-	1,500 00
For permanent annuity, stipulated in the fourth article of the treaty of twenty-ninth August, eighteen hundred and twenty-one	-	1,000 00
TO THE OTTOWAS AND CHIPPEWAS.		
For limited annuity, stipulated in the fourth article of the treaty of twenty-eighth March, eighteen hundred and thirty-six	-	30,000 00
For interest to be paid as annuity on two hundred thousand dollars, per resolution of the Senate of twenty-seventh May, eighteen hundred and thirty-six	-	12,000 00
For education, stipulated in the fourth article of the treaty of twenty-eighth March, eighteen hundred and thirty-six	-	5,000 00
For missions, stipulated in the fourth article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six	-	3,000 00
For vaccine matter, medicines, and pay of physicians, stipulated in the fourth article of the treaty of twenty eighth March, eighteen hundred and thirty six	-	300 00
For purchase of provisions, stipulated in the fourth article of the treaty of twenty-eighth March, eighteen hundred and thirty-six	-	2,000 00
For six thousand five hundred pounds of tobacco. one hundred barrels of salt, and five hundred fish barrels, stipulated in the fourth article of the treaty of twenty-eighth March, eighteen hundred and thirty six	-	1,100 00
For three blacksmiths and assistants, stipulated in the seventh article of the treaty of twenty-eighth March, eighteen hundred and thirty-six	-	2,160 00
Carried forward,	409,434 00	40,441,008 42

Brought forward,	\$469,294 00	\$40,441,008 42
For iron and steel for shops	660 00	
For gunsmith at Mackinac, stipulated in the seventh article of the treaty of twenty-eighth March, eighteen hundred and thirty six	600 00	
For iron and steel for shop	220 00	
For two farmers and assistants, stipulated by the seventh article of the treaty of twenty eighth March, eighteen hundred and thirty-six	1,600 00	
For two mechanics, stipulated in the seventh article of the treaty of twenty-eighth March, eighteen hundred and thirty-six	1,200 00	

TO THE OSAGES.

For interest on sixty-nine thousand one hundred and twenty dollars, at five per centum, being the valuation of fifty-four sections of land set apart by treaty of the second June, eighteen hundred and twenty-five, for educational purposes, per resolution of the Senate of nineteenth January, eighteen hundred and thirty-six	3,456 00
For limited annuity, stipulated in the second article of the treaty of the eleventh January, eighteen hundred and thirty-nine	20,000 00
For two smiths' establishments, stipulated in the second article of the treaty of the eleventh January, eighteen hundred and thirty-nine	2,000 00
For pay of two millers, stipulated in the second article of the treaty of the eleventh January, eighteen hundred and thirty-nine	1,200 00

TO THE PIANKESHAWS.

For permanent annuities, stipulated in the fourth article of the treaty of third August, seventeen hundred and ninety-five	500 00
For permanent annuity, stipulated in the third article of the treaty of the thirtieth December, eighteen hundred and five	300 00

TO THE PAWNEES.

For agricultural implements, stipulated in the fourth article of the treaty of the ninth of October, eighteen hundred and thirty-three	1,000 00
--	----------

Carried forward, 502,030 00 40,441,008 42

Brought forward, \$502,030 00 \$40,441,008 42

TO THE POTTAWATOMIES OF HURON.

For permanent annuity, stipulated in the second article of the treaty of the seventeenth November, eighteen hundred and seven - - - - - 400 00

TO THE POTTAWATOMIES.

For permanent annuity, stipulated in the fourth article of the treaty of the third August, seventeen hundred and ninety-five - - - - - 1,000 00

For permanent annuity, stipulated in the third article of the treaty of thirtieth September, eighteen hundred and nine - - - - - 500 00

For permanent annuity, stipulated in the third article of the treaty of second October, eighteen hundred and eighteen - - - - - 2,500 00

For permanent annuity, stipulated in the second article of the treaty of twentieth September, eighteen hundred and twenty-eight - - - - - 2,000 00

For life annuity to chief, stipulated in the second article of the treaty of twentieth September, eighteen hundred and twenty-eight - - - - - 100 00

For permanent annuity, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and twenty-nine - - - - - 16,000 00

For limited annuity, stipulated in the third article of the treaty of twentieth October, eighteen hundred and thirty-two - - - - - 15,000 00

For life annuity to chiefs, stipulated in the third article of the treaty of the twentieth October, eighteen hundred and thirty-two, 400 00

For limited annuity, stipulated in the third article of the treaty of twenty-sixth October, eighteen hundred and thirty-two - - - - - 20,000 00

For limited annuity, stipulated in the third article of the treaty of the twenty-sixth September, eighteen hundred and thirty-three - - - - - 14,000 00

For life annuity to chiefs, stipulated in the third article of the treaty of twenty-sixth September, eighteen hundred and thirty-three - - - - - 700 00

For limited annuity, stipulated in the second supplemental article of the treaty of

