

JUDGMENTS IN THE COURT OF CLAIMS.

L E T T E R

FROM

THE CLERK OF THE COURT OF CLAIMS,

TRANSMITTING

A list of the judgments in that court since the year 1863.

NOVEMBER 21, 1867.—Referred to the Committee of Claims and ordered to be printed.

COURT OF CLAIMS, *Washington, November 21, 1867.*

SIR: In compliance with the resolution of the House of Representatives, passed July 17, 1867, I herewith transmit to the House "a list of the judgments that have been rendered in the Court of Claims since March 3, 1863, with the amounts of the same; the names and residence of the respective claimants; the nature of the claims, and by whom prosecuted," so far as these various items appear from the files of the court designating the cases appealed. Also, a list of claims pending before said court up to the date of said resolution, the amounts of the same, and the names of the claimants.

I have the honor to be, with great respect, your obedient servant,
SAMUEL H. HUNTINGTON,
Chief Clerk Court of Claims.

Hon. SCHUYLER COLFAX,
Speaker of the U. S. House of Representatives.

The chief clerk of the Court of Claims, in obedience to a resolution of the House of Representatives passed July 17, 1867, furnishes the following list of judgments rendered by the Court of Claims since March 3, 1863, with the amounts of the same, names and residence of the claimants, the nature of the claim, and the names of the attorneys prosecuting the same; also of the appeals taken.

Name.	No.	Residence.	Amount.	Attorney.	Date of judgment.	Nature of claim.
David and Susan E. Gordon, administrators of George Fisher, deceased.	1885	Baltimore, Md...	Dismissed*	H. Bennett	Oct. 26, 1863	For property destroyed in the war of 1812.
Charles A. Pitcher	1926	Washington, D.C.	do	T. Z. D. Fuller	Jan. 11, 1864	For use of a patent broom machine.
Daniel D. Sines	1923	Fairfax, Va.	do	R. H. Duell	Jan. 18, 1864	For injury to real estate by the United States army during the war.
Augustus Klingsburg, administrator of Daniel Loomis, deceased.	55	Andover, Conn	\$4,190 00	Silas L. Loomis	Jan. 19, 1864	Contract on Cumberland road.
B. Schlesinger et al	1604	Boston, Mass	Dismissed*	Milton Andros	Jan. 25, 1864	For duties illegally exacted.
John S. Gilbert and Zeno Secor	1899	New York city	do*	James D. Stevenson and James M. Carlisle.	Jan. 27, 1864	Contract on building dry dock.
David King	1863	Sterling, N. Y	1,204 83	McCallia	Feb. 9, 1864	For superintendent and custodian on public work.
William S. Grant	1883	Maine	41,530 00*	Black, Dunnell, and Watts	Mar. 2, 1864	For property taken for public use in the Territory of Arizona.
Lester & Redington	684	Fredonia, N. Y	1,918 43*	R. H. Duell	Mar. 7, 1864	On contract for furnishing timber.
William S. Grant	1882	Maine	Judg't for def't	Black, Dunnell, and Watts	April 4, 1864	Contract for furnishing commissary stores.
W. F. Conway	1946	Kansas	Dismissed	Somes Brown & Co., and Walker and Stanton.	do	For mileage as member of Congress.
S. T. Nicoll & Co.	64	New York	do*	Abert	do	For duties illegally exacted.
Joseph Nock	37	New Jersey	Judg't for def't	F. C. Brewster	do	Contract for mail locks.
Albert Cooper	1848	New York	do	W. H. L. Barnes and William D. Booth.	April 5, 1864	For non-delivery of old muskets by the United States government.
Moore & Boice	1850	New Mexico	24,559 06*	J. S. Watts	April 18, 1864	On contract for transportation of military supplies.
G. T. Elliot et al	1877	New York	Judg't for def't	R. H. Gillet	do	For duties illegally exacted.
Grace W. Ogden et al	1876	do	do	do	do	Do.
William H. De Groot	1884	New York city	do	H. Bennett	Dec. 20, 1864	Contract for brick on the aqueduct.
Theodore Adams	1881	Pennsylvania	93,760 00*	James M. Carlisle	Jan. 30, 1865	For building warehouse.
Selina Gilbert and Pascal P. Person, administrators of E. F. Gilbert, deceased.	785	New York	Judg't for def't.	J. S. Tyson	do	Contract for delivery of stones.
James G. Smith, administrator of P. A. Brinsmade, deceased.	492	Honolulu	451 55	J. D. Stevenson	do	For commissions on disbursements as consul at Honolulu.
Charles Stewart	2022	Philadelphia, Pa.	Dismissed	William Halsted	do	Prize money.
Charles F. Stansbury	1900	Washington, D.C.	Judg't for def't	Robert B. Caverly	do	Extra compensation.
Matthew Bonner, administrator of Cadwallader Wallace	25	Ohio	do*	J. J. Coombs and A. G. Thurman.	do	Compensation for Virginia land scrip.
New England Mississippi Land Company	495	Boston, Mass	do	D. H. Hall, B. F. Hallitt, and R. H. Gillet.	Feb. 1, 1865	For money retained by the Georgia Mississippi Company.
Sewall B. Corbett	1914	Virginia	Dismissed	R. H. Duell	Feb. 16, 1865	For damages done by the army of the United States during the war.
Virginia Scott	1866	do	do*	T. Saunders	do	For damages done by the U. S. army during the war,

Chas. Reeder and John Shekells, executor of Charles Reeder, deceased.	595	Baltimore, Md.	3,054 59	W. B. Webb, Carlisle, and McPherson.do.....	For compensation under an appointment from the Navy Department.
Eugenie Lavallette	247	Florida	Dismissed	T. M. Blount	Feb. 20, 1865	Claim under the treaty with Spain, February 22, 1819.
O. B. and O. S. Latham	1967	New York	Judg't for def't*	L. S. Chatfield	Mar. 6, 1865	Claim for coin instead of legal tender in payment under contract.
Richard Goodman	774	do	do	S. E. Lyons	do	For damages for non-acceptance and non-payment of a draft on the Treasury Department.
Horace B. Tibbetts	2143	Louisiana	Dismissed	R. B. Kimbell	do	For proceeds of ninety-two bales of cotton.
Meshack Ross	2013	do	do	R. H. Gillet	do	For proceeds of twenty-nine bales of cotton.
Henry Savage	311	Guatemala	21,625 00†	Lemuel Shaw, jr	do	For pay as chargé in a foreign country.
George W. Nabb	921	Maryland	Judg't for def't	J. S. Tyson	do	For recovery of fees from the government.
F. Parlin, executor of Samuel A. Morse, deceased, et al.	626	U. S. army	4,475 00	K. M. Young, H. L. Stevens, and C. Ingle.	Mar. 7, 1865	For prize money.
John Gould et al.	920	Massachusetts	2,000 00	R. H. Gillet	Dec. 4, 1865	For salvage.
Milwaukee and R. R. C. Co.	1827	Wisconsin	Dismissed	K. M. Young	Dec. 5, 1865	For the wrongful diversion of the proceeds of lands.
Israel Deming	2054	Washington, D. C.	Judg't for def't*	Vanderwerken & Merriman	do	For increased value by the increase of duties and legal tender act.
A. K. Josephs et al.	592	Louisiana	do	R. J. Brint and May	Dec. 11, 1865	For lands in Louisiana in possession of the United States government.
John Wilson	1943	Washington, D. C.	do	John Wilson	do	For extra compensation as clerk in the Interior Department.
Elizabeth Poucher	2154	New York	800 00	Carlisle & McPherson	do	For revolutionary pension.
Daniel Wormer	1965	do	539 00	John M. McCalla	Dec. 20, 1865	For additional transportation of horses.
City of Carondelet.	1813	Missouri	Judg't for def't*	M. Blair	Jan. 8, 1866	For the title of land occupied by Jefferson barracks.
F. R. Tillon et al., executors of Henry Eckford, deceased.	207	New York	20,545 59*	F. R. Tillon and Lyons	do	For the amount of a judgment previously obtained against the United States.
Jared H. Clark et al.	2099	Ohio	2,550 00*	John Joffie	Jan. 15, 1866	Contract for delivery of commissary stores.
Anne Gratiot, administratrix	1781	Washington, D. C.	Judg't for def't	J. S. Tyson	Jan. 22, 1866	For recovery of her husband's pay.
William Clark	1985	Tennessee	do*	John M. McCalla	do	For contract for making embankment.
Amos and J. E. Kendall	1628	Washington, D. C.	do*	A. Kendall, R. Johnson, R. K. Scott, and R. H. Gillet.	Jan. 29, 1866	For services rendered the Cherokee Indians.
Thomas W. Pierce	1887	Massachusetts	do*	C. B. Goodrich	Feb. 14, 1866	On bills drawn by army contractors and accepted by J. B. Floyd, Secretary of War.
Albert Brown	2131	New Hampshire	14,100 00	J. J. Coombs	do	Contract for building army wagons.
Arabella Riley, executrix	1861	New York	4,425 52	C. Cushing, Carlisle, and McPherson.	do	For her husband's salary during his office as governor of California.
Charles Wilson et al.	1776	Washington, D. C.	Judg't for def't.	E. Carrington and J. S. Tyson	do	For service rendered as clerk in the Census Office.
John Spicer	2146	Illinois	Dismissed	J. M. McCalla, Carlisle, and McPherson.	do	For breach of contract and illegal arrest and imprisonment.
Charles H. Adams	2092	New York	3,437 04	Pitch, Hine, Fox, Carlisle, and McPherson.	do	For payment of tax illegally exacted.
John Whitehead et al.	517	do	Judg't for def't.	W. B. Cross and Gillet	Feb. 19, 1866	For the use and occupation of the island of Key West.
Rebecca Strangton et al.	1598	Maryland	1,096 00	J. S. Tyson	Feb. 26, 1866	For wages as seamen in the United States service while impressed into the British service.
Joseph W. Parish et al.	2162	Missouri	Judgment for defendant.*	A. L. Merriman	Mar. 23, 1866	Contract for furnishing ice.*
Wm. Sperry, President Merchants' Exchange Co.	2149	Baltimore, Md.	Dismissed*.	C. F. Black and T. H. Oehlschlager.	do	For damages for non-fulfilment of contract.*
Hugh McKee et al.	1867	Kansas	1,500 00	H. L. Stevens and C. Ingle	do	For breach of contract by the United States government.

* Appealed.

† Appealed, and judgment affirmed by the Supreme Court.

‡ Appealed; appeal withdrawn.

List of judgments rendered by the Court of Claims since March 3, 1863, &c.—Continued.

Name.	No.	Residence. *	Amount.	Attorney.	Date of judgment.	Nature of claim.
P. H. C. Bruce, administrator.....	2147	Kentucky.....	Judgment for defendant.	Carlisle & McPherson.....	Mar. 20, 1866	On a contract for improvement on the Ohio river.
James B. Corey <i>et al.</i>	2141	Pennsylvania....	\$12,969 25	John A. Wills.....	Mar. 21, 1866	For coal sold and delivered to the U. S. government.
Robert M. Blackburn <i>et al.</i>	2142	do	9,731 75	do.....	do	Do.
Charles Pratt.....	1865	New York.....	Dismissed.....	Clinton Rice, Stevens & Stewart.....	do	For compensation for private property destroyed during the war.
F. W. Posthoff.....	1870	New Mexico.....	do	J. S. Tyson.....	do	For oxen and wagons captured by rebels.
Thomas Foster <i>et al.</i>	1901	Illinois.....	do	Wilson, Merriman, and Wm. W. Danenhower.	do	For property seized by the United States army.
William H. Reynolds <i>et al.</i>	1909	do	do	do	do	For property taken possession of by the U. S. army.
William B. Lacey.....	1915	Virginia.....	do	R. H. Duell.....	do	For property destroyed by the United States army.
Alonzo Storm.....	1916	do	do	do	do	For provisions taken for use of the United States army.
L. W. W. Crocker <i>et al.</i>	1917	do	do	do	do	For use of property by the United States army.
George Voysvill.....	1918	Illinois.....	do	Wilson, Merriman, and Wm. W. Danenhower.	do	For property destroyed by the United States army.
John M. Young.....	1921	Virginia.....	do	R. H. Duell.....	do	Do.
John S. Crocker.....	1922	New York.....	do	do	do	Do.
Dan. D. Sines.....	1923	Virginia.....	do	do	do	Do.
Elijah C. Pearl.....	1924	do	do	do	do	Do.
Septimus Brown.....	1925	do	do	do	do	Do.
William W. McFarlin.....	1927	Illinois.....	do	Wilson, Merriman, and Wm. W. Danenhower.	do	For property taken possession of by the U. S. army.
Cooper Corbett.....	1929	Virginia.....	do	R. H. Duell.....	do	For use of timber by the United States army.
Cornelia Corbett <i>et al.</i>	1930	do	do	do	do	For property destroyed by the United States army.
Elizabeth Gibson.....	1931	Washington, D.C.	do	do	do	For property used and destroyed by the U. S. army.
Albert Peacock.....	1932	Virginia.....	do	do	do	Do.
Jonathan D. Crocker.....	1933	do	do	do	do	Do.
M. A. G. Hayes, administrator.....	1934	do	do	do	do	Do.
Frederick Conrad.....	1935	do	do	do	do	Do.
Josiah Galpin.....	1937	do	do	do	do	Do.
Edward Steers.....	1945	do	do	T. Saunders.....	do	For damages of property during the war.
Lucius A. Crump.....	1947	do	do	R. H. Duell.....	do	For use of property by the United States army.
John W. Travis.....	1948	do	do	do	do	For property used and destroyed by the U. S. army.
Walter H. Erwin.....	1949	do	do	do	do	For property used by the United States army.
Almon W. Nourse.....	1950	do	do	do	do	For subsistence taken by the United States army.
Reuben Ives.....	1953	do	do	do	do	Do.
Charles B. Clark <i>et al.</i>	1954	New Mexico.....	do	T. J. D. Fuller.....	do	For property lost and taken by the United States army.
Charles A. Ware <i>et al.</i>	1957	Virginia.....	do	R. H. Duell.....	do	For property used and destroyed by the U. S. army.
Aner H. Ives.....	1958	do	do	do	do	For property used by the United States army.
Thomas Shailer <i>et al.</i>	1959	Maryland.....	do	do	do	For property used and destroyed by the U. S. army.
Robert Dyer.....	1960	Virginia.....	do	do	do	For property used by the United States army.
Sarah E. Smith.....	1961	do	do	do	do	Do.
William P. Taylor.....	1962	Washington, D.C.	do	do	do	For property destroyed by the United States army.

