

security to be given by the superintendent, &c. and as to an oath of office.

Appropriation.

1861, ch. 44.
Ante, p. 144.

Repealing clause.

by the superintendent of police and by the sergeants of police, and for the taking by members of the police force of an oath of office, and the registry of the same, which oath of office may be taken before any commissioner of police, who is hereby empowered to administer the same.

SEC. 28. *And be it further enacted*, That there be, and is hereby, appropriated, out of any money in the Treasury not otherwise appropriated, for the purpose of carrying this act into effect, including the payment of salaries and all other necessary charges and expenses of the "Metropolitan Police," for the year ending June thirty, eighteen hundred and sixty-two, in addition to the balance of the appropriation made by the act approved February twenty, eighteen hundred and sixty [one,] "for the compensation of the auxiliary guard, and one lieutenant, and for fuel, oil, and lamps, and for twenty policemen," which balance is hereby directed to be applied to the purposes of this act, the sum of sixty thousand dollars.

SEC. 29. *And be it further enacted*, That all statutes, parts of statutes, and provisions of law inconsistent with the provisions of this act, are hereby repealed.

APPROVED, August 6, 1861.

August 6, 1861.

CHAP. LXIII. — *An Act to increase the Pay of the Privates in the Regular Army and in the Volunteers in the Service of the United States, and for other Purposes.*

Pay of privates in regular army.
Post, p. 594.

When pay of volunteers to commence.

1861, ch. 16.
Ante, p. 274.

Acts, proclamations, and orders of the President legalized.

Procl. Nos. 3-7.
Post, pp. 1258-1261.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the pay of the privates in the regular army and volunteers in the service of the United States be thirteen dollars per month for three years from and after the passage of this act and until otherwise fixed by law.

SEC. 2. *And be it further enacted*, That the provisions of the act entitled "An Act for the Relief of the Ohio and other Volunteers," approved July twenty-fourth, eighteen hundred and sixty one, be and the same are hereby extended to all volunteers mustered into the service of the United States, whether for one, two, or three years, or for and during the war.

SEC. 3. *And be it further enacted*, That all the acts, proclamations, and orders of the President of the United States after the fourth of March, eighteen hundred and sixty-one, respecting the army and navy of the United States, and calling out or relating to the militia or volunteers from the States, are hereby approved and in all respects legalized and made valid, to the same intent and with the same effect as if they had been issued and done under the previous express authority and direction of the Congress of the United States.

APPROVED, August 6, 1861.

August 6, 1861.

CHAP. LXIV. — *An Act requiring an Oath of Allegiance, and to Support the Constitution of the United States, to be administered to certain Persons in the civil Service of the United States.*

Persons in the civil service of the government to take oath of allegiance.

Form of oath.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That it shall be the duty of the heads of the several departments to cause to be administered to each and every officer, clerk, or employé, now in their respective departments, or in any way connected therewith, or who shall hereafter in any way become connected therewith, the following oath, viz.: "I do solemnly swear (or affirm, as the case may be) that I will support, protect, and defend the Constitution and Government of the United States against all enemies, whether domestic or foreign, and that I will bear true faith, allegiance, and loyalty to the same, any ordinance, resolution, or law of any State Convention or Legislature to the contrary notwithstanding; and, further, that I do this with a full determination, pledge, and purpose, without any mental reservation or evasion whatsoever; and, further, that

I will well and faithfully perform all the duties which may be required of me by law. So help me God." And that each and every such civil officer and employé, in the departments aforesaid, or in any way connected therewith, in the service or employment of the United States, who shall refuse to take the oath or affirmation herein provided, shall be immediately dismissed and discharged from such service or employment.

Penalty for refusal to take the oath.

SEC. 2. *And be it further enacted*, That the oath or affirmation, herein provided for in the first section of this act, may be taken before any justice of the peace, or notary public, or other person who is legally authorized to administer an oath in the State or District where the same may be administered. And that any violation of such oath by any person or persons taking the same shall subject the offender to all the pains and penalties of wilful and corrupt perjury, who shall be liable to be indicted and prosecuted to conviction for any such offence before any court having competent jurisdiction thereof: *And provided further*, That such offender shall be forthwith discharged from such service or employment.

Before whom oath may be taken.

Violation of oath to subject offender to penalties of perjury, and discharge from service.

APPROVED, August 6, 1861.

CHAP. LXV. — *An Act explanatory of an Act entitled "An Act concerning the Attorney-General and the Attorneys and Marshals of the several Districts."*

August 6, 1861.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That nothing in the act of which this act is explanatory shall be construed to repeal, modify, or in any way affect any law, now in force, defining or regulating the duties of the Solicitor of the Treasury.

Solicitor of Treasury not affected by act 1861, ch. 37. *Ante*, p. 285.

APPROVED, August 6, 1861.

CHAP. LXVI. — *An Act to provide for the Repairs of the Long Bridge across the Potomac River.*

August 6, 1861.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the sum of twenty thousand dollars be, and the same is hereby, appropriated for the repair of the present Long Bridge across the Potomac River.

Appropriation. Repairs of Long Bridge.

APPROVED, August 6, 1861.

CHAP. LXVII. — *An Act authorizing the Secretary of War to pay the Volunteers, who, under the Command of Charles W. White, and by Order of Brigadier-General T. A. Morris, enlisted to protect the Railroad Bridges and other Property, in the Vicinity of Oakland, Alleghany County, Maryland.*

August 6, 1861.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Secretary of War be, and he is hereby, authorized and directed to pay, out of any money in the Treasury not otherwise appropriated, the commissioned officers, non-commissioned officers, musicians, and privates who served as a Home Guard for the protection of the railroad bridge and other property, near Oakland, Alleghany County, Maryland, under command of Captain Charles W. White, and were called into service by order of Brigadier-General T. A. Morris, and to make to them just and reasonable compensation for the failure of the officer of the Government of the United States to furnish to them rations, clothing, and other supplies during their service: *Provided*, the amount to be paid shall not exceed the amount to which, for similar service, and like rations, clothing, and supplies, volunteers, regularly mustered into service under the President's proclamation of May third, one thousand eight hundred and sixty-one, would be equitable entitled.

Certain volunteers in Alleghany county, Maryland, to be paid.

Proviso.

APPROVED, August 6, 1861.