Carried forward, 574,630 00 40,441,008 4

Brought forward,	\$574,630 00	\$40,441,008 42
twenty-sixth September, eighteen hundred and thirty-three	2,000 00	
For purchase of salt, stipulated in the third article of the treaty of seventh June, eighteen hundred and three	140 00	
For purchase of one hundred and sixty bushels of salt, stipulated in the third article of the treaty of sixteenth October, eighteen hundred and twenty six	320 00	
For education, stipulated in the third article of the treaty of sixteenth October, eighteen hundred and twenty-six	2,000 00	
For blacksmith and assistant, stipulated in the third article of the treaty of sixteenth October, eighteen hundred and twenty-six	720 00	
For iron and steel for shop	220 00	
For education, stipulated in the second article of the treaty of the twentieth September, eighteen hundred and twenty eight,	1,000 00	
For payment in money, stipulated in the tenth article of the treaty of fifth and seventeenth June, eighteen hundred and forty-six	300 00	
For blacksmith and assistant, stipulated in the second article of the treaty of twentieth September, eighteen hundred and twenty-eight	720 00	
For iron and steel for shop	220 00	
For blacksmith and assistant, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and twenty-nine	720 00	
For iron and steel for shop	220 00	
For purchase of fifty barrels of salt, stipulated in the second article of the treaty of the twenty ninth July, eighteen hundred and twenty-nine	250 00	
For education, stipulated in the fourth article of the treaty of the twenty seventh October, eighteen hundred and thirty-two	2,000 00	
For interest on six hundred and forty three thousand dollars, at five per centum, stipulated in the seventh article of the treaty of the fifth and seventeenth June, eighteen hundred and forty six	32,150 00	
Carried forward,	617,610 00	40,441,008 42

Brought forward, \$617,610 00 \$40,441,008 42

TO SUPPLY DEFICIENCY IN A FORMER APPROPRIATION FOR THE POTTAWATOMIES.

For interest on six hundred and forty three thousand dollars, at five per centum, stipulated in the seventh article of the treaty of the fifth and seventeenth June, eighteen hundred and forty six, and to supply a deficiency to that amount in the appropriations for eighteen hundred and forty-eight - - - - - 32,150 00

TO THE QUAPAWS.

For limited annuity, stipulated in the fourth article of the treaty of thirteenth May, eighteen hundred and thirty-three - - - 2,000 00
 For education, stipulated in the third article of the treaty of thirteenth of May, eighteen hundred and thirty-three - - - 1,000 00
 For blacksmith, stipulated in the third article of the treaty of thirteenth of May, eighteen hundred and thirty-three - - - 600 00
 For iron and steel for shop - - - 220 00
 For pay of farmer, stipulated in the third article of the treaty of thirteenth May, eighteen hundred and thirty-three - - - 600 00

FOR THE SIX NATIONS OF NEW YORK.

For permanent annuity, stipulated in the sixth article of the treaty of eleventh November, seventeen hundred and ninety-four - - - - - 4,500 00

TO THE SENECA'S OF NEW YORK.

For permanent annuity, in lieu of interest on stock, per act of the nineteenth February, eighteen hundred and thirty-one, - - - - - 6,000 00
 For interest, in lieu of investment, on seventy five thousand dollars, at five per centum, per act of the twenty-seventh June, eighteen hundred and forty six - - - 3,750 00

TO THE STOCKBRIDGES.

For interest on sixteen thousand five hundred dollars, at five per centum, stipulated in the ninth article of the treaty of the twenty-fourth November, eighteen hundred and forty-eight - - - 825 00

Carried forward, 669,255 00 40,441,008 42

Brought forward, \$669,255 00 \$40,441,008 42

TO THE SIOUX OF MISSISSIPPI.

For interest on three hundred thousand dollars, at five per centum, stipulated in the second article of the treaty of twenty-ninth September, eighteen hundred and thirty-seven - - - - -	15,000 00
For limited annuity, stipulated in the second article of the treaty of twenty-ninth September, eighteen hundred and thirty-seven - - - - -	10,000 00
For purchase of medicines, agricultural implements, and stock, and for support of farmers, physician, and blacksmith, stipulated in the second article of the treaty of the twenty-ninth September, eighteen hundred and thirty-seven - - - - -	8,250 00
For purchase of provisions, stipulated in the second article of the treaty of twenty-ninth September, eighteen hundred and thirty seven - - - - -	5,500 00

TO THE SACS AND FOXES OF MISSOURI.

For interest on one hundred and fifty-seven thousand four hundred dollars, at five per centum, stipulated in the second article of the treaty of the twenty-first October, eighteen hundred and thirty-seven - - - - -	7,870 00
--	----------

TO THE SACS AND FOXES OF MISSISSIPPI.