Mt. Vernon Manufacturing Co.	1964	Virginia.	do	do	Do.	do.
Adolph Louis <i>et al.</i>	1969	Ohio	do	J. J. Combs	do	For loss of 124 bales of cotton used by the U. S. army.
Ignatius T. Chulikowzki	1971	New York	do	R. H. Duell	do	For property used and destroyed by the U. S. army.
Thomas Jones	1972	Tennessee	do	Rice & Hawley	do	For use of bricks by the United States army.
William D. Ferguson	1983	do	do	do	do	For use of property by the United States army.
Nancy Seawright	1975	do	do	John Wilson & C. Kelsey	do	For property used and destroyed by the U. S. army.
Richard Cox	1976	do	do	do	do	For property lost and taken by the U. S. army.
James Shuter	1977	do	do	do	do	For property used and destroyed by the U. S. army.
Samuel Clark	1979	Pennsylvania	do	Britton A. Hill	do	For coal taken by General Benjamin F. Butler.
William Marks	1980	do	do	do	do	Do.
Thomas W. Cloney <i>et al.</i>	1981	Missouri	do	Vanderwerken & Merriman	do	For use of ferry-boat by the United States army.
Peter Williams and wife	1982	Maryland	do	do	do	For property destroyed by the United States army.
Virgil P. Corbett	1983	Washington, D.C.	do	R. H. Duell	do	Do.
Abraham Tice	1984	Virginia	do	Minor & Willoughby	do	Do.
George W. Graham	1986	Illinois	do	John Wilson	do	Do.
Harriet Butler	1987	Tennessee	do	R. H. Duell	do	For steamer lost by the United States army.
Elizabeth D. Spain	1988	do	do	do	do	For property destroyed by the United States army.
John Gilbert	1990	Virginia	do	do	do	For property used and destroyed by the U. S. army.
Letitia Slaughter	1991	Tennessee	do	do	do	For property destroyed by the U. S. army.
Philip J. Buckley	1993	Georgetown, D.C.	do	Walter S. Cox	do	For property used by the United States army.
Charles E. French	1994	Washington, D.C.	do	R. H. Duell	do	For property destroyed by the United States army.
John Magee	1997	Dist. of Columbia	do	R. H. Gillet and J. McCarty	do	For property used and destroyed by the U. S. army.
Salmon B. Colby	1998	Washington, D.C.	do	R. H. Gillet	do	For property destroyed by the United States army.
Robert S. Perkins	1999	Dist. of Columbia	do	Fitch, Heine & Fox	do	Do.
George W. Leighton	2001	Virginia	do	C. W. Butz	do	For property used and destroyed by the U. S. army.
John Jackson	2005	do	do	Vanderwerken & Merriman	do	Do.
Reese J. Price	2006	Missouri	do	do	do	Do.
William J. Jackson	2007	do	do	do	do	Do.
Joseph Price	2008	Maryland	do	do	do	For subsistence taken by the United States army.
John R. Condon	2011	Dist. of Columbia	do	Fitch, Heine & Fox	do	For property used and destroyed by the U. S. army.
John B. Low	2012	Tennessee	do	R. H. Duell	do	Do.
George A. Moore	2015	Missouri	do	Vanderwerken & Merriman	do	For property used by the United States army.
Harriet Miles	2017	Mississippi	do	R. H. Duell	do	For ferry-boat lost by the United States army.
Anthony Addison	2018	Dist. of Columbia	do	Fitch, Heine & Fox	do	For property used by the United States army.
James M. Littlefield	2019	Tennessee	do	Rice & Hawley	do	For property used and destroyed by the U. S. army.
John W. McCulloch	2021	Missouri	do	Fitch, Heine & Fox	do	For property used by the United States army.
Theodore Stanley	2024	do	do	Vanderwerken & Merriman	do	For flat-boat destroyed by the United States army.
Gilbert Vanderwerken	2025	Virginia	do	do	do	For property used and destroyed by the U. S. army.
Susan Dodge <i>et al.</i>	2026	New York	do	Joseph A. Welch	do	For vessel destroyed by the United States navy.
Samuel Ensworth & Co	2027	Missouri	do	Vanderwerken & Merriman	do	For property used and destroyed by the U. S. army.
Thomas Trundle	2029	Maryland	do	Fitch, Heine & Fox	do	For property used by the United States army.
Mary H. Tolson	2030	do	do	do	do	For property used and destroyed by the U. S. army.
Benjamin Caywood	2031	Virginia	do	do	do	For property destroyed by the United States army.
William P. Flowers	2032	Maryland	do	Vanderwerken & Merriman	do	For property used and destroyed by the U. S. army.
Phillip Reich	2033	do	do	Fitch, Heine & Fox	do	Do.
John M. Miller	2034	Missouri	do	Vanderwerken & Merriman	do	Do.
John B. Brown	2035	Virginia	do	do	do	For property taken by the U. S. army.
James C. Brooke	2036	Dist. of Columbia	do	Fitch, Heine & Fox	do	For property used and destroyed by the U. S. army.
James W. Bridges	2037	Arkansas	do	do	do	Do.
Rebecca Lears	2038	Dist. of Columbia	do	do	do	For property used by the United States army.
Anthony Thoms	2039	Virginia	do	do	do	For property destroyed by the United States army.

* Approval.

List of judgments rendered by the Court of Claims since March 3, 1863, &c.—Continued.

Name.	No.	Residence.	Amount.	Attorney.	Date of judgment.	Nature of claim.
Henry Tolson	2040	Maryland	Dismissed.	Fitch, Heine & Fox	Mar. 21, 1866	For property used and destroyed by the U. S. army.
William A. H. Spratt	2041	Missouri	do.	Vanderwerken & Merriman	do.	For loss of horse and equipments taken by U. S. army.
Frederick S. Arggle	2042	do.	do.	do.	do.	For two horses taken by the United States army.
John J. McDaniel	2043	do.	do.	do.	do.	For one horse taken by the United States army.
Samuel H. Pendleton	2044	do.	do.	do.	do.	For property destroyed by the United States army.
Henry Jackson	2045	Virginia	do.	do.	do.	For property used and destroyed by the U. S. army.
William McAdams	2046	Missouri	do.	Fitch, Heine & Fox	do.	For property destroyed by the United States army.
Juliana Barry	2047	Dist. of Columbia	do.	do.	do.	Do.
William Spain	2049	Arkansas	do.	W. N. Hawley	do.	Do.
Joseph Trimble	2050	Maryland	do.	Fitch, Heine & Fox	do.	Do.
Zadoc Willain	2051	Dist. of Columbia	do.	do.	do.	For property used and destroyed by the U. S. army.
David E. Miller	2052	Maryland	do.	do.	do.	Do.
John Murdock	2053	do.	do.	Vanderwerken & Merriman	do.	For use of property by the United States army.
Cyrus Wheeler	2057	do.	do.	do.	do.	For property destroyed by the United States army.
George H. Waters	2058	do.	do.	do.	do.	For property used and destroyed by the U. S. army.
Irvine J. Jones	2059	do.	do.	do.	do.	For use of property by the United States army.
Francis Cofer	2060	do.	do.	do.	do.	For property destroyed by the United States army.
Sarah E. Dunnington	2061	do.	do.	do.	do.	Do.
Francis Posey	2063	do.	do.	do.	do.	Do.
James Payne	2064	Virginia	do.	do.	do.	For property used and destroyed by the U. S. army.
Samuel Birch	2065	do.	do.	do.	do.	For property used by the United States army.
Thomas L. Speake	2066	Maryland	do.	do.	do.	For property destroyed by the United States army.
Thomas Mason	2067	do.	do.	do.	do.	Do.
John E. Murdock	2069	do.	do.	do.	do.	Do.
Sophia Newton	2070	Maryland	do.	do.	do.	Do.
Peter Wheeler	2071	do.	do.	do.	do.	Do.
James F. Birch	2072	Virginia	do.	do.	do.	Do.
William H. Price	2073	Maryland	do.	do.	do.	Do.
Richard B. Posey	2074	do.	do.	do.	do.	Do.
Emma A. Hammack	2075	do.	do.	do.	do.	Do.
John B. T. Burgess	2077	do.	do.	do.	do.	Do.
John H. Smith	1996	District of Col.	do.	Fitch, Hine & Fox	do.	Do.
James Pierpont	1989	Virginia	do.	R. H. Duell	do.	For property used and destroyed by the U. S. army.
Isaac Williams	471	Pennsylvania	do.	P. Phillips and R. H. Gillet	do.	For property destroyed, during the Mexican war, in California.
Solor Pacheco	472	Contra Costa	do.	do.	do.	Do.
Francis Vigo's heirs	502	St. Louis	do.	R. T. Ellis, Jos. H. Bradley	do.	For draft by Gen. Clark, drawn 1789, for expenses of Illinois campaign.
Pablo Briones	515	California	do.	P. Phillips and R. H. Gillet	do.	For property destroyed, during the Mexican war; in California.
Domingo Feliz	561	do.	do.	do.	do.	Do.
Gundalup V. de West	562	Sonoma	do.	do.	do.	Do.
Maximo Martinez	563	California	do.	do.	do.	Do.
Pedro Saiz	564	do.	do.	do.	do.	Do.

José de Jesus Noe	565	do	do	do	do	Do.	do.
Alexander Ferriote	568	New York	do	Averill	do	For the amount of certificate issued to his ancestor for services in the revolutionary war.	
Levi S. Bartlett	621	Now Hampshire	do	B. B. French	do	For breach of contract by the government.	
Ramon Merza	631	California	do	P. Phillips and R. H. Gillet	do	For property destroyed, during the Mexican war, in California.	
Antonio M. Armijo's adm'r	632	do	do	do	do	Do.	do.
Candelario Valencia	633	do	do	do	do	Do.	do.
M. N. V. de Berreyeza	634	do	do	do	do	Do.	do.
P. Dominguez	691	do	do	do	do	Do.	do.
I. Bilderraya	692	do	do	do	do	Do.	do.
F. Garcia	693	do	do	do	do	Do.	do.
José L. Sepulveda	723	do	do	do	do	Do.	do.
J. L. Basques, &c.	724	do	do	do	do	Do.	do.
F. de P. Johnson	725	do	do	do	do	Do.	do.
Powell Weaver	726	do	do	do	do	For property destroyed and pay lost, during the Mexican war, in California.	
John Reed	727	do	do	do	do	For property destroyed, during the Mexican war, in California.	
M. Alvarado	728	do	do	do	do	Do.	do.
John Rowland	729	do	do	do	do	Claim for property by the California troops, during the war with Mexico; flour delivered to O. W. Wozencraft for Indians, for services rendered, for provisions, and imprisonment by Mexicans.	
E. Wheeler & Co.	815	Washing'tn, D. C.	do	Clark, Smith, and H. L. Stevens	do	For violation of contract with Navy Department.	
T. Arellanes	1474	California	do	S. P. Moses and H. L. Stevens	do	For property destroyed, during the Mexican war, in California.	
J Ayala	1475	do	do	do	do	Do.	do.
L Ortega	1476	do	do	do	do	Do.	do.
L. Gonzales	1477	do	do	do	do	Do.	do.
P. Sanchez	1478	do	do	do	do	Do.	do.
José de Arnaz	1499	do	do	do	do	Do.	do.
Sylvester Maxwell, &c.	1625	Massachusetts	do	Brandebury	do	For half pay due his father, under resolution of Congress, passed October 21, 1780.	
L B. Rawlins, adm'r	1626	Ohio	do	do	do	For half pay due her husband, under resolution of Congress, passed May 15, 1788.	
Edward Rogers and heirs	1630	Connecticut	do	G. S. and F. W. Minor	do	For disbursements made during the revolutionary war.	
Ysabel Yorva	1631	California	do	S. P. Moses and H. L. Stevens	do	For property destroyed, during the Mexican war, in California.	
F. Cavalleri	1632	do	do	do	do	Do.	do.
F. Villa	1633	do	do	do	do	Do.	do.
Thomas O. Selby	1735	do	do	C. Cushing	do	Do.	do.
A. Jackson, heir, &c.	1736	South Carolina	do	do	do	For pension during the revolutionary war.	
William Blackburn	1765	California	do	P. Phillips and J. D. Stevenson	do	For quartermaster and commissary stores furnished during the Mexican war.	
Geronimo Gbarra	1766	do	do	P. Phillips and R. H. Gillet	do	For property used and destroyed, during the Mexican war, in California.	
Felipe Lugo	1768	do	do	do	do	Do.	do.
M. F. de Boylestews	1770	do	do	do	do	Do.	do.
J. del O. Lugo	1771	do	do	do	do	Do.	do.
Clay Taylor	1792	do	do	R. M. Young, S. B. Niles, H. L. Stevens, and C. Ingle	do	Papers withdrawn.	

List of judgments rendered by the Court of Claims since March 3, 1863, &c.—Continued.

Name.	No.	Residence.	Amount.	Attorney.	Date of judgment.	Nature of claim.
H. Stephenson.....	1857	Dismissed	J. S. Watts.....	Mar. 21, 1866.	For property destroyed by United States army.
Thomas O. Selby.....	1856	California.....	do.....	Chilton & Magruder and C. Cushing.	do.....	For property destroyed, during the Mexican war, in California.
Gains Alexander, &c.....	1859	New York.....	do.....	E. A. Brown.....	do.....	For half pay due under resolution of Congress passed May 15, 1778.
Alexander Cross.....	2128	California.....	\$43,607 63	J. J. Coombs.....	Mar. 26, 1866	On rent of warehouse in California.
Joseph W. Parish.....	2163	Missouri.....	5,790 00	A. L. Merriman.....	do.....	For extra compensation for horses bought for U. S. army.
Alexander Kelsey.....	2155	do.....	4,000 00	do.....	do.....	For money deposited as pledge for fulfilment of a contract.
Daniel B. Martin.....	2156	do.....	2,000 00	do.....	do.....	Do. do.
W. S. Ward, ex'r of Nahum Ward.	2132	Ohio.....	Judg't for def'ts*	Ewing, Hill & Browning.....	do.....	Payable order.
Robert D. Brown, & Co.....	2152	Maryland.....	do.....	Carlisle & McPherson.....	Mar. 31, 1866	For overcharge of duties.
Hannibal Graham.....	2134	Washington, D.C.....	1,336 50	do.....	do.....	For extra compensation.
Henry Kellogg.....	2145	Connecticut.....	Judg't for def'ts*	do.....	Mar. 27, 1866	Contract for bricks to aqueduct.
A. H. Jones and H. M. C. Brown.....	1952	Pennsylvania.....	6,501 00	T. D. Fuller.....	Mar. 31, 1866	Compensation as surveyors.
Julian Alire.....	1855	New Mexico.....	1 military b'tny land warrant for 160 acres.*	J. S. Watts.....	Apr. 5, 1866	For bounty land warrant.
Edward L. Norfolk.....	803	Massachusetts.....	10,371 90	Stanton, and R. Johnson.....	Apr. 26, 1866	For breach of contract by Navy Department.
James W. Powell.....	2184	New York.....	344 74	A. L. Merriman.....	do.....	For horses and other property.
Theophilus E. Sickles.....	1767	do.....	8,126 60	McLane, Carlisle & McPherson.....	Dec. 10, 1866	On contract for building light-house.
Francis J. Brooke.....	2135	Washington, D.C.....	2,008 72	John Joliffe.....	Dec. 17, 1866	For medical stores taken by the U. S. government.
John G. Johnson, administrator of John Rush.	2214	Pennsylvania.....	Dismissed	John G. Johnson.....	do.....	For pay and interest due under provision of Congress, March 3, 1851.
Joseph W. Parish et al.....	2480	Louisiana.....	11,230 50	A. L. Merriman.....	Jan. 7, 1867	On ice contract with the U. S. government at Tennessee.
Edward L. Moore.....	2492	Washington, D.C.....	64,836 30	Chipman & Hosmer.....	Jan. 14, 1867	Paymaster's case.
Phil. Dorsheimer et al.....	2527	New York.....	Dismissed*	Montgomery Blair and F. A. Dick.	Jan. 28, 1867	To recover his share of property seized under the revenue law.
Thornton Smith.....	2181	Pennsylvania.....	2,344 50	A. L. Merriman.....	do.....	For pay as an officer of the army, while under suspension.
Joseph R. Curtis.....	345	New York.....	2,345 90	S. E. Lyon.....	do.....	For extra pay.
George W. Lane.....	2196	Maryland.....	31,626 40*	T. J. D. Fuller.....	Feb. 11, 1867	For damages on contract.
George D. Ruggles, &c.....	2487	New York.....	110,088 25	John Sherwood.....	do.....	Paymaster's case.
Lemuel B. Norton.....	2517	Washington, D.C.....	230 00	Thomas Wilson.....	do.....	Paymaster's case.
E. H. Carmick.....	2220	Pennsylvania.....	Dismissed	Owen & Wilson.....	do.....	For breach of contract.
Thomas M. Blakely.....	2190	Missouri.....	do.....	J. Joliffe, Storrs & Ellis.....	do.....	One-half of seventy one bales of cotton procured under permit of General Grant.
Thomas Donahue.....	2093	Washington, D.C.....	306 25	John Joliffe.....	Feb. 27, 1867	For shoeing horses.
Edward G. Beckwith.....	2552	Dist. of Columbia.....	778 00	Owen & Wilson.....	Mar. 4, 1867	Paymaster's case.
Joseph W. Parish et al.....	2162	Missouri.....	Judg't for def'ts*	A. L. Merriman.....	do.....	On ice contract with the United States government.
Benjamin F. Akers.....	2463	Kansas.....	13,021 00*	Hughes, Denver & Peck.....	Mar. 18, 1867	On contract for delivery of mules.
Benjamin Higdon.....	1913	Ohio.....	20,140 00*	T. J. D. Fuller.....	do.....	For horses furnished the army of the United States.
John E. Reeside.....	1955	Washington, D.C.....	4,161 00*	do.....	do.....	Commission for purchasing horses.
Theodore Adams.....	1886	Pennsylvania.....	112,748 76*	John A. Wills.....	Mar. 19, 1867	For building gunboats.