For permanent annuity, stipulated in the third article of the treaty of third November, eighteen hundred and four - - - - -	1,000 00
For limited annuity, stipulated in the third article of the treaty of twenty first September, eighteen hundred and thirty two - - - - -	20,000 00
For gunsmith, stipulated in the fourth article of the treaty of twenty-first September, eighteen hundred and thirty two - - - - -	600 00
For iron and steel for shop - - - - -	220 00
For blacksmith and assistant, stipulated in the fourth article of the treaty of fourth August, eighteen hundred and twenty-four - - - - -	840 00
For iron and steel for shop - - - - -	220 00
For forty barrels of salt, and forty kegs of tobacco, stipulated in the fourth article of	

Carried forward, 738,755 00 40,441,008 42

Brought forward,	\$738,755 00	\$40,441,008 42
the treaty of twenty-first September, eighteen hundred and thirty-two	-	800 00
For interest on two hundred thousand dol- lars, at five per centum, stipulated in the second article of the treaty of the twenty- first October, eighteen hundred and thirty- seven	-	10,000 00
For interest on eight hundred thousand dollars, at five per centum, stipulated in the second article of the treaty of the eleventh October, eighteen hundred and forty-two	-	40,000 00

TO THE SHAWNEES.

For permanent annuity, stipulated in the fourth article of the treaty of third Au- gust, seventeen hundred and ninety-five	-	1,000 00
For permanent annuity, stipulated in the fourth article of the treaty of twenty- ninth September, eighteen hundred and seventeen	-	2,000 00
For purchase of salt, stipulated in the third article of the treaty of the seventh June, eighteen hundred and three	-	60 00
For blacksmith and assistant, stipulated in the fourth article of the treaty of eighth August, eighteen hundred and thirty-one	-	840 00
For iron and steel for shop	-	220 00

TO THE SENEICAS AND SHAWNEES.

For permanent annuity, stipulated in the fourth article of the treaty of seventeenth September, eighteen hundred and eigh- teen	-	1,000 00
--	---	----------

TO THE SENEICAS.

For permanent annuity, stipulated in the fourth article of the treaty of the twenty- ninth September, eighteen hundred and seventeen	-	500 00
For permanent annuity, stipulated in the fourth article of the treaty of the seven- teenth September, eighteen hundred and eighteen	-	500 00
For blacksmith and assistant, stipulated in the fourth article of the treaty of the twenty-eighth February, eighteen hun- dred and thirty-one	-	840 00

Carried forward, 796,515 00 40,441,008 42

Brought forward,	\$796,515 00	\$40,441,008 42
For iron and steel for shop	320 00	
For pay of miller, stipulated in the fourth article of the treaty of twenty-eighth February, eighteen hundred and thirty-one	600 00	

TO THE WYANDOTS.

For permanent annuity, stipulated in the third article of the treaty of the seventeenth March, eighteen hundred and forty-two	17,500 00	
For blacksmith and assistant, stipulated in the eighth article of the treaty of the seventeenth March, eighteen hundred and forty-two	720 00	
For iron and steel for shop	370 00	
For education, stipulated in the fourth article of the treaty of the seventeenth March, eighteen hundred and forty-two	500 00	

TO THE WINNEBAGOES.

For limited annuity, stipulated in the second article of the treaty of the first August, eighteen hundred and twenty-nine	18,000 00	
For limited annuity, stipulated in the third article of the treaty of the fifteenth September, eighteen hundred and thirty-two	10,000 00	
For fifty barrels of salt, and three thousand pounds of tobacco, stipulated in the second article of the treaty of the first August, eighteen hundred and twenty-nine	600 00	
For one thousand five hundred pounds of tobacco, stipulated in the fifth article of the treaty of the fifteenth September, eight hundred and thirty-two	175 00	
For three blacksmiths and assistants, stipulated in the third article of the treaty of the first August, eighteen hundred and twenty-nine	2,160 00	
For iron and steel for shops	660 00	
For laborers and oxen, stipulated in the third article of the treaty of the first August, eighteen hundred and twenty-nine	365 00	
For education, stipulated in the fourth article of the treaty of the fifteenth September, eighteen hundred and thirty-two,	3,000 00	
For six agriculturists, purchase of oxen,		

Carried forward,	\$51,485 00	40,441,008 42
------------------	-------------	---------------

Brought forward,	\$851,485 00	\$40,441,008 42
ploughs, and other implements, stipulated in the fifth article of the treaty of the fifteenth of September, eighteen hundred and thirty-two - - - - -	2,500 00	
For pay of two physicians, stipulated in the fifth article of the treaty of the fifteenth September, eighteen hundred and thirty-two - - - - -	400 00	
For interest on one million one hundred thousand dollars, at five per centum, stipulated in the fourth article of the treaty of the first of November, eighteen hundred and thirty-seven - - - - -	55,000 00	
For interest on eighty-five thousand dollars, at five per centum, stipulated in the fourth article of the treaty of the thirteenth October, eighteen hundred and forty-six - - - - -	4,250 00	
For payment in full, of a like sum, heretofore wrongfully paid, by the Secretary of War, out of the annuities of said Indians to the legal representatives of John McFarland, deceased - - - - -	12,000 00	

TO THE WEAS.

For permanent annuity, stipulated in the fifth article of the treaty of second October, eighteen hundred and eighteen - - - - -	3,000 00	
---	----------	--

TO THE CREEKS.