Robert Brockett	95	Virginia	Dismissed	R. T. Morsell	Mar. 20, 1867	For rent received by U. S. agents during the war
C. K. Garrison	2202	New York	Judg't for defts*	T. J. D. Fuller	Mar. 25, 1867	Contract for furnishing rifles.
Francis A. Gibbons	2091	Maryland	1, 720 52*	Ewing, Hill & Browning	do	Contract for forage.
George W. Johnson	1906	Washington Ter.	45, 500 00*	Somes, Brown & Co., Walker, Stanton, B. F. Butler, and C. Cushing.	do	Compensation for use of land.
Samuel J. Morgan	1872	Ohio	7, 830 00*	Gillet Carlisle & McPherson	do	For horses furnished the army of the United States.
Benjamin Higdon	1874	do	21, 345 00*	do	do	Do.
Oliver H. Geffroy	1873	do	5, 010 00*	do	do	Do.
Albert L. Mowry	1871	do	17, 500 00*	do	do	For building railroad cars.
Robert Floyd	2185	Kentucky	20, 293 80*	Hughes, Denver & Peck	Apr. 2, 1867	Contract for work in commissary department.
J. Smith Speed & David H. Davies	2188	do	19, 720 80*	do	do	Do.
James E. Nourse et al.	2459	Washington, D.C.	Dismissed	Jesse O. Norton, Hughes, Den- ver & Peck	do	For extra compensation.
David H. Burr	1978	do	3, 310 00	David H. Burr, Carlisle & McPherson.	Apr. 8, 1867	For extra expenses incurred as surveyor general in Utah.
George R. Dennis	2483	Maryland	Dismissed	G. W. P. Smith	do	For loss of vessel by collision of United States steamer.
John D. McPherson, administrator of Chas. F. Robertson.	2148	do	750 00	J. M. McCalla, Carlisle & McPherson.	Apr. 22, 1867	For additional transportation of horses.
Justus Chollar	2144	New York	600 00	do	do	Do.
William Douglass	2164	Washington, D.C.	4, 468 92	T. J. D. Fuller	do	Contract for furnishing brick to aqueduct.
Augustus Hubbell	2537	do	970 00	Owen & Wilson	do	For money stolen from him as commissary.
John Graham	794	New York	Judg't for defts*	Glassey & Blake	May 6, 1867	For detention of ships by order of President of U. S.
Simon Stevens	2524	do	58, 175 00*	J. W. White, Carlisle & McPherson	do	For furnishing Hall's carbines to the U. S. army.
Joseph Nock	2510	New Jersey	27, 426 00	J. Norton and A. L. Merriman	do	Contract for mail locks.
Samuel Norris	2525	California	69, 900 00	Hughes, Denver & Peck	do	Compensation for supplies furnished Indians in Cal.
Jonathan P. Burton	1951	Ohio	3, 020 00*	Gillet, Carlisle & McPherson	do	Contract for furnishing horses to the U. S. army.
Gibbons & Kelly	2219	Maryland	25, 616 00	Gillet, Carlisle & McPherson & Hosmer.	do	Compensation for increase of extra building material for light-house in California.
John C. Frémont, for Jackson & Manro.	1599	New York	13, 333 33*	Webster, Miles, McPherson	May 13, 1867	Compensation for supplies furnished to Indian tribes in California.
John E. Reeside	1963	Washington, D.C.	Judg't for defts*	T. J. D. Fuller	May 15, 1867	On post office contract.
Andrew J. Richardson	2536	New York	43, 735 00	Carlisle & McPherson	June 25, 1867	On contract for chartered steamboat.
De W. H. C. Crowell	2508	Virginia	15, 051 70	A. L. Merriman	do	On contract with the United States government.
Geo. W. Ramsdell and S. B. Smith	2533	New York	100, 000 00*	Hughes, Denver & Peck	do	On contract of rifles by the United States government.
Charles D. Gilmore	2528	Washington, D.C.	101 00*	Chipman & Hosmer	do	Back pay for private servants as United States officer.
Margaret Bond	2500	New Jersey	2, 823 75	Lewis & Cox	do	Cotton claim.
Celestine Eslava	2532	Alabama	26, 543 25	Hughes, Denver & Peck	do	Cotton case.
R. H. McCroskey	2513	Georgia	5, 404 05	do	do	Do.
William Markham	2464	do	3, 602 70	do	do	Do.
John Silvey	2495	do	14, 050 53	do	do	Do.
Joseph Merten	2549	South Carolina	3, 767 68	D. N. Cooley	do	Do.
John Leighen	2551	do	2, 960 32	do	do	Do.
Joshua D. Giddings	2550	do	1, 111 04	do	do	Do.
Joseph Purcell	2560	do	18, 703 64	do	do	Do.
Samuel G. Courtney	2558	do	3, 767 68	do	do	Do.
P. J. Coogan	2488	do	16, 820 00	Owen & Wilson	do	Do.
John W. Carmalt	2515	do	8, 851 89	do	do	Do.
Patrick Moran	2489	do	10, 630 24	do	do	Do.
George I. Cunningham	2169	do	12, 514 08	Lewis & Cox	do	Do.
R. W. Meade, administrator	1857	Washington, D.C.	Judg't for defts*	Joseph H. Bradley	June 26, 1867	Under the treaty with Spain, 1819.

*Appealed.

List of claims pending before the Court of Claims, names of claimants, and the amounts claimed, as filed up to July 17, 1867.

20. James Adams, \$25,766 51, and interest.
52. Wm. W. Spence and Andrew Reid, \$1,000.
62. John Durant & Co., \$4,075 80.
91. Cyrus A. Hubbard, for the return of import duties.
92. Barber & Pritchard, for the return of import duties.
93. Moss & Chauncey, for the return of import duties.
94. Aguirre & Galway, for the return of import duties.
95. Hallett & Blake, for the return of import duties.
98. Robert Baloid & Co., for the return of import duties.
99. Cheney & Co., for the return of import duties.
100. Charles Melotta, for the return of import duties.
101. Josiah Bradlee & Co., for the return of import duties.
102. John F. Carr, for the return of import duties.
103. Stalker & Co., for the return of import duties.
104. Edward Blackburn, for the return of import duties.
105. Blackburn & Brooking, for the return of import duties.
106. John Caswell & Co., for the return of import duties.
107. Wm. Depew, for the return of import duties.
108. Herckenrath & Van Damme, for the return of import duties.
110. Barclay & Levingston, for the return of import duties.
111. Adolph Pfender, for the return of import duties.
112. Renauld & François, for the return of import duties.
113. Fort & Lindam, for the return of import duties.
114. H. & W. J. Averill & Co., for import duties to be returned.
116. Helger & Co., for import duties to be returned.
117. Davis & Henriques, for import duties to be returned.
118. Merian & Benard, for import duties to be returned.
119. Boonen & Graves & Co., for import duties to be returned.
120. Barber & Brothers, for import duties to be returned.
139. George Lewis, \$1,099 25.
140. George B. Reese, \$29,413 63.
145. Blow & March, for the return of import duties.
146. James H. Hicks & Co., for the return of import duties.
147. James Matthew, for the return of import duties.
165. R. E. De Russey, \$7,174 94.
173. Douglas Brothers & Co., \$2,501 40.
174. Ignatius Kumpan, \$1,940 45.
175. Spies, Christ & Co., \$1,853 70.
181. James Bankhead, \$101,256 50.
194. Venancio Sanches, not stated.
209. H. L. Routh & Co., not stated.
210. Faber & Kelly, not stated.
211. W. D. & J. Inglis, not stated.
212. Symington & Kelly, not stated.
213. J. & R. Osborn, not stated.
214. James Patten & Co., not stated.
217. Isaac Winston & Son, not stated.
218. Horatio Hammond, not stated.
220. Hood & Hayward, not stated.
221. J. G. & E. Boker, not stated.
222. Robert L. Dawson, administrator, not stated.
223. J. F. Strohm & Co., not stated.
224. Michael Lienan, not stated.

225. Henry Bohlen, not stated.
226. A. Seignette & Co., not stated.
227. Edwin A. Boardman, not stated.
229. Horatio Harris & Co., not stated.
231. Foster & Taylor, not stated.
232. Reed, Wade & Co., not stated.
307. Thomas O. Larkin, \$12.
352. Edmund W. Tryon, not stated.
390. Samuel G. Reed, administrator, not stated.
392. Smith & Lougee, not stated.
514. William Fuller, \$7,428 50 and interest.
528. Mary W. Thompson, \$21,650 74.
541. John Mortimer, jr., \$1,481 60.
542. Gibson Sons & Co., not stated.
547. Matilda Foot, pension from 1848 to 1853.
552. James S. Wiggin and others, assignees, not stated.
597. Thomas O. Larkin, \$10,855 16.
616. Ruth Marshall, not stated.
644. Robert A. Tucker *et al.*, \$1,020.
645. Francis F. Dorr, \$4,440 73.
648. Aline A. Jacquelin and others, not stated.
655. Leger, Freres, not stated.
656. Henry Leger, not stated.
657. M. H. & D. Cashman, not stated.
658. Daniel Cashman, not stated.
659. Benjamin De Forrest & Co., not stated.
660. Victor Barsalon, not stated.
661. Culbert & Finley, not stated.
662. Beers & Bogart, not stated.
663. Alexander Satlan, not stated.
664. Gilbert Davis, not stated.
665. Horatio Hammond, not stated.
666. Alsop & Chauncey, not stated.
669. T. W. Bayard & Co., not stated.
670. T. W. Bayard & Co., not stated.
671. Horatio N. Terrett, not stated.
672. Cassiday & Cheever, not stated.
673. Joel Wolfe, not stated.
674. James Cassiday, not stated.
741. Thomas O. Larkin, \$2,000.
794. Meigs D. Benjamin, \$5,151 07.
792. Thomas Thomson and others, \$710 79.
796. John Shelton, \$1,537 38.
797. R. M. Livingston, administrator, half pay as colonel in the continental line.
825. Lydia Clark, for arrears of pension under act of February 3, 1853.
858. Abigail Tibbetts, for arrears of pension under act of February 3, 1853.
859. Sylvia Dudley, for arrears of pension under act of February 3, 1853.
860. Sarah Harmon, for arrears of pension under act of February 3, 1853.
861. Sarah Blake, for arrears of pension under act of February 3, 1853.
862. Elizabeth Brooks, for arrears of pension under act of February 3, 1853.
863. Nancy E. Patrick, for arrears of pension under act of February 3, 1853.
864. Prudence Scott, for arrears of pension under act of February 3, 1853.
865. Jennett Barclay, for arrears of pension under act of February 3, 1853.
866. Mary Libby, for arrears of pension under act of February 3, 1853.
868. Chloe Burch, for arrears of pension under act of February 3, 1853.
869. Nancy Bowen, for arrears of pension under act of February 3, 1853.

870. Sarah Philps, for arrears of pension under act of February 3, 1853.
871. Elizabeth Blackburn, for arrears of pension under act of February 3, 1853.
876. Keron Hearn, for arrears of pension under act of February 3, 1853.
877. Eliza Rogers, for arrears of pension under act of February 3, 1853.
878. Elizabeth Lee, for arrears of pension under act of February 3, 1853.
879. Phelee Yancy, for arrears of pension under act of February 3, 1853.
880. Sarah Stregel, for arrears of pension under act of February 3, 1853.
881. Cynthia Cheek, for arrears of pension under act of February 3, 1853.
882. Spicy Hailes, for arrears of pension under act of February 3, 1853.
883. Elizabeth Pendleton, for arrears of pension under act of February 3, 1853.
884. Nancy Smith, for arrears of pension under act of February 3, 1853.
885. Mary Tate, for arrears of pension under act of February 3, 1853.
886. Margaret Jordan, for arrears of pension under act of February 3, 1853.
887. Elizabeth Gunter, for arrears of pension under act of February 3, 1853.
888. Besheba Ferguson, for arrears of pension under act of February 3, 1853.
889. Sarah Richards, for arrears of pension under act of February 3, 1853.
890. Zelphey Peacock, for arrears of pension under act of February 3, 1853.
891. Mildred Clements, for arrears of pension under act of February 3, 1853.
892. Lucy Stiles, for arrears of pension under act of February 3, 1853.
893. Martha Bryson, for arrears of pension under act of February 3, 1853.
894. Judith Clifton, for arrears of pension under act of February 3, 1853.
895. Elizabeth Glasgo, for arrears of pension under act of February 3, 1853.
896. Nancy Prince, for arrears of pension under act of February 3, 1853.
897. Elizabeth Millstead, for arrears of pension under act of February 3, 1853.
898. Milley Jones, for arrears of pension under act of February 3, 1853.
899. Nancy Henderson, for arrears of pension under act of February 3, 1853.
900. Nancy Dodley, for arrears of pension under act of February 3, 1853.
901. Elizabeth Ballard, for arrears of pension under act of February 3, 1853.
902. Nancy McIlrath, for arrears of pension under act of February 3, 1853.
903. Sarah Dorsey, for arrears of pension under act of February 3, 1853.
904. Polly Boylls, for arrears of pension under act of February 3, 1853.
905. Anna Dodge, for arrears of pension under act of February 3, 1853.
906. Susan Stewart, for arrears of pension under act of February 3, 1853.
907. Sally S. Craig, for arrears of pension under act of February 3, 1853.
908. Polly Hays, for arrears of pension under act of February 3, 1853.
909. Lavinia Brackett, for arrears of pension under act of February 3, 1853.
910. Nancy Ayres, for arrears of pension under act of February 3, 1853.
911. Jane Beam, for arrears of pension under act of February 3, 1853.
912. Ann Pendock, for arrears of pension under act of February 3, 1853.
913. Charlotte Jackson, for arrears of pension under act of February 3, 1853.
914. Keziah Wallace, for arrears of pension under act of February 3, 1853.
915. Rebecca Netherton, for arrears of pension under act of February 3, 1853.
916. Susanna Long, for arrears of pension under act of February 3, 1853.
917. Martha Mosely, for arrears of pension under act of February 3, 1853.
918. Elizabeth Goodwin, for arrears of pension under act of February 3, 1853.
922. Martha Batchelder, for arrears of pension under act of February 3, 1853.
923. Phebe Scranton, for arrears of pension under act of February 3, 1853.
924. Rhoda B. Hunt, for arrears of pension under act of February 3, 1853.
925. Abigail Patchin, for arrears of pension under act of February 3, 1853.
926. Thankful Mattoon, for arrears of pension under act of February 3, 1853.
927. Zeporah Meserae, for arrears of pension under act of February 3, 1853.
928. Sarah Larkin, for arrears of pension under act of February 3, 1853.
929. Hannah Potter, for arrears of pension under act of February 3, 1853.
930. Susanna Shrew, for arrears of pension under act of February 3, 1853.
931. Rebecca Metcalf, for arrears of pension under act of February 3, 1853.
932. Priscilla Packard, for arrears of pension under act of February 3, 1853.