For the reappropriation of the sum carried to the surplus fund, under head of "fulfilling treaties with the Creeks," June thirtieth, eighteen hundred and forty-seven, per surplus fund warrant number nineteen - - - - -	1,257 85	
---	----------	--

TO THE IOWAS.

For the reappropriation of the sum carried to the surplus fund, under the head of "fulfilling treaties with the Iowas," June thirtieth, eighteen hundred and forty-seven, per surplus fund warrant number nineteen - - - - -	1,500 00	
--	----------	--

Carried forward,	<u>931,392 85</u>	<u>40,441,008 42</u>
------------------	-------------------	----------------------

Brought forward, \$931,392 85 \$40,441,008 42

TO THE OTTOWAS AND CHIPPEWAS.

For the reappropriation of the sum carried to the surplus fund, under head of "fulfilling treaties with the Ottawas and Chippewas," June thirtieth, eighteen hundred and forty-seven, per surplus fund warrant number nineteen - - - 2,412 16

TO THE WYANDOTS.

For the reappropriation of the sum carried to the surplus fund, under head of "fulfilling treaties with the Wyandots," June thirtieth, eighteen hundred and forty-seven, per surplus fund warrant number nineteen - - - 1,029 16

TO THE CHEROKEES.

For compensation and expense of the committee of Old Settler party of Cherokees, their clerks, &c., for services rendered in pursuance of the provision contained in the fifth article of the treaty of seventeenth August, eighteen hundred and forty-six - - - 1,500 00

TO THE CHOCTAWS.

For interest on the amounts awarded Choctaw claimants, under the fourteenth article of the treaty of Dancing-rabbit Creek, of September twenty-seventh, eighteen hundred and thirty, for lands on which they resided, but which it is now impossible to give them, and in lieu of the scrip that has been awarded under the act of August twenty-fourth, eighteen hundred and forty two, and joint resolution of Congress of August third, eighteen hundred and forty six, not deliverable east by the third section of said law, per act of March third, eighteen hundred and forty-five - - - 87,200 00

For compensation of three special agents and four interpreters for the Indian tribes of Texas, including the purchase of presents - - - 15,000 00

Carried forward, 1,038,534 17 40,441,008 42

	Brought forward,	\$1,038,534 17	\$40,441,008 42
For expenses of holding treaties with the Indian tribes of Oregon, for an extinguishment of their claims to lands lying west of the Cascade mountains, authorized by act of Congress of fifth June, eighteen hundred and fifty	- - -	15,000 00	
For expenses of removing the Pottawatomies and Sacs and Foxes from Iowa, west of the Missouri river, to their own lands, agreeably to the terms of a contract entered into by Brevet Major S. Woods, United States army	- - -	2,000 00	
For medals for Indian chiefs	- - -	1,500 00	
For expenses of procuring information, and collecting statistics necessary to the Indian Bureau, and for making treaties with, and presents to the various tribes of Indians residing within the limits of the United States upon the borders of Mexico	- - -	30,000 00	
For expenses of treating with the Mississippi and St. Peter Sioux, for the extinguishment of their title to lands in Minnesota Territory	- - -	15,000 00	
For expenses of treating with the Indians and half-breeds for the extinguishment of the title to their lands on the Red river of the North, in the Territory of Minnesota	- - -	10,000 00	
For the additional amount for expenses paid for subsistence and improperly charged to the treaty fund according to the award of the Senate of fifth day of September, eighteen hundred and fifty, under the provisions of the eleventh article of the treaty of sixth day of August, eighteen hundred and forty-six, and that interest be paid on the same at the rate of five per cent. per annum, according to a resolution of the Senate of fifth of September, eighteen hundred and fifty	- - -	189,422 76	
To the "Old Settlers" or "Western Cherokees," in full of all demands under the provisions of the treaty of sixth August, eighteen hundred and forty-six, according to the principles established in the fourth article thereof; and that interest be allowed and paid upon the above sums due respectively to the Cherokees and "Old Settlers," in pursuance of the above			
	Carried forward,	1,301,456 93	40,441,008 42