933. Mary Gardner, for arrears of pension under act of February 3, 1853.
934. Elizabeth Phelps, for arrears of pension under act of February 3, 1853.
935. Barbara Ann Crandall, for arrears of pension under act of February 3, 1853.
936. Desiah Wheaton, for arrears of pension under act of February 3, 1853.
937. Nabby Flint, for arrears of pension under act of February 3, 1853.
938. Abigail Stimpson, for arrears of pension under act of February 3, 1853.
939. Mary Priston, for arrears of pension under act of February 3, 1853.
940. *Barbara Ann Sherwood*, for arrears of pension under act of February 3, 1853.
941. Esther Lee, for arrears of pension under act of February 3, 1853.
949. Jaria Smith and another, for arrears of pension under act of February 3, 1853.
988. Peter Richards, administrator of J. Huntington, deceased, half pay in the continental line.
1012. Seth Terry, for arrears of pension under act of February 3, 1853.
1013. Elizabeth B. Hosby, for arrears of pension under act of February 3, 1853.
1014. George Fleming, administrator of E. Hitchcock, for arrears of pension under act of February 3, 1853.
1015. Elizabeth I. Waters, for arrears of pension under act of February 3, 1853.
1016. Lucy Thorp, for arrears of pension under act of February 3, 1853.
1017. Leaner Larymore, for arrears of pension under act of February 3, 1853.
1018. Margaret Myles, for arrears of pension under act of February 3, 1853.
1019. Juddy Harris, for arrears of pension under act of February 3, 1853.
1020. Zelfhia Holland, for arrears of pension under act of February 3, 1853.
1021. Abigail Brown, for arrears of pension under act of February 3, 1853.
1022. Betsey Wellman, for arrears of pension under act of February 3, 1853.
1023. Frances Smith, for arrears of pension under act of February 3, 1853.
1024. Harry Pafford, for arrears of pension under act of February 3, 1853.
1025. Jincy Wood, for arrears of pension under act of February 3, 1853.
1026. Sarah Entriken, for arrears of pension under act of February 3, 1853.
1027. Agnes Paschol, for arrears of pension under act of February 3, 1853.
1028. Esther Turner, for arrears of pension under act of February 3, 1853.
1029. Sarah Neal, for arrears of pension under act of February 3, 1853.
1030. Elizabeth Ruger, for arrears of pension under act of February 3, 1853.
1031. Patience Hubbard, for arrears of pension under act of February 3, 1853.
1032. Elizabeth Shields, for arrears of pension under act of February 3, 1853.
1033. Bathsheba Tomlinson, for arrears of pension under act of February 3, 1853.
1034. Mary Jackson, for arrears of pension under act of February 3, 1853.
1035. Eunice Brown, for arrears of pension under act of February 3, 1853.
1036. Abigail Hadley, for arrears of pension under act of February 3, 1853.
1037. Mary Brown, for arrears of pension under act of February 3, 1853.
1038. Olive Waddell, for arrears of pension under act of February 3, 1853.
1839. Mary Young, for arrears of pension under act of February 3, 1853.
1040. Lydia Griswold, for arrears of pension under act of February 3, 1853.
1041. Susannah Mallory, for arrears of pension under act of February 3, 1853.
1042. Mehetable Dunn, for arrears of pension under act of February 3, 1853.
1043. Peggy Munden, for arrears of pension under act of February 3, 1853.
1044. Phillis Crane, for arrears of pension under act of February 3, 1853.
1045. Jane Beaumont, for arrears of pension under act of February 3, 1853.
1046. Sally Munn, for arrears of pension under act of February 3, 1853.
1047. David Hills, executor of E. Duefee, deceased, for arrears of pension under act of February 3, 1853.
1048. Elijah Wyer, administrator of S. Holden, for arrears of pension under act of February 3, 1853.
1049. Truman Barnes, for arrears of pension under act of February 3, 1853.
1050. Esther Wells, for arrears of pension under act of February 3, 1853.
1051. William J. Bowen, administrator, for arrears of pension under act of February 3, 1853.

1052. James G. Stoakes, executor of P. Fennel, deceased, for arrears of pension under act of February 3, 1853.
1053. Sarah Pratt, for arrears of pension under act of February 3, 1853
1054. Jane Rowe, for arrears of pension under act of February 3, 1853.
1055. Emma Brooks, for arrears of pension under act of February 3, 1853.
1056. Mehitable Clifford, for arrears of pension under act of February 3, 1853.
1057. Lucy Downing, for arrears of pension under act of February 3, 1853.
1058. Sarah Butcher, for arrears of pension under act of February 3, 1853.
1059. Betsey Gotman, for arrears of pension under act of February 3, 1853.
1060. Sarah Fillebrown, for arrears of pension under act of February 3, 1853.
1061. Sarah Leathers, for arrears of pension under act of February 3, 1853.
1062. Susanna Kimball, for arrears of pension under act of February 3, 1853.
1063. Mary Horton, for arrears of pension under act of February 3, 1853.
1064. Catharine Mitchell, for arrears of pension under act of February 3, 1853.
1065. Patience Overocker, for arrears of pension under act of February 3, 1853.
1066. Hannah Tappan, for arrears of pension under act of February 3, 1853.
1067. Miriam Arno, for arrears of pension under act of February 3, 1853.
1068. Betsey Lincoln, for arrears of pension under act of February 3, 1853.
1069. Sarah Crutcher, for arrears of pension under act of February 3, 1853.
1070. Rachel Abbott, for arrears of pension under act of February 3, 1853.
1071. Jane Weatherholt, for arrears of pension under act of February 3, 1853.
1072. Mary Ingersoll, for arrears of pension under act of February 3, 1853.
1073. Susan Curtis, for arrears of pension under act of February 3, 1853.
1074. Jane Horton, for arrears of pension under act of February 3, 1853.
1075. Elizabeth Murphy, for arrears of pension under act of February 3, 1853.
1076. Abigail Wiley, for arrears of pension under act of February 3, 1853.
1077. Hannah Conn, for arrears of pension under act of February 3, 1853.
1078. Nancy Clark, for arrears of pension under act of February 3, 1853.
1079. Elizabeth Shilty, for arrears of pension under act of February 3, 1853.
1080. Lydia Davis, for arrears of pension under act of February 3, 1853.
1081. Sally Roberts, for arrears of pension under act of February 3, 1853.
1082. Sally Graves, for arrears of pension under act of February 3, 1853.
1083. Jerusha Spooner, for arrears of pension under act of February 3, 1853.
1084. Rachel Vermilyea, for arrears of pension under act of February 3, 1853.
1085. Tryphena Allen, for arrears of pension under act of February 3, 1853.
1086. Edith Dewey, for arrears of pension under act of February 3, 1853.
1087. Elizabeth Smith, for arrears of pension under act of February 3, 1853.
1088. Ann Samuels, for arrears of pension under act of February 3, 1853.
1089. Betsey Benton, for arrears of pension under act of February 3, 1853.
1090. Susanna Pearson, for arrears of pension under act of February 3, 1853.
1091. Phebe Gardner, for arrears of pension under act of February 3, 1853.
1092. Lovisida Raymond, for arrears of pension under act of February 3, 1853.
1093. Dinah Mount, for arrears of pension under act of February 3, 1853.
1094. Freelove S. Ferris, for arrears of pension under act of February 3, 1853.
1095. Polly Smith, for arrears of pension under act of February 3, 1853.
1096. Abigail Barrows, for arrears of pension under act of February 3, 1853.
1097. Polly Benjamin, for arrears of pension under act of February 3, 1853.
1098. Amelia Green, for arrears of pension under act of February 3, 1853.
1099. Isabella Calhoun, for arrears of pension under act of February 3, 1853.
1100. Jane Thayer, for arrears of pension under act of February 3, 1853.
1101. Mary Shaw, for arrears of pension under act of February 3, 1853.
1102. Jerusha Fuller, for arrears of pension under act of February 3, 1853.
1103. Mary Blaisdell, for arrears of pension under act of February 3, 1853.
1104. Mary Bill, for arrears of pension under act of February 3, 1853.
1105. Thankful Sexton, for arrears of pension under act of February 3, 1853.
1106. Margaret Covill, for arrears of pension under act of February 3, 1853.

1107. Betsey Meloney, for arrears of pension under act of February 3, 1853.
1108. Asenath Brockett, for arrears of pension under act of February 3, 1853.
1109. Olive Bragdon, for arrears of pension under act of February 3, 1853.
1110. Mary Kern, for arrears of pension under act of February 3, 1853.
1111. Deborah Hedges, for arrears of pension under act of February 3, 1853.
1112. Mehetable Taylor, for arrears of pension under act of February 3, 1853.
1113. Sally Pike, for arrears of pension under act of February 3, 1853.
1114. Anna West, for arrears of pension under act of February 3, 1853.
1115. Clarissa Johnson, for arrears of pension under act of February 3, 1853.
1116. Polly Omans, for arrears of pension under act of February 3, 1853.
1118. Lavina Summers, for arrears of pension under act of February 3, 1853.
1119. Mary Nall, for arrears of pension under act of February 3, 1853.
1120. Orender Horton, for arrears of pension under act of February 3, 1853.
1121. Mary Gill, for arrears of pension under act of February 3, 1853.
1122. Catharine L. Gains, for arrears of pension under act of February 3, 1853.
1123. Jane McDowell, for arrears of pension under act of February 3, 1853.
1124. Jemima Vreeland, for arrears of pension under act of February 3, 1853.
1125. Ann Morgan, for arrears of pension under act of February 3, 1853.
1126. Carolina Bryant, for arrears of pension under act of February 3, 1853.
1127. Ann Sanford, for arrears of pension under act of February 3, 1853.
1128. Nancy Jacobs, for arrears of pension under act of February 3, 1853.
1129. Jane Tompkins, for arrears of pension under act of February 3, 1853.
1130. Rebecca Turney, for arrears of pension under act of February 3, 1853.
1131. Ann Applegate, for arrears of pension under act of February 3, 1853.
1132. Ann Worthington, for arrears of pension under act of February 3, 1853.
1133. Sarah Carle, for arrears of pension under act of February 3, 1853.
1134. Elizabeth Barker, for arrears of pension under act of February 3, 1853.
1135. Abigail Newell, for arrears of pension under act of February 3, 1853.
1136. Abia Gott, for arrears of pension under act of February 3, 1853.
1137. Dicey Berton, for arrears of pension under act of February 3, 1853.
1138. Percy Niles, for arrears of pension under act of February 3, 1853.
1139. Lydia Harrell, for arrears of pension under act of February 3, 1853.
1140. Hannah Winslow, for arrears of pension under act of February 3, 1853.
1141. Hepsibah Boutwell, for arrears of pension under act of February 3, 1853.
1142. Sarah Clark, for arrears of pension under act of February 3, 1853.
1143. Lydia Woodworth, for arrears of pension under act of February 3, 1853.
1144. Catharine Roberts, of Vermont, for arrears of pension under act of February 3, 1853.
1145. Lucretia W. Hubbard, for arrears of pension under act of February 3, 1853.
1146. Maria Stevenson, for arrears of pension under act of February 3, 1853.
1147. Mary Ann Dewees, for arrears of pension under act of February 3, 1853.
1148. Nancy Hobart, for arrears of pension under act of February 3, 1853.
1149. Mary Hathaway, for arrears of pension under act of February 3, 1853.
1150. Saloma Perkins, for arrears of pension under act of February 3, 1853.
1151. Susan Seward, for arrears of pension under act of February 3, 1853.
1152. Sally Brown, for arrears of pension under act of February 3, 1853.
1153. Margaret Phelps, for arrears of pension under act of February 3, 1853.
1154. Rebecca Bowers, for arrears of pension under act of February 3, 1853.
1155. Susan Spaulding, for arrears of pension under act of February 3, 1853.
1156. Elizabeth Osborn, for arrears of pension under act of February 3, 1853.
1157. Mary Hedges, for arrears of pension under act of February 3, 1853.
1158. Catharine Roberts, of Kentucky, for arrears of pension under act of February 3, 1853.
1159. Francis Woodruff, for arrears of pension under act of February 3, 1853.
1160. Nancy Lawther, for arrears of pension under act of February 3, 1853.

1161. Mary Moore, for arrears of pension under act of February 3, 1853.
1162. Betsey Carr, for arrears of pension under act of February 3, 1853.
1163. Lydia French, for arrears of pension under act of February 3, 1853.
1164. Nancy Moulton, for arrears of pension under act of February 3, 1853.
1165. Elizabeth Fahr, for arrears of pension under act of February 3, 1853.
1166. Abigail Burrett, for arrears of pension under act of February 3, 1853.
1167. George Carr, executor, for arrears of pension under act of February 3, 1853.
1168. Aaron A. Shelton, administrator, for arrears of pension under act of February 3, 1853.
1169. Azubah Freeman, for arrears of pension under act of February 3, 1853.
1170. Hannah Clark, for arrears of pension under act of February 3, 1853.
1171. Mathias Miner, executor, for arrears of pension under act of February 3, 1853.
1172. Martha Clark, for arrears of pension under act of February 3, 1853.
1173. Freelove Hull, for arrears of pension under act of February 3, 1853.
1174. Nancy Ferry, for arrears of pension under act of February 3, 1853.
1175. Betsey G. Miller, for arrears of pension under act of February 3, 1853.
1176. Ruhama Hotchkess, for arrears of pension under act of February 3, 1853.
1177. Phetis Eder, for arrears of pension under act of February 3, 1853.
1179. Mary Small, for arrears of pension under act of February 3, 1853.
1180. Charlotte Marcellars, for arrears of pension under act of February 3, 1853.
1181. Hannah Pickett, for arrears of pension under act of February 3, 1853.
1182. Sarah B. Burnham, for arrears of pension under act of February 3, 1853.
1183. Abigail Warren, for arrears of pension under act of February 3, 1853.
1184. Eve Webster, for arrears of pension under act of February 3, 1853.
1185. Diborah Haywood, for arrears of pension under act of February 3, 1853.
1186. Elizabeth Stevens, for arrears of pension under act of February 3, 1853.
1187. Betsey Gould, for arrears of pension under act of February 3, 1853.
1188. Betsey Palmer, for arrears of pension under act of February 3, 1853.
1189. Sally Dodge, for arrears of pension under act of February 3, 1853.
1190. Phebe Sanders, for arrears of pension under act of February 3, 1853.
1191. Clarissa Lindsey, for arrears of pension under act of February 3, 1853.
1192. Francis Smith, for arrears of pension under act of February 3, 1853.
1193. Cynthia Williams, for arrears of pension under act of February 3, 1853.
1194. Elizabeth Vanderwenter, for arrears of pension under act of February 3, 1853.
1195. Catharine Proctor, for arrears of pension under act of February 3, 1853.
1196. Isabel Martin, for arrears of pension under act of February 3, 1853.
1197. Nancy Coriell, for arrears of pension under act of February 3, 1853.
1198. Margaret Randolph, for arrears of pension under act of February 3, 1853.
1199. Polly Stoddard, for arrears of pension under act of February 3, 1853.
1200. Polly Dicken, for arrears of pension under act of February 3, 1853.
1201. Diana Green, for arrears of pension under act of February 3, 1853.
1202. Huldah House, for arrears of pension under act of February 3, 1853.
1203. Hannah Winston, for arrears of pension under act of February 3, 1853.
1204. Mary Collins, for arrears of pension under act of February 3, 1853.
1205. Hannah Dean, for arrears of pension under act of February 3, 1853.
1206. Mehitable Gibbs, for arrears of pension under act of February 3, 1853.
1207. Sarah Smith, for arrears of pension under act of February 3, 1853.
1208. Waity Northup, for arrears of pension under act of February 3, 1853.
1209. Phebe Hatch, for arrears of pension under act of February 3, 1853.
1210. Mary Knight, for arrears of pension under act of February 3, 1853.
1211. Lydia Holmes, for arrears of pension under act of February 3, 1853.
1212. Eunice Stickney, for arrears of pension under act of February 3, 1853.
1213. Elizabeth Kemplini, for arrears of pension under act of February 3, 1853.
1214. Ann Stapp, for arrears of pension under act of February 3, 1853.

1215. Phebe Layres, for arrears of pension under act of February 3, 1853.
1216. Hannah Cypress, for arrears of pension under act of February 3, 1853.
1217. Ann P. Saunders, for arrears of pension under act of February 3, 1853.
1218. Hannah Curtis, for arrears of pension under act of February 3, 1853.
1219. Martha Stagg, for arrears of pension under act of February 3, 1853.
1220. Nancy Warrington, for arrears of pension under act of February 3, 1853.
1221. Mary Bain, for arrears of pension under act of February 3, 1853.
1222. Eleonor Lowe, for arrears of pension under act of February 3, 1853.
1223. Sophia de Lesdemir, for arrears of pension under act of February 3, 1853.
1224. Anna Harris, for arrears of pension under act of February 3, 1853.
1225. Hannah P. Johnson, for arrears of pension under act of February 3, 1853.
1226. Roba Cross, for arrears of pension under act of February 3, 1853.
1227. Eleonor B. Guild, for arrears of pension under act of February 3, 1853.
1228. Emma Dewey, for arrears of pension under act of February 3, 1853.
1229. Henry Giles, administrator of Anguila Giles, deceased, for arrears of pension under act of February 3, 1853.
1230. Sarah Liscomb, for arrears of pension under act of February 3, 1853.
1231. Elizabeth Small, for arrears of pension under act of February 3, 1853.
1232. Eve Harper, for arrears of pension under act of February 3, 1853.
1233. Edith Acre, for arrears of pension under act of February 3, 1853.
1234. Nancy Dooley, for arrears of pension under act of February 3, 1853.
1235. Nancy Vest, for arrears of pension under act of February 3, 1853.
1236. Louisa Bannister, for arrears of pension under act of February 3, 1853.
1237. Sally Jones, for arrears of pension under act of February 3, 1853.
1238. Deborah Byrum, for arrears of pension under act of February 3, 1853.
1239. Elizabeth Leadbetter, for arrears of pension under act of February 3, 1853.
1240. Mary Weight, for arrears of pension under act of February, 1853.
1241. Nancy Howard, for arrears of pension under act of February 3, 1853.
1242. Amy Covington, for arrears of pension under act of February 3, 1853.
1243. Pieny Blood, for arrears of pension under act of February 3, 1853.
1244. Sarah Waggoner, for arrears of pension under act of February 3, 1853.
1245. Catharie Bexley, for arrears of pension under act of February 3, 1853.
1246. Sarah Green, for arrears of pension under act of February 3, 1853.
1247. Sarah Shepman, for arrears of pension under act of February 3, 1853.
1248. Abigail Kibbey, for arrears of pension under act of February 3, 1853.
1249. Polly Spalding, for arrears of pension under act of February 3, 1853.
1250. Dorcas Smithhart, for arrears of pension under act of February 3, 1853.
1251. Hannah Bartlett, for arrears of pension under act of February 3, 1853.
1252. Sally Heath, for arrears of pension under act of February 3, 1853.
1253. Ruth Dean, for arrears of pension under act of February 3, 1853.
1254. Margaret Blakeley, for arrears of pension under act of February 3, 1853.
1255. Eleanor Willis, for arrears of pension under act of February 3, 1853.
1256. Joanna Perrin, for arrears of pension under act of February 3, 1853.
1257. Nabby Peirce, for arrears of pension under act of February 3, 1853.
1258. Sarah Helmich, for arrears of pension under act of February 3, 1853.
1259. Betsey Sears, for arrears of pension under act of February 3, 1853.
1260. Elizabeth Wilbar, for arrears of pension under act of February 3, 1853.
1261. Miriam Leach, for arrears of pension under act of February 3, 1853.
1262. Sarah Tillotson, for arrears of pension under act of February 3, 1853.
1263. Lovina Snow, for arrears of pension under act of February 3, 1853.
1264. Chloe Coffman, for arrears of pension under act of February 3, 1853.
1265. Sarah Hayward, for arrears of pension under act of February 3, 1853.
1266. Sarah Miller, for arrears of pension under act of February 3, 1853.
1267. Sophia Pollard, for arrears of pension under act of February 3, 1853.
1268. Clorinza Poteet, for arrears of pension under act of February 3, 1853.
1269. H. Waterman, for arrears of pension under act of February 3, 1853.

1270. Sarah Delano, for arrears of pension under act of February 3, 1853.
1271. Nancy Raines, for arrears of pension under act of February 3, 1853.
1272. Elizabeth Graham, for arrears of pension under act of February 3, 1853.
1273. Ann Moore, for arrears of pension under act of February 3, 1853.
1274. Mary Davis, for arrears of pension under act of February 3, 1853.
1275. Mary Woodruff, for arrears of pension under act of February 3, 1853.
1276. Elizabeth Weatherbee, for arrears of pension under act of February 3, 1853.
1277. Lucretia Hoover, for arrears of pension under act of February 3, 1853.
1278. Ruby Golden, for arrears of pension under act of February 3, 1853.
1279. Sarah Alexander, for arrears of pension under act of February 3, 1853.
1280. Dolly Foster, for arrears of pension under act of February 3, 1853.
1281. Martha Morris, for arrears of pension under act of February 3, 1853.
1282. Elizabeth McCay, for arrears of pension under act of February 3, 1853.
1283. Peninah Wright, for arrears of pension under act of February 3, 1853.
1284. Sally Fitch, for arrears of pension under act of February 3, 1853.
1285. Salome Willard, for arrears of pension under act of February 3, 1853.
1286. Betsey Holeman, for arrears of pension under act of February 3, 1853.
1287. Lucy W. Gibbs, for arrears of pension under act of February 3, 1853.
1288. Esther Bartlett, for arrears of pension under act of February 3, 1853.
1289. Francis Wallace, for arrears of pension under act of February 3, 1853.
1290. Polly Spooner, for arrears of pension under act of February 3, 1853.
1291. Elizabeth Pride, for arrears of pension under act of February 3, 1853.
1292. Rebecca Painter, for arrears of pension under act of February 3, 1853.
1293. Judith Aleney, for arrears of pension under act of February 3, 1853.
1294. Helen West, for arrears of pension under act of February 3, 1853.
1295. Milly Overton, for arrears of pension under act of February 3, 1853.
1296. Elizabeth Widmer, for arrears of pension under act of February 3, 1853.
1297. Elizabeth Horn, for arrears of pension under act of February 3, 1853.
1298. Theiza Whitman, for arrears of pension under act of February 3, 1853.
1299. Levima Johnson, for arrears of pension under act of February 3, 1853.
1300. Julia Ann Hicks, for arrears of pension under act of February 3, 1853.
1301. F. Holt, executor of Mary Cummings, for arrears of pension under act of February 3, 1853.
1302. F. Holt, executor of Irean Cox, for arrears of pension under act of February 3, 1853.
1303. F. Holt, executor of Martha Prouty, for arrears of pension under act of February 3, 1853.
1304. Mercy Sykes, for arrears of pension under act of February 3, 1853.
1305. Elizabeth Browden, for arrears of pension under act of February 3, 1853.
1306. Rebecca Davis, for arrears of pension under act of February 3, 1853.
1307. Mary C. Lewis, for arrears of pension under act of February 3, 1853.
1308. Electa Wood, for arrears of pension under act of February 3, 1853.
1309. Abigail Duefee, for arrears of pension under act of February 3, 1853.
1310. Margaret More, for arrears of pension under act of February 3, 1853.
1311. Mary Morton, for arrears of pension under act of February 3, 1853.
1312. Honour Williams, for arrears of pension under act of February 3, 1853.
1313. Jerusha Teemster, for arrears of pension under act of February 3, 1853.
1314. Abigail Binsley, for arrears of pension under act of February 3, 1853.
1315. Debby Moore, for arrears of pension under act of February 3, 1853.
1316. Mesiah Campbell, for arrears of pension under act of February 3, 1853.
1317. Louisa Pullman, for arrears of pension under act of February 3, 1853.
1318. Hannah Messenger, for arrears of pension under act of February 3, 1853.
1319. Lydia Paruele, for arrears of pension under act of February 3, 1853.
1320. Catharine Crantz, for arrears of pension under act of February 3, 1853.
1321. Huldah Vaubart, for arrears of pension under act of February 3, 1853.

1322. Anna Bigford, for arrears of pension under act of February 3, 1853.
1323. Margaret Baum, for arrears of pension under act of February 3, 1853.
1324. Lydia Capron, for arrears of pension under act of February 3, 1853.
1325. Catherine Angell, for arrears of pension under act of February 3, 1853.
1326. Isabella Budlong, for arrears of pension under act of February 3, 1853.
1327. Catharine Lumpkin, for arrears of pension under act of February 3, 1853.
1328. Polly Hopkins, for arrears of pension under act of February 3, 1853.
1329. Mary Coghill, for arrears of pension under act of February 3, 1853.
1330. Frankey Calloway, for arrears of pension under act of February 3, 1853.
1331. Charlotte Goodwin, for arrears of pension under act of February 3, 1853.
1332. Milly Knox, for arrears of pension under act of February 3, 1853.
1333. Mary Coffin, for arrears of pension under act of February 3, 1853.
1334. Deborah Caswell, for arrears of pension under act of February 3, 1853.
1335. Martha Cobb, for arrears of pension under act of February 3, 1853.
1336. Jane Beall, for arrears of pension under act of February 3, 1853.
1337. Mary Kellock, for arrears of pension under act of February 3, 1853.
1338. Huldah Cleveland, for arrears of pension under act of February 3, 1853.
1339. Hannah Dart, for arrears of pension under act of February 3, 1853.
1340. Eleanor Burrill, for arrears of pension under act of February 3, 1853.
1341. Polly York, for arrears of pension under act of February 3, 1853.
1342. Sarah Besworth, for arrears of pension under act of February 3, 1853.
1343. Lydia Coffin, for arrears of pension under act of February 3, 1853.
1344. Lydia Morton, for arrears of pension under act of February 3, 1853.
1345. Elizabeth Millekin, for arrears of pension under act of February 3, 1853.
1346. Mary Bridges, for arrears of pension under act of February 3, 1853.
1347. Mary Hamilton, for arrears of pension under act of February 3, 1853.
1348. Polly Perry, for arrears of pension under act of February 3, 1853.
1349. Lydia Doten, for arrears of pension under act of February 3, 1853.
1350. Betsey Smith, for arrears of pension under act of February 3, 1853.
1351. Abigail Emory, for arrears of pension under act of February 3, 1853.
1352. Elizabeth McCurdy, for arrears of pension under act of February 3, 1853.
1353. Hannah Childs, for arrears of pension under act of February 3, 1853.
1368. Susannah Wollard, for arrears of pension under act of February 3, 1853.
1369. Philadelphia Manly, for arrears of pension under act of February 3, 1853.
1370. Margaret F. Watson, for arrears of pension under act of February 3, 1853.
1371. Tamor Clark, for arrears of pension under act of February 3, 1853.
1372. Lucinda Fisher, for arrears of pension under act of February 3, 1853.
1373. Eleanor Hilliary, for arrears of pension under act of February 3, 1853.
1374. Elizabeth Woodmancy, for arrears of pension under act of February 3, 1853.
1375. Susannah Peck, for arrears of pension under act of February 3, 1853.
1376. Polly Page, for arrears of pension under act of February 3, 1853.
1377. Elizabeth Graham, for arrears of pension under act of February 3, 1853.
1378. Vashta Griswold, for arrears of pension under act of February 3, 1852.
1379. Betsey McCoy, for arrears of pension under act of February 3, 1853.
1380. Elizabeth Fairchild, for arrears of pension under act of February 3, 1853.
1381. Christina Wood, for arrears of pension under act of February 3, 1853.
1382. Nabby Record, for arrears of pension under act of February 3, 1853.
1383. Sarah McAdams, for arrears of pension under act of February 3, 1853.
1384. Martha Rider, for arrears of pension under act of February 3, 1853.
1385. Esther Sawyer, for arrears of pension under act of February 3, 1853.
1386. Hannah Stevens, for arrears of pension under act of February 3, 1853.
1387. Abigail Morrill, for arrears of pension under act of February 3, 1853.
1388. Ruth Copp, for arrears of pension under act of February 3, 1853.
1389. Elizabeth Pride, for arrears of pension under act of February 3, 1853.
1390. Susan Townsend, for arrears of pension under act of February 3, 1853.
1391. Mary Jossely, for arrears of pension under act of February 3, 1853.