	Brought forward,	\$1,301,456 93	\$40,441,008 42
	mentioned award of the Senate, under the reference contained in the said eleventh article of the treaty of sixth August, eighteen hundred and forty-six - -	532,896 90	
	For expenses of the resurvey and marking the eastern boundary of the country set apart to the Choctaw Nation, per second article of the treaty of Dancing-rabbit Creek, of twenty-seventh September, eighteen hundred and thirty - -	3,462 00	
	For expenses of surveying the northern and western boundary lines of the Creek country, per eighth article of the treaty of fourth January, eighteen hundred and forty-five - - - -	10,072 00	
	For expenses of negotiating treaty with the Chippewas, ratified in eighteen hundred and forty-eight, in addition to the appropriation made twenty-ninth July, eighteen hundred and forty-eight - - - -	1,500 00	
	For expenses of removal and subsistence of the Chippewas of Lake Superior and Mississippi from the lands ceded under the treaty of fourth October, eighteen hundred and forty-two - - - -	25,000 00	
	For payment to David Taylor, representative of Cul-sut-tee-he, or Hog, for proceeds of property sold by the United States agents, and erroneously paid by Governor P. M. Butler to another than the rightful claimant, said claim having been allowed by the accounting officers of the treasury - - - -	70 87	
	For continuing the collection, and for publishing the statistics and other information, authorized by the act third March, eighteen hundred and forty-seven - -	10,000 00	
	For an advance to the Chippewas of Mississippi and Lake Superior of this amount retained by the late sub-agent, J. P. Hays, the same to be reimbursed to the United States when recovered from said sub-agent, or his sureties - - - -	1,382 29	
	For an advance to the Wyandot Indians of this sum retained by the late sub-agent, Richard Hewitt, the same to be reimbursed to the United States when received from said sub-agent, or his sureties - - - -	828 09	
	For interest due on investments in stocks		

Carried forward, 1,886,669 08 40,441,008 42

	Brought forward,	\$1,886,669 08	40,441,008 42
	of the State of Michigan, held in trust by the Secretary of the Interior for the time being for the benefit of the Cherokee Indians, the same to be reimbursed to the United States out of the interest when collected	19,080 00	
	For payment to S. B. Lowry, for services rendered as interpreter and assistant conductor to a delegation of Winnebago Indians who visited the seat of government and concluded the treaty with that tribe of thirteenth October, eighteen hundred and forty-six	305 00	
	For payment to Henry M. Rice for articles of outfit furnished the Winnebago delegation who visited the seat of government and concluded the treaty of eighteen hundred and forty-six with that tribe	762 10	
	For payment to Henry M. Rice for expenses as one of the delegates from the Winnebago nation to the city of Washington in eighteen hundred and forty-six, and compensation for valuable services rendered the government in the negotiation of the treaty concluded at that time	670 00	
	For payment to the Winnebago Indians of certain unexpended balances of sums set apart for certain objects in the treaty of eighteen hundred and thirty seven, but not required therefor, and carried to the surplus fund	29,288 49	
	For carrying into effect treaty with Sacs and Foxes of Mississippi, of eleventh October, eighteen hundred and forty three, per act third March, eighteen hundred and forty-three	288 99	
	For arrearages of annuities due Cherokees, per act of twelfth June, eighteen hundred and thirty-eight	39,871 92	
	For expenses of delegation of Seminoles to Florida, per act of second March, eighteen hundred and forty one	1,611 30	
	For current expenses of Indian Department	15,083 43	
	For compensation for two years ending thirtieth June, eighteen hundred and fifty-one, of an assistant to the blacksmith authorized to be employed for the Quapaw Indians in the third article of the treaty of thirteenth May, eighteen hundred and thirty-three	480 00	

Brought forward,	\$1,994,110 31	40,441,008 42
For the re-establishment of the blacksmith shop for the Senecas and Shawnees, under the fourth article of the treaty of twentieth of July, eighteen hundred and thirty-one, including pay of smith and assistant, and the usual supply of iron, coal, and steel - - - -	1,060 00	
For expenses of revising, preparing and printing a new code of regulations for the Indian Department in connexion with all laws and portions of laws in force in relation to Indian affairs, duties and responsibility of superintendents and agents, disbursing and accounting for public money, &c., &c., and for compiling, printing and binding a supplement to the volume of Indian treaties published in eighteen hundred and thirty-seven -	3,000 00	
For compensation of commissioner to negotiate with the Wyandot Indians, under an appointment by the President, twenty-seven days at eight dollars per day, as fixed in such case by the provision in the last clause of the act of July seventeenth, eighteen hundred and forty-two -	216 00	
For the continuance of the following allowances to the Creek Indians arising under the fifth article of the treaty of the fourteenth February, eighteen hundred and thirty-three, viz:		
For pay of blacksmith and assistant, and for iron, steel and coal - - - -	1,110 00	
For pay of wagon-maker - - - -	600 00	
For agricultural implements - - - -	2,000 00	
For education - - - -	1,000 00	
For payment to Richard Chute for articles of outfit furnished the Winnebago delegation who visited the seat of government and concluded the treaty of eighteen hundred and forty-six, with that tribe -	700 05	
For the redemption of the daughter of Mr. and Mrs. James M. White, who was captured by the Indians on the borders of New Mexico - - - -	1,500 00	
For payment to So-le-Emarthla, a Seminole Indian, this amount stolen from him by United States soldiers at New Orleans -	125 00	
To enable the President to hold treaties with		
Carried forward,	<u>2,005,421 36</u>	<u>40,441,008 42</u>

	Brought forward,	\$2,005,421 36	40,441,008 42
	the various Indian tribes in the State of California	-	25,000 00
	For payment to Lewis A. Thomas and Thomas Rodgers, for services rendered by them in defence of two Sioux Indians indicted in the district court of the United States for Iowa Territory, holden in the county of Dubuque, on the eleventh of August, eighteen hundred and forty-five, for the murder of two white men	-	500 00
	For paying arrears of compensation to an agent and two interpreters for the Indian tribes of Texas, authorized by act of third March, eighteen hundred and forty-seven, and subsequent acts	-	3,200 00
	To pay the Central Bank of Georgia, assignee of H. W. Jarnegan & Co., and others	-	21,044 00
	For the payment of the awards of General William B. Mitchell, commissioner under the treaty of Chicago of the twenty-sixth of September, eighteen hundred and thirty-three, with the Pottawatomies, reported by him to the Secretary of War on the twenty-eighth January, eighteen hundred and forty one, as adjudicated and approved by the said secretary in his decision of the third March, eighteen hundred and forty-one	-	88,589 32
	To be paid by the Creek agent to the surviving chiefs of the McIntosh party of the Creek Indians, to be divided among the chiefs and warriors, the friends and followers of the late General William McIntosh, who have not received their proportion of the sum of one hundred thousand dollars stipulated by the ninth article of the treaty between the United States and the Creek nation, made at the city of Washington on the twenty-fourth January, eighteen hundred and twenty-six, to be in full of all demands of said Indians under the said ninth article of said treaty	-	39,109 67
	To audit and settle the accounts of the companies of Texas mounted rangers, commanded by Captains B. F. Hill, J. M. Smith, J. Roberts, J. S. Sutton, S. P. Ross, H. E. McCulloch, J. W. Johnson,		
	Carried forward,	2,182,864 35	40,441,008 42

Brought forward,	\$2,182,864 35	40,441,008 42
and C. Blackwell, who were retained in or called into service by the governor of said State	- - - - -	72,000 00
Pay any balance that may be due the Delaware Indians who served in the Florida war, under the order of the Secretary of War of July twenty-second, eighteen hundred and thirty-seven, for six months' service, and that the secretary be required to pay according to said order, to the chiefs of said tribe of Indians	- - - - -	270 00
	<hr/>	2,255,134 35

By the act for the relief of Jesse Sutton.

For services rendered, and coal, iron and steel furnished the Texas Indians, as public blacksmith, from the twentieth of May, eighteen hundred and forty-six, to the twentieth of May, eighteen hundred and forty-seven	- - - - -	1000 00
---	-----------	---------

By the act for the relief of William B. Crews.

For all military services rendered by him to the United States, from the eighth of August, eighteen hundred and forty-seven, to February fourteen, eighteen hundred and forty-eight	- - - - -	80 00
---	-----------	-------

By the act to refund the fine imposed on the late Dr. Thomas Cooper, under the sedition law, to his heirs.

For the fine imposed upon the said Thomas Cooper under the sedition law passed the fourteenth day of July, seventeen hundred and ninety-eight, together with interest thereon, at the rate of six per centum per annum from the first day of November, eighteen hundred, until paid.—[Indemnity.]

By the act for the payment of a company of Indian volunteers.

For the spy company of Indian mounted volunteers (Shawnees and Delawares) called and mustered into the service of the United States by Colonel W. S. Harney, United States army, on the first day of June, eighteen hundred and forty six, and discharged the thirty-first day of August, eighteen hundred and forty-six, one day's pay and allowances for every day held in service under said muster, and the usual travelling allowances	- - - - -	4,000 00
---	-----------	----------

Carried forward,

 42,701,222 77

Brought forward, \$42,701,222 77

By the act for the relief of Charles Stuart.

For services in company K, of the seventh regiment of New York volunteers, commanded by Colonel Stevenson, generally known as the California regiment, such sum as he would have been entitled to receive for pay, rations, and clothing, from the time he enlisted in said company to his return to Norfolk, on the eighth October, eighteen hundred and forty-seven, had he remained with said regiment during that time.—[Indefinite.]

42,701,222 77

RECAPITULATION.

Civil, diplomatic, and miscellaneous	-	-	-	\$8,080,855 49
Military fortifications and Military Academy	-	-	-	9,387,855 28
Indian Department, naval, revolutionary and other pensions, including the census	-	-	-	6,011,786 81
Naval service	-	-	-	10,413,135 37
Post Office Department	-	-	-	5,447,589 82
In fulfilment of the treaty with Mexico	-	-	-	3,360,000 00
Total	-	-	-	<u>42,701,222 77</u>

OFFICERS CREATED AND THE SALARIES THEREOF.

By the act (ch. 6) to carry into effect the convention between the United States and the emperor of Brazil, of the 27th January, in the year 1849.

One commissioner at an annual salary of	-	-	-	\$3,000 00
One clerk at an annual salary of	-	-	-	2,000 00

By the act (ch. 10) to supply deficiencies in the appropriations for the service of the fiscal year ending the 30th of June, 1850.