1392. Anna Leach, for arrears of pension under act of February 3, 1853.
1393. Sally Ford, for arrears of pension under act of February 3, 1853.
1394. Jane Chipman, for arrears of pension under act of February 3, 1853.
1395. Anna Goodwin, for arrears of pension under act of February 3, 1853.
1396. Anna Smith, for arrears of pension under act of February 3, 1853.
1397. Elizabeth Abbott, for arrears of pension under act of February 3, 1853.
1398. Mary Powell, for arrears of pension under act of February 3, 1853.
1399. Theodosia Parris, for arrears of pension under act of February 3, 1853.
1400. Christiana Kinnin, for arrears of pension under act of February 3, 1853.
1401. Ruth Shattuck, for arrears of pension under act of February 3, 1853.
1402. Lina Harrison, for arrears of pension under act of February 3, 1853.
1403. Isabella Sutherling, for arrears of pension under act of February 3, 1853
1404. Mary Sellers, for arrears of pension under act of February 3, 1853.
1405. Catherine Furer, for arrears of pension under act of February 3, 1853.
1406. Saluda Thrasher, for arrears of pension under act of February 3, 1853.
1407. Margaret McMurry, for arrears of pension under act of February 3, 1853.
1408. Elizabeth Wallace, for arrears of pension under act of February 3, 1853.
1409. Dica Plummer, for arrears of pension under act of February 3, 1853.
1410. Rhoda Parker, for arrears of pension under act of February 3, 1853.
1411. Rachael King, for arrears of pension under act of February 3, 1853.
1412. Nancy McIntosh, for arrears of pension under act of February 3, 1853.
1413. Rachel Lambert, for arrears of pension under act of February 3, 1853.
1414. Mary Fuller, for arrears of pension under act of February 3, 1853.
1415. Margaret Smith, for arrears of pension under act of February 3, 1853.
1416. Elizabeth Rice, for arrears of pension under act of February 3, 1853.
1417. Francis Karacker, for arrears of pension under act of February 3, 1853.
1418. Mary Kendrick, for arrears of pension under act of February 3, 1853.
1419. Nancy Rodgers, for arrears of pension under act of February 3, 1853.
1420. Nancy Robertson, for arrears of pension under act of February 3, 1853.
1421. Christina Hasty, for arrears of pension under act of February 3, 1853.
1422. Candis Bell, for arrears of pension under act of February 3, 1853.
1423. Elizabeth Gray, for arrears of pension under act of February 3, 1853.
1424. Nancy Phillips, for arrears of pension under act of February 3, 1853.
1425. Elizabeth Glover, for arrears of pension under act of February 3, 1853.
1426. Mary Walker, for arrears of pension under act of February 3, 1853.
1427. Elizabeth Milton, for arrears of pension under act of February 3, 1853.
1428. Rebecca Osborn, for arrears of pension under act of February 3, 1853.
1429. Nancy Lowry, for arrears of pension under act of February 3, 1853.
1430. Nancy McClung, for arrears of pension under act of February 3, 1853.
1431. Rachael Gallimore, for arrears of pension under act of February 3, 1853.
1432. Jane Harbison, for arrears of pension under act of February 3, 1853.
1433. Mary Mitchell, for arrears of pension under act of February 3, 1853.
1434. Francis Webb, for arrears of pension under act of February 3, 1853.
1435. Jane Damaree, for arrears of pension under act of February 3, 1853.
1436. Malissa Goulding, for arrears of pension under act of February 3, 1853.
1437. Agnes A. Fendsee, for arrears of pension under act of February 3, 1853.
1438. Sarah McAllister, for arrears of pension under act of February 3, 1853.
1439. Phebe Scranton, for arrears of pension under act of February 3, 1853.
1440. Sarah Millard, for arrears of pension under act of February 3, 1853.
1441. Thirza Wing, for arrears of pension under act of February 3, 1853.
1449. Richard W. Rockwell, for arrears of pension under act of February 3, 1853.
1464. Robert Vose, administrator of E. Withington, for arrears of pension under act of February 3, 1853.
1465. Sally Jones, for arrears of pension under act of February 3, 1853.
1479. Mercy Manson, for arrears of pension under act of February 3, 1853.

1480. Abigail White, executor of Hannah Dorsey, deceased, for arrears of pension under act of February 3, 1853.
1481. Elizabeth Rugg, for arrears of pension under act of February 3, 1853.
1482. Catharine Rixford, for arrears of pension under act of February 3, 1853.
1483. Persis Home, for arrears of pension under act of February 3, 1853.
1484. Rebecca Haskell, for arrears of pension under act of February 3, 1853.
1485. Sarah Mires, for arrears of pension under act of February 3, 1853.
1486. Elizabeth Gist, for arrears of pension under act of February 3, 1853.
1487. Polly Fuller, for arrears of pension under act of February 3, 1853.
1488. Lucy Philbrook, for arrears of pension under act of February 3, 1853.
1489. J. E. Clendenin, administrator of Sarah Hereford, for arrears of pension under act of February 3, 1853.
1490. Lucy Champion, for arrears of pension under act of February 3, 1853.
1491. Anna Dixon, for arrears of pension under act of February 3, 1853.
1492. Esther Home, for arrears of pension under act of February 3, 1853.
1493. Susan Graddy, for arrears of pension under act of February 3, 1853.
1494. Phebe Beers, for arrears of pension under act of February 3, 1853.
1495. The children of Jemima Woodell, for arrears of pension under act of February 3, 1853.
1496. Bridget Lee, for arrears of pension under act of February 3, 1853.
1497. Polly Ellis, for arrears of pension under act of February 3, 1853.
1498. Matilda Garner, for arrears of pension under act of February 3, 1863.
1502. W. B. Thomas, executor of John Thomas, deceased, for arrears of pension under act of February 3, 1853.
1518. Cynthia Hewes, for arrears of pension under act of February 3, 1853.
1519. Sally Adley, for arrears of pension under act of February 3, 1853.
1520. Horatio Hawks, guardian of Sarah Holbrook, for arrears of pension under act of February 3, 1853.
1521. James O. Messenger, administrator of Dilly Hall, deceased, for arrears of pension under act of February 3, 1853.
1522. Eunice Moore, for arrears of pension under act of February 3, 1863.
1523. Nancy Gibbs, for arrears of pension under act of February 3, 1863.
1524. Mary Rutherford, for arrears of pension under act of February 3, 1853.
1525. Polly Pike, for arrears of pension under act of February 3, 1853.
1526. Polly Biscoe, for arrears of pension under act of February 3, 1853.
1527. Elizabeth Heifner, for arrears of pension under act of February 3, 1853.
1528. G. F. Sweet, executor of C. Ballard, deceased, for arrears of pension under act of February 3, 1853.
1529. Sarah Shaw, for arrears of pension under act of February 3, 1853.
1530. Sally Ray, for arrears of pension under act of February 3, 1853.
1531. Elizabeth Reed, for arrears of pension under act of February 3, 1853.
1532. Sally Wood, late S. Minor, for arrears of pension under act of February 3, 1853.
1533. C. S. Hillman, guardian of Polly Ransom, for arrears of pension under act of February 3, 1853.
1534. Levina Nickerson, for arrears of pension under act of February 3, 1853.
1535. Mary Snow, for arrears of pension under act of February 3, 1853.
1536. H. Spring, administrator E. Shepard, deceased, for arrears of pension under act of February 3, 1853.
1537. Elenor Cook, for arrears of pension under act of February 3, 1853.
1538. George Hosmer, administrator of T. Hosmer, deceased, for arrears of pension under act of February 3, 1853.
1551. G. B. Parker, executor of Mary Fletcher, deceased, for arrears of pension under act of February 3, 1853.
1552. Jedediah W. Knight, administrator of A. Stewart, for arrears of pension under act of February 3, 1853.

1553. Catharine F. Shippee, for arrears of pension under act of February 3, 1853.
1554. Ann S. Poor, for arrears of pension under act of February 3, 1853.
1555. Jane Church, for arrears of pension under act of February 3, 1853.
1556. Martha Noyes, for arrears of pension under act of February 3, 1853.
1557. Sally Leighton, for arrears of pension under act of February 3, 1853.
- 1558(a) Polly Barrows, for arrears of pension under act of February 3, 1853.
- 1558(b) Amy Avery, for arrears of pension under act of February 3, 1853.
1559. Elizabeth Sage, for arrears of pension under act of February 3, 1853.
1560. Gency Coffey, for arrears of pension under act of February 3, 1853.
1561. Esther Groat, for arrears of pension under act of February 3, 1853.
1562. N. Collier, executor of Hannah Collier, for arrears of pension under act of February 3, 1853.
1563. Eunice Palmer, for arrears of pension under act of February 3, 1853.
1564. Gertrude Bird, for arrears of pension under act of February 3, 1853.
1588. Eleanor Guest, for arrears of pension under act of February 3, 1853.
1589. Eulalie Sibley, for arrears of pension under act of February 3, 1853.
1590. L. D. Wright, administrator of M. A. Grou, for arrears of pension under act of February 3, 1853.
1591. Catharine Levington, for arrears of pension under act of February 3, 1853.
1592. Waite Lippett, for arrears of pension under act of February 3, 1853.
1593. Esther Barclay, for arrears of pension under act of February 3, 1853.
1613. John N. Cummings, executor, half pay for life, under resolution of Congress of October 21, 1780.
1614. George Watson, administrator of W. Watson, deceased, half pay for life, under resolution of Congress of October 21, 1780.
1636. Aaron Slack, administrator of J. Head, deceased, half pay for life, under resolution of Congress of October 21, 1780.
1637. Ann L. Garesche, executrix, half pay for life, under resolution of Congress of October 21, 1780.
1640. S. C. Ames, administrator of J. Ames, deceased, half pay for life, under resolution of Congress of October 21, 1780.
1643. Charles F. Sibbald, \$500,000.
1776. Charles Wilson and others, \$219 5q.
1825. Adolphus Glaevecke.
1828. Edward Lill, not stated.
1837. Alexander Randall, executor of Daniel Randall, \$2,808 97.
1846. Representative of James Thompson, deceased, \$408,686 69.
1879. Pomroy & Benton, \$10,518 20.
1888. Thomas W. Peirce and others, \$100,000.
1889. Benjamin E. Bates, \$15,000.
1890. Dover Five Cent Savings Bank, \$20,000.
1891. The Langdon Bank, \$30,000.
1892. The Cocheo Bank, \$25,000.
1893. The Dover Bank, \$15,000.
1894. North Berwick Bank, \$10,000.
1895. The South Berwick Bank, \$15,000.
1896. Alexander Duncan and others, \$20,000.
1897. Shoe and Leather Bank, \$25,000.
1898. Edwin D. Morgan and others, \$20,000.
1902. Boatmen's Saving Institution, \$45,000.
1903. Southern Bank of St. Louis, \$20,000.
1904. The Merchants' Bank of St. Louis, \$40,000.
1905. Franklin Savings Institution, \$55,000.
1907. Lucius Hopkins, \$10,000.

1908. The Bank of St. Louis, \$20,000.
1910. The Bank of the State of Missouri, \$75,000.
1911. Union Bank of Missouri, \$15,000.
1912. J. P. Krieger and others, \$15,000.
1919. The Farmers' Bank of Missouri, \$20,000.
1928. The People's Savings Institution, \$20,000.
1936. James Oliver, \$623 25.
1938. John H. Clark, \$8,367 22.
1939. Elizabeth Genter, for arrears of pension under act of February 3, 1853.
1940. Sarah Bumfries, for arrears of pension under act of February 3, 1853.
1941. Sarah Brass, for arrears of pension under act of February 3, 1853.
1942. Jane Hunt, for arrears of pension under act of February 3, 1853.
1944. John Lagow, \$5,500.
1956. Nancy Walters, for arrears of pension under act of February 3, 1853.
1966. Elias L. Beard, \$107,326 78.
1968. Alonzo M. F. Eisenlord, \$1,814 44.
1970. R. S. Hollins and others, \$4,208.
1974. Louis Hanauer, \$50,400.
1992. William H. Stewart, W. A. Loney, and A. Dall, trustee of A. Fisher & Co., \$2,128.
1995. Charles J. Davis, \$58,584 42.
2000. Francis Talson, \$2,970.
2009. Joseph C. G. Kennedy, \$2,000.
2028. C. Stewart, and officers and crew of the United States schooner Experiment, \$6,498 82.
2068. Reverdy A. Rennoe, \$9,016 25.
2078. William F. King and others, \$1,165.
2124. William Wheeler Hubbell, \$100,000.
2125. Hervy C. Calken, \$5,275 29.
2129. Eugene B. Allen and Alexander Street, \$71,491 25.
2133. John E. Whitman and others, \$1,184 39.
2136. Benjamin F. Jackson, \$8,196 50.
2138. M. M. & H. O. Freeman, \$12,666 64.
2139. Child, Pratt & Fox, \$163,111 47.
2150. William Sherry, President Merchants' Exchange of Baltimore, \$9,688 82.
2151. Daniel Wormer, \$15,000.
2157. C. V. Woodruff and A. Bouchard, \$340,000 ; 572 bales of cotton.
2158. Oliver N. Bryan, 5,000.
2161. Evan F. Lowther, \$1,813 70.
2165. Alexander J. Atocha, \$211,110 29.
2166. Andrew P. Armstrong, \$2,032 50.
2167. Osville C. Roberts, \$2,599 50.
2168. James W. Calkins, \$457 88.
2170. Elijah S. Alvord, \$35,100.
2171. John H. Browning, 46 bales of cotton.
2172. Francis A. Gibbons, \$97,748.
2174. Peter Conrad, \$3,500.
2175. Willis G. Reeves, \$1,250 41.
2176. Alexander H. Schultz, and others, \$17,790 46.
2177. James Hawkes, \$739.
2178. George C. Bestor, \$31,700.
2179. B. H. Levingston & Co., \$7,293 94.
2182. John J. Mahoney, \$18,866.
2183. David A. Bogert, \$3,717 84.
2186. George T. Jenkins and heirs-at-law of F. Taylor, \$27,180.
2187. George T. Jenkins and heirs at law of Dr. C. Taylor, \$21,057.

2191. Daniel Sainclair, 8 bales of cotton.
 2192. S. E. Howard, 48 bales of cotton.
 2193. William Oliver, \$1,774 30.
 2194. Joseph Deynoodt, 50 bales of cotton.
 2198. Hartford and New Haven Railroad Company, ———.
 2199. R. Kirkham and W. R. Brown, \$7,500.
 2200. John A. Rollings, \$5,720.
 2201. Jacob Groat, \$50,000.
 2204. Mary Ann Tyson *et al.*, \$6,760 14.
 2205. Abraham S. Pratt, and others, \$128,878 17.
 2206. Francis Dainese, \$3,983 85.
 2207. John D. McPherson, \$43,198 91.
 2208. Patrick J. Hickey, \$47,370 75.
 2210. George G. Belt, \$18,092 28.
 2211. William L. Hadge, \$3,032.
 2217. John W. Brown, \$821.
 2218. O. J. Dibble, administrator of O. H. Dibble, deceased, \$10,000.
 2221. Marshal O. Roberts, \$846,916 23.
 2222. J. C. Frémont, to the use of J. Roach, executor of J. Backer, deceased,
 \$42,000.
 2223. L. Johnson, L. G. Davis, and D. Walker, \$1,500.
 2224. Samuel L. Gouverneur, administrator of James Monue, \$42,000.
 2225. Salmon B. Colby, \$25,726.
 2226. George Cherpennig, \$198,006 89.
 2227. S. D. Daken, Rutherford Moody, John S. Gilbert, and others, \$59,223.
 2228. Francis Vase, for the return of import duties.
 2229. A. & A. Lawrence & Co., for the return of import duties.
 2230. B. Adams & Co., for the return of import duties.
 2231. Edward Clarke & Co., for the return of import duties.
 2232. Shaw & Patterson and Shaw & Patterson & Co., for the return of import
 duties.
 2233. Dyer & Blake, for the return of import duties.
 2234. W. & L. Lawrence & Stone, for the return of import duties.
 2235. Lane & Lansom, and Lane & Lansom & Co., for the return of import
 duties.
 2236. I. H. Bradford & Co., for the return of import duties.
 2237. Henry Gasset & Co., for the return of import duties.
 2238. James Read & Co., for the return of import duties.
 2239. Gordon & Stoddard, for the return of import duties.
 2240. Whitwell, Bond & Co., for the return of import duties.
 2241. Wight, Blake & Co., for the return of import duties.
 2242. Howe & Dorr, for the return of import duties.
 2243. George Howe & Co., for the return of import duties.
 2244. Grant and Seaver, for the return of import duties.
 2245. William Sturgis, jr., and E. Wright, and William Sturgis, jr., for the
 return of import duties.
 2246. Benjamin H. Hutton and B. Hutton, for the return of import duties.
 2247. J. H. Abeel & Co., for the return of import duties.
 2248. S. Cochran & Co., for the return of import duties.
 2249. Carter & Co., for the return of import duties.
 2250. Avery, Hillard & Co., and Avery, Butler & Cecil, for the return of
 import duties.
 2251. D. S. Arnold & Co., for the return of import duties.
 2252. Clifton and Angrave, for the return of import duties.
 2253. Allen, Hazen & Co., for the return of import duties.
 2254. Albro, Hoyt & Co., and Albro & Hoyt, for the return of import duties.

2255. Acker and Harris, for the return of import duties.
2256. Abernethy, Collins & Co., for the return of import duties.
2257. Bauendahl & Co., for the return of import duties.
2258. Fanshawe, Killiken, & Townsend, for the return of import duties.
2259. Joseph Fisher & Co., for the return of import duties.
2260. J. B. Coddington & Co., for the return of import duties.
2261. Denison & Buisse, for the return of import duties.
2262. R. Fisher and Haches, for the return of import duties.
2263. Dawson & Co., for the return of import duties.
2264. Ely, Clapp & Bowen, for the return of import duties.
2265. Badnall Brothers, for the return of import duties.
2266. A. Arnold & Co., and Arnold, Constable & Co., for the return of import duties.
2267. Babcock, Milner & Co., and Babcock & Milner, for the return of import duties.
2268. H. J. Barker & Brothers, for the return of import duties.
2269. Edward Bech & Kunkardt, for the return of import duties.
2270. Benkard & Hutton, for the return of import duties.
2271. Bliss, Briggs & Douglass, for the return of import duties.
2272. Born, Schlieper & Haarkaus, for the return of import duties.
2273. Butterfield, Brothers, for the return of import duties.
2274. Cameron & Brand, & William Brand & Co., for the return of import duties.
2275. Cameron and Butt & Cameron, Butt & Black, Butt, Black & Gould, for the return of import duties.
2276. G. Hessenberg & Co., and Auffmordt, Hessenberg & Co., for the return of import duties.
2277. R. Bell & H. E. Ransom and Richard Bell & Co., for the return of import duties.
2278. Heye Brothers, for the return of import duties.
2279. Hemsberg & Cropper, for the return of import duties.
2280. Henscheu & Unkart, for the return of import duties.
2281. H. Hennequin and H. Hennequin & Co., for the return of import duties.
2282. Henderson, Smythe & Henderson, Smythe & Co., for the return of import duties.
2283. Hardt & Co., for the return of import duties.
2284. Gudewill & Mohr, for the return of import duties.
2285. Graydon and Swanwick & Co., for the return of import duties.
2286. John Gibon & Co., for the return of import duties.
2287. Goodband and Hammel & Goodband, for the return of import duties.
2288. Thomas Fielding and Thomas Fielding & Son, for the return of import duties.
2289. Douglass Brothers and Douglass Brothers & Co., for the return of import duties.
2290. F. Cottenet & Co. and F. Cottenet & Atherton, for the return of import duties.
2291. Clapp & Kent and Clapp, Kent & Beckley, for the return of import duties.
2292. Blake & Fairchild and Fairchild & Fanshawe, for the return of import duties.
2293. A. Rolker, Mollmann, and A. Perler, for the return of import duties.
2294. A. Rolker and Mollmann, for the return of import duties.
2295. Robins, Powell & Co., for the return of import duties.
2296. Oscar Prolss & Co., for the return of import duties.
2297. Munroe & Ferguson and Thomas Munroe & Co., for the return of import duties.
2298. Naylor & Co., for the return of import duties.
2299. B. A. Mumford & Brothers, for the return of import duties.

2300. Moran & Islin and A. Islin & Co., for the return of import duties.
2301. C. W. & J. T. Moore & Co., for the return of import duties.
2302. H. Monlun, for the return of import duties.
2303. F. M. Maas & Co., for the return of import duties.
2304. Mellis & Ayres, for the return of import duties.
2305. M. H. Maas, Marx & Co., for the return of import duties.
2306. M. Maas, for the return of import duties.
2307. Loeschigk, Wesendeck & Co., for the return of import duties.
2308. M. Lienau & Co., for the return of import duties.
2309. L. Boutillier Brothers, for the return of import duties.
2310. E. & H. Lamarche, for the return of import duties.
2311. Lachaise, Fauche & Co, for the return of import duties.
2312. Kessler & Co., for the return of import duties.
2313. E. Kausse & Cummings, for the return of import duties.
2314. F. M. Jones & Co., for the return of import duties.
2315. J. R. Jaffray & Sons, for the return of import duties.
2316. Burgess, Dall & Goddard, for the return of import duties.
2317. Jung & Behrmann, for the return of import duties.
2318. C. F. A. Hinricks, for the return of import duties.
2319. Barklie & Brown, for the return of import duties.
2320. Bush & Maukittrick, for the return of import duties.
2321. Bulkeley & Co., for the return of import duties.
2322. Peter Donald, for the return of import duties.
2323. Joseph Connah, for the return of import duties.
2324. Reimer & Mecke, for the return of import duties.
2325. J. W. Schmidt & Co., for the return of import duties.
2326. Spaulding, Vail & Fuller, for the return of import duties.
2327. Victor & Achelis, for the return of import duties.
2328. William Watson & Co., for the return of import duties.
2329. Hooze & Victor and F. Hooze, for the return of import duties.
2330. L. B. Binsse & Co., for the return of import duties.
2331. Ackerman & Hunzinger, for the return of import duties.
2332. John Botternly, for the return of import duties.
2333. F. Skinner & Co., for the return of import duties.
2334. Emden, Wolfers & Co., and G. Wolfers & Co., for the return of import duties.
2335. Oelrichs & Co., and Oelrichs & Kruger, for the return of import duties.
2336. C. F. Dambmann and C. F. Dambmann & Co., for the return of import duties.
2337. Wright, Large & Lattimer, for the return of import duties.
2338. Charles Ahrenfeldt, for the return of import duties.
2339. William Chauncey & Co., for the return of import duties.
2340. John C. Jackson, for the return of import duties.
2341. Hennings, Muller & Gosling, for the return of import duties.
2342. A. & E. Scheitlin, for the return of import duties.
2343. Kilgour & Coffin, for the return of import duties.
2344. Richnagel & Schwab, for the return of import duties.
2345. C. Heerdt, for the return of import duties.
2346. J. & J. Stuart & Co., for the return of import duties.
2347. R. A. & G. H. Witthaus, for the return of import duties.
2348. J. W. Cochrane & Co., for the return of import duties.
2349. C. Gignoux & Co., for the return of import duties.
2350. Slimmon, Frazer & Co., for the return of import duties.
2351. Thomas McCleene & Co., for the return of import duties.
2352. Henry Bodmer, jr., for the return of import duties.
2353. C. Dord & Co., for the return of import duties.

2354. Slocomb, Stowell Co., for the return of import duties.
2355. Morlett & Schefer and Charles Morlett, for the return of import duties.
2356. A. Stursberg and H. & A. Stursberg, for the return of import duties.
2357. William Brunner and William Brunner & Co., for the return of import duties.
2358. Mortimer & Gawtry and Gawtry, Freman & Co., for the return of import duties.
2359. C. Meletta and C. Meletta & Co., for the return of import duties.
2360. Wright, Sturgis & Shaw and Sturgis, Shaw & Co., for the return of import duties.
2361. Renauld & François and Renauld, François & Co., for the return of import duties.
2362. Cromwell, Haight & Co., and Richards, Haight & Co., for the return of import duties.
2363. L. E. Amsinck and L. E. Amsinck & Co., for the return of import duties.
2364. Edward Warburg and Edward Warburg & Co., for the return of import duties.
2365. Ashton & Gillilan and Gillilan & Co., for the return of import duties.
2366. Ubsdell & Pierson and Ubsdell, Pierson & Lake, for the return of import duties.
2367. Schuffner & Muldener, for the return of import duties.
2368. Wilson & Strachan and L. O. Wilson & Co., for the return of import duties.
2369. Spies, Christ & Co., and Spies, Christ & Jay, for the return of import duties.
2370. Morris, Hallowell & Co., for the return of import duties.
2371. C. W. & J. T. Moore & Co., for the return of import duties.
2372. Catlin, Leavitt & Co., for the return of import duties.
2373. J. W. Cochrane & Co., for the return of import duties.
2374. John M. Davies, Jones & Co., for the return of import duties.
2375. Acker & Harris, for the return of import duties.
2376. Richard, Bell & Co., for the return of import duties.
2377. J. R. Jaffray & Sons, for the return of import duties.
2378. William Watson & Co., for the return of import duties.
2379. C. Gignoux & Co., for the return of import duties.
2380. Arnold, Constable & Co., for the return of import duties.
2381. C. B. Hatch & Co., for the return of import duties.
2382. John Gihon & Co., for the return of import duties.
2383. Allen Hazen & Co., for the return of import duties.
2384. Lattimer, Large & Co., for the return of import duties.
2385. R. A. & G. H. Witthaus, for the return of import duties.
2386. Wight, Sturgis & Shaw and Shaw, Sturgis & Co., for the return of import duties.
2387. Mellis & Ayres, for the return of import duties.
2388. Strahlheim & Co., for the return of import duties.
2389. S. Cochran & Co., for the return of import duties.
2390. Seligman & Stettheimer, for the return of import duties.
2391. Milton, Cushman & Co., for the return of import duties.
2392. J. D. Richards & Sons, for the return of import duties.
2393. Wason, Pierce & Co., for the return of import duties.
2394. John Bauchor, for the return of import duties.
2395. Benjamin Bangs, for the return of import duties.
2396. Richards Irvin and Richard Irvin & Co., for the return of import duties.
2397. Wetmore & Co., for the return of import duties.
2398. Jee, Carmer & Co., and Jee, Coddington & Co., for the return of import duties.

2399. Boorman, Johnston & Co., for the return of import duties.
2400. Bleecker & Oothout and William Oothout & Bro., for the return of import duties.
2401. Smith, Hegeman & Co., for the return of import duties.
2402. Pierson & Co., for the return of import duties.
2403. Sampson & Baldwin, for the return of import duties.
2404. Curtis, Bowie & Co., for the return of import duties.
2405. Curtis, Leavins & Co., for the return of import duties.
2406. Nathaniel Bloodgood and N. Bloodgood & Co., for the return of import duties.
2407. Thomas Watson & Sons, for the return of import duties.
2408. John Mason & Co., for the return of import duties.
2409. J. F. Peniston, for the return of import duties.
2410. Jauretche & Lavergne, for the return of import duties.
2411. William F. Parrott and William F. Parrott & Co., for the return of import duties.
2412. William Thwing and William Thwing & Co., for the return of import duties.
2413. Neal & Rogers and W. C. Rogers & Co., for the return of import duties.
2414. Henry Atkins & Co., Atkins, Weld & Co., for the return of import duties.
2415. Homer & Sprague, for the return of import duties.
2416. Kettell & Collins, for the return of import duties.
2417. Seccomb & Taylor, for the return of import duties.
2418. S. Austin, for the return of import duties.
2419. William H. Goodwin, for the return of import duties.
2420. Atkinson, Rollins & Co., for the return of import duties.
2421. Weld & Minet, for the return of import duties.
2422. Goddard & Prichard, for the return of import duties.
2423. B. C. Clark & Co., for the return of import duties.
2424. D. G. & W. B. Bacon, for the return of import duties.
2425. William Perkins, for the return of import duties.
2426. Sampson & Tappan, for the return of import duties.
2427. S. C. Thwing & Co., for the return of import duties.
2428. W. B. Reynolds & Co., for the return of import duties.
2429. N. Reggio and N. Reggio & Pelso and Reggio & Newell, for the return of import duties.
2430. Josiah Bradlee & Co., for the return of import duties.
2431. James Lee & Co., for the return of import duties.
2432. John H. Foster and John H. Foster & Co., for the return of import duties.
2433. Thomas B. Wales & Co., for the return of import duties.
2434. J. W. Peele, for the return of import duties.
2435. P. M. Parkman, for the return of import duties.
2436. John Dwyer, for the return of import duties.
2437. R. C. Hooper, for the return of import duties.
2438. Robert M. Moore & Co., for the return of import duties.
2439. Perkins & Higginson and Higginson & Silsbee, for the return of import duties.
2440. Robert B. Storer, for the return of import duties.
2441. A. & A. Law & Brother, for the return of import duties.
2442. W. C. Pickersgill & Co., for the return of import duties.
2443. Tucker Daland, for the return of import duties.
2444. Edward Austin, for the return of import duties.
2445. J. W. Peele, for the return of import duties.
2446. Weld & Minet, for the return of import duties.
2447. Curtis & Peabody, for the return of import duties.
2448. Williams & Daland, for the return of import duties.

2449. Crocker & Sturgis, for the return of import duties.
2450. Sampson & Tappan, for the return of import duties.
2451. Baker & Morrill, for the return of import duties.
2452. Samuel Austin, for the return of import duties.
2453. William F. Parrott, for the return of import duties.
2454. William Perkins, for the return of import duties.
2455. Napier, Johnston & Co., for the return of import duties.
2456. Stone, Silsbee & Pickman, for the return of import duties.
2457. William F. Weld & Co., for the return of import duties.
2458. Jacob P. Leese, \$24,375.
2462. Randolph L. Mott & E. Padelford, 1,293 bales of cotton.
2467. James W. W. Taylor, administrator R. Thompson, dec'd, 579 bales of cotton.
2468. Helen C. Key, \$18,130.
2469. W. Donnelly & Patrick Eagan, 348 bales of cotton.
2470. James Dawson, 109 bales of cotton.
2471. Mervin N. Jones, 183 bales of cotton.
2472. Samuel B. Brady, \$14,200 94.
2473. David D. Baker *et al.*, \$13,000.
2474. Moses & Adler, \$27,096, for cotton and sugar.
2475. William McCay, 15 bales of cotton.
2476. Elisha Hunt, \$24,000 for cotton.
2477. M. S. Meyer.
2478. Lewis Warrington, \$6,081 30.
2479. Alexander Cross, \$69,484 01.
2481. A. & H. C. Lecky, 20 bales of cotton.
2482. Charles B. Cluskey, \$25,955 56.
2484. Jacob Mayer, 50 bales of cotton.
2485. D. B. Walkinton, 98 bales of cotton.
2486. A. Henry, 10,000 pounds of cotton.
2490. Nicholas Culliton, 11 bales sea-island cotton.
2491. Charles Brewster, \$1,500.
2493. Martha E. Street, 8 bales sea-island cotton.
2494. Levi C. Wells, 13 bales of cotton.
2496. James Hunter, \$4,100.
2497. Enoch Ensley, 77 bales of cotton.
2498. William J. Tyson, \$300.
2499. Louis De Bebian, 211 bales of cotton.
2501. Wm. M. Lowry, 47 bales of cotton.
2502. John & James Lynch, 108 bales of cotton.
2503. Baker & Folsom, \$4,612 50.
2504. George W. Turner, 68 bales and 22 bags of cotton.
2505. Paul B. Barrington, 106 bales of cotton.
2506. Duncan, Sherman & Co., \$20,000.
2507. National Shoe & Leather Bank, \$25,000.
2509. John R. Holland, \$9,277 78.
2511. Joseph W. Parish & Horace Capron, \$40,000.
2512. David Drexler, 210 bales of cotton.
2514. James Mix, 24 bales of cotton.
2516. Leonard B. Pratt, \$35,900.
2518. Alfred Arestell, 52 bales of cotton.
2519. W. W. Burns, \$202,500.
2520. Nancy W. Harvey, \$2,500.
2521. J. Filor, Wm. Pinkney & Wm. Carney, \$30,000.
2522. Varina B. Gaither, 262 bales of cotton.
2523. Hamilton Slawson, jr., \$29,900.