Five additional clerks in the office of the Commissioner of Customs, for the period designated, at an annual salary, each, of	-	-	-	\$1,000 00
Seven additional clerks in the Post Office Department, at an annual salary of	-	-	-	1,400 00
Eight additional clerks in the Post Office Department, at an annual salary of	-	-	-	1,200 00
Seven additional clerks in the Post Office Department, at an annual salary of	-	-	-	1,000 00
One additional watchman in the Post Office Department, at a salary of	-	-	-	365 00

By the act (ch. 16) authorizing the negotiation of treaties with the Indian tribes in the Territory of Oregon, for the extinguishment of their claims to lands lying west of the Cascade mountains, and for other purposes.

One or more commissioners to negotiate treaties with the several Indian tribes in the Territory of Oregon, whose compensation shall not exceed the rate heretofore allowed for similar services.

A superintendent of Indian affairs for the Territory of Oregon, who shall receive an annual salary of	-	-	-	\$2,500 00
Indian agents, not exceeding three, each of whom to receive an annual salary of	-	-	-	1,500 00

By the act (ch. 28) to amend an act entitled "An act for the better organization of the district court of the United States within the State of Louisiana," approved the 3d of March, 1849.

A clerk of the court, for holding a court at St. Joseph, parish of Texas, to be appointed by the judge of the western district of Louisiana, to receive the same emoluments provided in other cases.

By the act (ch. 49) proposing to the State of Texas the establishment of her northern and western boundaries, the relinquishment by the said State of all territory claimed by her exterior to said boundaries, and of all her claims upon the United States; and to establish a territorial government for New Mexico.

A governor for the Territory of New Mexico, who shall perform the duties and receive the emoluments of superintendent of Indian affairs, at an annual salary, as governor, of	-	-	-	\$1,500 00
As superintendent of Indian affairs	-	-	-	1,000 00
A secretary for the Territory of New Mexico, at an annual salary of	-	-	-	1,800 00
A chief of the supreme court for the Territory of New Mexico, at an annual salary of	-	-	-	1,800 00
Two associate justices of the supreme court, each of whom to receive an annual salary of	-	-	-	1,800 00
Three clerks, appointable by the supreme court or the justices thereof, for three judicial districts, each of whom to receive the fees which the clerks of the district courts of Oregon receive.	-	-	-	
An attorney for said Territory, who shall receive the same fees and salary as the attorney of the United States for the Territory of Oregon.	-	-	-	
A marshal for the Territory of New Mexico, who shall be entitled to the same fees as the marshal for the Territory of Oregon, and, in addition, two hundred [dollars] annually as a compensation for extra services.	-	-	-	
A legislative council, of thirteen members, to receive \$3 each per day during their attendance at the sessions	-	-	-	

thereof, and \$3 for every twenty miles travel in going to and returning from the said sessions.

A house of representatives, of twenty-six members, to receive \$3 each per day during their attendance at the sessions thereof, and \$3 for every twenty miles travel in going to and returning from the said sessions.

By the act (ch. 51) to establish a territorial government for Utah.

A governor, who shall perform the duties and receive the emoluments of superintendent of Indian affairs, at an annual salary, as governor, of - - - -	\$1,500 00
As superintendent of Indian affairs - - - -	1,000 00
A secretary, at an annual salary of - - - -	1,800 00
A legislative council, consisting of thirteen members, and a house of representatives, consisting of twenty-six members.	
A chief justice and two associate justices of the supreme court, at an annual salary each of - - - -	1,800
A clerk to each of three district courts, to receive the fees which the clerks of the district courts of Oregon receive.	
An attorney, to receive the same fees and salary as the attorney for the Territory of Oregon.	
A marshal, to receive the same fees as the marshal for the Territory of Oregon.	

By the act (ch. 70) to increase the commissariat of the United States army.

Four additional commissaries of subsistence to be appointed.—[Compensation not specified in the act.]

By the act (ch. 76) to create the office of surveyor general of the public lands in Oregon, and to provide for the survey and to make donations to settlers of the said public lands.

A surveyor general for the Territory of Oregon, authorized to be appointed, at an annual salary of - - - -	\$2,500
--	---------

By the act (ch. 79) to create additional collection districts in the State of California, and to change the existing district therein, and to modify the existing collection districts in the United States.

One collector for San Francisco, at an annual salary of - - - -	\$10,000
Five collectors for the districts of Monterey, San Diego, Sacramento, Sonoma, and San Joaquin, at an annual salary each of - - - -	3,000
And should their official emoluments and fees, as provided for by existing laws, amount to that sum, an additional annual compensation each of - - - -	5,000
One deputy collector at San Francisco, at an annual salary of - - - -	5,000