2526. Oackley H. Bynum, 23 bales of cotton.
2529. Charlotte D. Crocker, \$151.
2530. William T. Patt, James Gaff, and others, \$19,908 duties.
2531. F. Mathew & David S. Parker, \$70,000.
2534. A. Brandies & W. W. Crawford, \$31,382 17.
2535. Treadwell S. Ayres, \$7,815.
2538. Frederick A. Keeper, \$1,250.
2539. Robert G. Johnson, 149 bales of cotton.
2540. Benoni G. Carpenter, \$32,730 50.
2541. Frederic E. Prime, \$1,745 50.
2542. H. T. Blodget, administrator of Helen Aubert, dec'd, 140 bales of cotton.
2543. Julius A. Hayden, 187 bales of cotton.
2544. John E. Neil; not stated.
2545. Asher Ayres, 209 bales of cotton.
2546. Peter A. Finnerty, 13 bales of cotton.
2547. Hugh Stuart & R. Carmichael, \$470 75.
2548. William J. Hill, 149 bales of cotton.
2553. J. P. Moore, 147 bales of cotton.
2554. Charles J. Quimby, 568 bales of cotton.
2555. Samuel G. Cabell, 117 bales of cotton.
2556. James A. Seldon, 176 bales of cotton.
2557. Wm. D. Mann, \$14,275.
2559. John M. Leeberger, \$2,941 70.
2561. Ernest Waltjin, 22 bales of cotton.
2562. John A. Hudnall, 186 bales of cotton.
2563. Thomas P. Ruby, 8 bales of cotton.
2564. John Kugler, \$24,713 50.
2565. F. W. Clausen, \$51,558 11 for cotton.
2566. William B. Lowe, 47 bales of cotton.
2567. William Markham, 13 bales of cotton.
2568. Benjamin Reils, 33 bales of cotton.
2569. Hilaire Escoubas, 7 bales of cotton.
2570. Charles Fowler, \$46,281 50.
2571. Jacob Shavor and Albert Cross, \$400,000.
2572. Gilbert E. Winters, \$1,870 50.
2573. Martin Luhrs, 14 bales of cotton.
2574. Herman Bulwinkle, 43 bales of cotton.
2575. G. D. Ahrens, 14 bales of cotton.
2576. Sarah Watts, 7 bales of cotton.
2577. Rudolph Lobsiger, 8 bales of cotton and 100 barrels of rosin.
2578. John Gibbin, not stated.
2579. George Shrewsbury, 28 bales of cotton.
2580. Mrs. Kate Kenney, 2 bales of cotton.
2581. Henry G. Thomas, 1 bale of cotton.
2582. Edwin Bates, 83 bales of cotton.
2583. Henry Knee, 9 bales of cotton.
2584. James Cantwell, 85 bales of cotton.
2585. John Burns, 6 bales of cotton.
2586. Roderick Byrnes, 57 bales of cotton.
2587. Mary Dallas, administratrix, 7 bales of cotton.
2588. Philip Hayes, 4 bales of cotton and 36 barrels turpentine.
2589. Edward Reynolds, 30 bales of cotton.
2590. Martin Caulfield, 4 bags of cotton and 40 barrels of rosin.
2591. Michael Geraghty, 25 bales of cotton.
2592. L. T. Potter and Eliza Potter, 29 bales of cotton.
2593. Teresa Igoe, administratrix, 54 bales of cotton.

2594. Bartholomew Foley, 203 bales of cotton.
2595. George Dowie, \$13,367 65 for cotton and sundries, &c.
2596. Elias Garden, 48 bales of cotton.
2597. Martin O'Donald, 5 bales of cotton.
2598. Timothy Claffy, 33 bales of cotton.
2599. Francis Perry, 2 bales of cotton.
2600. William T. Oliver, 1 bale of cotton.
2601. Louis F. Koester, 123 bales of cotton.
2602. Thomas Aiken, 5 bales of cotton.
2603. John H. Graver, 89 bales of cotton.
2604. Angelo Smith, 3 bales of cotton.
2605. James Rudolph, 5 bales of cotton.
2606. James Armstrong, 54 bales of cotton.
2607. Smith Howe, 8 bales of cotton.
2608. Selina Wilkinsons, 2 bales of cotton.
2609. Joseph Dothage, 2 bales of cotton.
2610. Theodor Koester, 5 bales of cotton.
2611. Rebecca Ficken, 53 bales of cotton.
2612. David Barrow, 3 barrels of turpentine.
2615. Carlisle & Henderson, 65 bales of cotton.
2616. Mary E. Ross, administratrix, 229 bales of cotton.
2617. James B. McElhoze, 39 bales of cotton.
2618. John Randolph Clay, \$2,273 57.
2619. William Reynolds, \$706 16.
2620. Enoch T. Hancock, 33 bales of cotton.
2621. Thomas W. Mackley, 17 bales of cotton.
2622. Owen A. Bassett, \$89.
2623. John H. Bruning, 15 bales of cotton.
2624. George W. Jackman, jr., \$22, 926 14.
2625. James G. Mills, 45 bales of cotton.
2626. Thomas R. Mills and others, 751 bales of cotton.
2627. Olivia S. Edmonds, 8 bales of cotton.
2628. Robert Dillon, 153 bales of cotton.
2629. John N. Mott, 5 bales of cotton.
2630. Henry D. Weed & Co., 1,420 bales of cotton.
2631. Ferdinand Brown, 13 bales of cotton.
2632. Moses B. Bramhall, 72 bales of cotton.
2633. John Murphy and John O'Neil, 12 bales of cotton and 30 barrels of turpentine.
2634. Edward Padelford, Isaac Scott & Co., 206 bales of cotton.
2635. I. Scott, George Parsons, and E. Parsons, 208 bales of cotton.
2636. Isaac Scott, 355 bales of cotton.
2637. James Kilduff, 153 bales of cotton.
2638. Justine Meseix, exct., \$2, 767 16 in gold.
2639. Wyly Woodridge, 117 bales of cotton.
2640. James T. Carroll, 2 bales of cotton.
2641. Henry West, 3 bales of cotton.
2642. John McMahon, 8 bales of cotton.
2643. James Melvin, 2 bales of cotton.
2644. Edward Padelford, 15 bales of cotton.
2645. S. A. Smith and E. Padelford, 108 bales of cotton.
2646. Wm. R. Murphy, \$4,006 04.
2647. Dr. Y. Gayson, 532 bales of cotton,
2648. C. B. Miller and J. B. Fellones, 100 bales of cotton.
2649. James Wilde, jr., & Co., 10 bales of cotton.
2650. William H. Wilson, 55 bales of cotton.

2651. James Nokes, \$181 13.
2652. Chandler H. Smith, 152 bales of cotton.
2653. Daniel L. Ferguson, 46 bales of cotton.
2654. Nathan Blew, 25 bales of cotton.
2655. Eliza Hilborn, 7 bales of cotton.
2656. Robert Carson and others, \$16,928.
2657. Robert Brockett, \$552 75.
2658. Robert Williams, 493 bales of cotton.
2659. G. C. Freeman, admt. of H. C. Freeman, dec'd, 376 bales of cotton.
2660. Catharine McDermott, 3 bales of cotton.
2661. Mary Eugenia Dickenson, 57 bales of cotton.
2662. P. Dzialynski and Dr. Greenfield, 243 bales of cotton.
2663. Nelly K. Gordon, 13 bales of cotton.
2664. Ellen Higgins, 46 bales of cotton.
2665. J. W. Lathrop and H. W. Lathrop, 39 bales of cotton.
2666. Dr. Lathrop and E. L. Lathrop, 32 bales of cotton.
2667. Ellen M. Kennedy, 1 bale of cotton.
2668. C. W. H. Heinsins, 229 bales of cotton.
2669. H. A. Richmond and S. Wilmot, 82 bales of cotton.
2670. F. E. Molina and R. Molina, 24 bales of cotton.
2671. Anna M. O'Neill, 18 bales of cotton.
2672. William B. Adams, 140 bales of cotton.
2673. Abraham Backer, 229 bales of cotton.
2674. Tobias Brown, 20 bales of cotton.
2675. John S. Daniels, 583 bales of cotton.
2676. James Foley, 8 bales of cotton.
2677. C. M. E. Gallie, 116 bales of cotton.
2678. John F. Hamilton, 92 bales of cotton.
2679. Harry Haym, 402 bales of cotton.
2680. Henry D. Headman, 3 bales of cotton.
2681. Ephraim Zacharias, 29 bales of cotton.
2682. Henry Wurzburg and S. Wilkowski, 399 bales of cotton.
2683. John R. Wilder, 84 bales of cotton.
2684. Abert C. T. Wetter, 51 bales of cotton.
2685. Virginia Sheftall, 18 bales of cotton.
2686. Charles Schwarz, 3 bales cotton.
2687. Frederick Schuster, 222 bales of cotton.
2688. The Hebrew congregation and others, 7 bales of cotton.
2689. Jacob Rosenfeld 20 bales of cotton.
2690. Jacob Rosenband, 36 bales of cotton.
2691. Louis Robider, 12 bales of cotton.
2692. Mary Reilly, 61 bales of cotton.
2693. Margaret Richards, 9 bales of cotton.
2694. Hugh Logan, 58 bales of cotton.
2695. Andrew Low, 2,633 bales of cotton.
2696. Margaret Mangon, 8 bales of cotton.
2697. T. B. Marshall and G. S. Marshall, 84 bales of cotton.
2698. W. Battersby and Octavus Cohen, 34 bales of cotton.
2699. W. Battersby and T. S. Metcalf, 2,779 bales of cotton.
2700. William Battersby, 770 bales of cotton.
2701. Henry Lafone, 3,500 bales of cotton.
2702. William Hunter, 20 bales of cotton.
2703. W. Hunter and J. Gammell, 20 bales of cotton.
2704. Lorin Gowdy, 5 bales of cotton.
2705. Robert Habersham, 209 bales of cotton.
2706. Charles Green, 679 bales of cotton.

2707. Lewis Fried, 31 bales of cotton.
2708. John A. Douglass, 35 bales of cotton.
2709. William H. Dickerson, 19 bales of cotton.
2710. Levi De Witt and R. Morgan, 61 bales of cotton.
2711. John M. Cooper, 32 bales of cotton.
2712. Henry Cobia, 611 bales of cotton.
2713. Octavus Cohen, 57 bales of cotton.
2714. W. Battersby and A. Low, 17 bales of cotton.
2715. George W. Anderson, 26 bales of cotton.
2716. Luke Christie, 27 bales of cotton.
2717. Alfred L. Tyler, 507 bales of cotton.
2718. The Southern Insurance and Trust Company, 155 bales of cotton.
2719. Charles Nill, 215 bales of cotton.
2720. H. Bringham, D. H. Baldwin, and C. M. Holst, 5 bales of cotton.
2721. Elizabeth F. Abrams, 9 bales of cotton.
2722. G. Taylor and William Tipper, 50 bales of cotton.
2723. S. Watson, 420 bales of cotton.
2724. J. Dean and John Roe and others, 305 bales of cotton.
2725. John Cross and others, 56 bales of cotton.
2726. Alexander Collie, 4,936 bales of cotton.
2727. William J. Myers and others, 302 bales of cotton.
2728. Terence Nugent, jr., 17 bales of cotton.
2729. John Rogers, 45 bales of cotton.
2730. George Ott, 11 bales of cotton.
2731. William Lindon, 9 bales of cotton.
2732. George Patten, 284 bales of cotton.
2733. Antonio Ponce, 35 bales of cotton.
2734. Thomas Price, 6 bales of cotton.
2735. James McDonald, 3 bales of cotton.
2736. John Stevenson, 11 bales of cotton.
2737. Robert Thompson, 279 bales of cotton.
2738. James J. Waring, 15 bales of cotton.
2739. John L. Villalonga, 493 bales of cotton.
2740. Aaron Wilbur, 110 bales of cotton.
2741. Daniel H. Baldwin, 74 bales of cotton.
2742. Edward Lowell, 36 bales of cotton.
2743. William Lattimore, 4 bales of cotton.
2744. Francis S. Lathrop, 186 bales of cotton.
2745. David Harrison and Thomas Harrison, 309 bales of cotton.
2746. The Home Insurance Company of Savannah, Georgia, 202 bales of cotton.
2747. E. W. Marshall, J. N. Beach, and S. Rook, 170 bales of cotton.
2748. Charles Wilson and others, 23 bales of cotton.
2749. E. Lowell, N. Lowell, and W. Lattimore, 30 bales of cotton.
2750. Thomas H. Gilliss, 108 bales of cotton.
2751. Henry A. Ealer, 115 bales of cotton.
2752. J. M. Ashfield, \$145 10.
2753. James Stone, \$128.
2754. Gilman Kirby, \$115 20.
2755. B. A. F. Greer, \$611 73.
2756. Stephen Duncan and others, 120 bales of cotton.
2757. Jacob Cohen, 16 bales of cotton.
2758. Thomas C. Payan and others, 76 bales of cotton.
2759. James Meagher, 45 bales of cotton.
2760. Isaac Bernheimer and others, 924 bales of cotton.
2761. Tobias Scott, 2 bales of cotton.

2762. Mary McManus, 4 bales of cotton.
2763. J. Thompson and William Robb, 19 bales of cotton.
2764. Patrick Kennedy, 22 barrels of turpentine.
2765. John L. Fenwick, 1,400 pounds of cotton.
2766. Robert H. Harvey, 1 bale and 3 bags of cotton.
2767. F. L. Meyer, administrator of H. Jager, deceased, 19 bales of cotton.
2768. Christian Amme, 7 bales of cotton.
2769. Joseph A. Sasportes, 14 bales of cotton.
2770. David Mathews, 3 pockets of sea-island cotton.
2771. C. Schubert and Margaret Schubert, 5 bales of cotton.
2772. Joseph Mintz and Simon Fass, 13 bales of cotton.
2773. Benjamin Neffron, 1 bale of cotton.
2774. Jacob Mills, 8 bales of cotton.
2775. Aron Champion, 40 bales of cotton.
2776. A. B. Wesselowsky, 38 bales of cotton.
2777. Geo. M. Power, 4 bales of cotton.
2778. Stern & Oppenheimer, 28 bales of cotton.
2779. E. M. Brown, 52 bales of cotton.
2780. Wolfe Barnett, 22 bales of cotton.
2781. William Starr, 3 bales of cotton.
2782. Karl M. Oppenheimer, 19 bales of cotton.
2783. R. Meldrin and M. Doyle, as administrators of J. Doyle, deceased, 31 bales of cotton.
2784. Ralph Meldrin, 11 bales of cotton.
2785. William and R. McIntyre, 27 bales of cotton.
2786. William Ryan, 2 bales of cotton.
2787. James McDonnell, 4 bales of cotton.
2788. Daniel B. Fisher, 8 bales of cotton.
2789. Lowell T. Whitcomb, 11 bales of cotton.
2790. Andrew J. Miller, 160 bales of cotton.
2791. Henry Fields, 5 bales of cotton.
2792. Catharine Martin, 2 bales of cotton.
2793. Anthony Fernandez, 118 bales of cotton.
2794. William H. Stark, 227 bales of cotton.
2795. Finley Y. Clark, 6 bales of cotton.
2796. E. Henry, 26 bales of cotton.
2797. Joseph L. Sharp, 117 bales of cotton.
2798. Henry Grossmayer, 48 bales of cotton.
2799. William Hunt, 38 bales of cotton.
2800. Simon Gerstmann, 140 bales of cotton.
2801. Henry Steitz, 14 bales of cotton.
2802. Alphonse Desmane, 556 bales of cotton.
2803. J. C. G. Kennedy, \$2,619 58.
2804. Edward Laplant, 302 bales of cotton.
2805. M. A. Dauphin, 95 bales of cotton.
2806. Frederick Jager, (a.) 39 bales of cotton.
2807. Charles Gearing, \$900.
2808. C. Gearing and J. B. Richardson, \$2,200.
2809. Thomas C. Sullivan, \$996 28.
2810. Joseph Block, 153 bales of cotton.
2811. R. J. Henderson, \$7,253 90.
2812. John D. Grissett, 78 bales of cotton.
2813. Jacob Stern, 6 bales of cotton.
2814. David G. Mallory, \$225 68.