Two surveyors for Santa Barbara and San Pedro, to be allowed, in addition to the fees authorized by existing laws, an annual salary each	\$2,000
Two principal appraisers for the port of San Francisco, at an annual salary per annum of	6,000
And two assistant appraisers, at an annual salary of	3,500
One naval officer for the port of San Francisco, at an annual salary of	8,000
One surveyor for the port of San Francisco, at an annual salary of	7,000
One collector for the district of Milwaukee, in Wisconsin, in addition to the commissions and fees authorized by existing laws, an annual salary of	250
Six deputy collectors for the ports of Southport, Racine, Sheboygan, Green Bay, and Depre, in Wisconsin, and Waukegan, in Illinois, in addition to the commissions and fees authorized by existing laws, an annual salary each of	250
One collector for the district of Minnesota, at an annual salary of	1,200
One deputy collector for the district of Minnesota, to receive \$3 per diem when employed.	
One inspector of the customs for the district of Minnesota, to receive \$3 a day when employed.	
A surveyor for the port of Memphis, to receive the salary and emoluments of surveyors prescribed in an act of Congress of March 2, 1831.	
An inspector of customs for the port of Chelsea, Massachusetts.—[Compensation not prescribed.]	
A surveyor of customs at the town of Evansville, and a surveyor of customs for the town of New Albany, each of whom to receive the salary and emoluments of surveyors prescribed by an act of Congress of 2d March, 1831.	
Two additional assistant appraisers authorized for the district of New Orleans, at the same salary as other appraisers for the same district.	
One surveyor of customs for the port of Jacksonville, North Carolina, to receive the compensation provided for others:	

By the act (ch. 82) to authorize the appointment of Indian agents in California.

Three Indian agents authorized within the State of California, at an annual salary, each, of - - - \$3,000 00

By the act (ch. 86) to provide for extending the laws and the judicial system of the United States to the State of California.

One judge for the northern district of California.
One judge for the southern district of California.

One clerk for the northern district of California, to receive double the fees of the clerk for the southern district of New York for four years, and the same fees as the same clerk thereafter.

One clerk for the southern district of California, to receive the same fees as the clerk for the northern district.

An attorney of the United States for each district, to receive, each, for the first four years, double the fees of office of the attorney of the United States for the southern district of New York, and thereafter the same fees as that attorney, together with an annual salary of - \$500 00

A marshal for each district, to receive, each, for the first four years, double the fees allowed the marshal for the southern district of New York, and thereafter the same fees as that marshal, together with an annual salary of 500 00

By the act (ch. 90) making appropriations for the civil and diplomatic expenses of government for the year ending the 30th of June, 1851, and for other purposes.

One temporary clerk in the office of Second Comptroller, at an annual salary of - - - - - \$1,000 00

Twelve temporary clerks in the office of the Third Auditor: two at salaries of \$1,400, four at \$1,200, and six at \$1,000, each, per annum.

One additional clerk in the mint at Philadelphia, at an annual salary of - - - - - 1,200 00

An assayer of gold in California, at an annual salary not exceeding - - - - - 5,000 00

One additional clerk in the mint at New Orleans, at an annual salary of - - - - - 1,500 00

An additional clerk in the office of the Attorney General, at an annual salary of - - - - - 2,000 00

Two additional watchmen on Capitol grounds, at a salary, each, of - - - - - 730 00

THE OFFICES THE SALARIES OF WHICH HAVE BEEN INCREASED, WITH THE AMOUNT OF SUCH INCREASE.

The governor of the Territory of Oregon to receive an annual salary of \$3,000. [His duties as superintendent of Indian affairs, and the compensation allowed for their discharge, to cease.]

By the act (ch. 56) making appropriations for the service of the Post Office Department during the fiscal year ending June 30, 1851.

The compensation of two night watchmen increased each \$130 00

By the act (ch. 70) to increase the commissariat of the United States army.

The senior aid-de-camp of the major-general commanding the army allowed the pay and emoluments of a major of cavalry.

By the act (ch. 80) making appropriations for the naval service for the year ending the 30th of June, 1851.

The superintendent of the Naval School at Annapolis to be allowed the pay of an officer of his rank when at sea.

By the act (ch. 90) making appropriations for the civil and diplomatic expenses of government for the year ending the 30th of June, 1851.

The salary of one clerk in the office of the First Comptroller increased to	\$1,400 00
The assistant messengers, laborers, and packers of the General Land Office shall each receive at the rate, per annum, of	500 00
The salary of the messenger in the office of Commissioner of Pensions increased to	700 00
The salary of the assistant messenger in the office of Commissioner of Pensions increased to	500 00
The salary of the bookkeeper and accountant in the office of chief engineer increased from \$1,000 to	1,200 00
The compensation of the assistant bookkeeper in the Bureau of Provisions and Clothing increased	200 00
The salaries of three watchmen of the Southwest Executive Building increased, each, from \$365 to	500 00
The salary of the treasurer of the mint at New Orleans increased from \$3,000 to	4,000 00
The salary of the chief clerk of the treasurer of the mint at New Orleans increased to	1,800 00
The salary of a clerk in the mint at New Orleans increased to	1,500 00
The salary of the judge of the orphans' court for the District of Columbia increased	500 00
The salary of the Attorney General increased to	6,000 00
The salary of the messenger in the office of the Attorney General increased to	700 00
The salary of the treasurer of the mint at Philadelphia increased	500 00
The salaries of the watchmen in the various departments increased to	500 00