

the United States shall be paid two months' extra pay on muster out and discharge from the service, and all enlisted men in the Regular Army who enlisted subsequent to the declaration of war for the war only and mustered out of the service who have served honestly and faithfully within the limits of the United States shall be paid one month's extra pay on muster out and discharge from the service from any money in the Treasury not otherwise appropriated, said moneys to be immediately available.

That the Act of January twelfth, eighteen hundred and ninety-nine, be, and it is hereby, amended so as to authorize the payment to the legal heirs or representatives of the officers and enlisted men who died or were killed or who may die in the service, the extra pay provided for in that Act for officers and enlisted men who have been or are to be mustered out.

PROFESSIONAL PUBLICATIONS FOR ORDNANCE DEPARTMENT: For military, technical, and professional publications for use of the Ordnance Department, United States Army, one hundred dollars.

Provided, That the provisions of this Act shall apply for the payment of volunteers as fully as though they formed part of the Regular Army.

SEC. 2. That no property, franchises, or concessions of any kind whatever shall be granted by the United States, or by any military or other authority whatever, in the Island of Cuba during the occupation thereof by the United States.

Approved, March 3, 1899.

Extra pay on muster out, payable to legal representatives.
Ante, p. 784.

Ordnance Bureau.
Publications for.

Payment of volunteers effected as fully as though part of Regular Army.

No concessions, franchises, etc., granted in Cuba during military occupation.

March 3, 1899.

CHAP. 424.—An Act Making appropriations for sundry civil expenses of the Government for the fiscal year ending June thirtieth, nineteen hundred, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums be, and the same are hereby, appropriated, for the objects hereinafter expressed, for the fiscal year ending June thirtieth, nineteen hundred, namely:

Appropriations for sundry civil expenses.

Treasury Department.

UNDER THE TREASURY DEPARTMENT.

Public buildings.

PUBLIC BUILDINGS.

Altoona, Pa.

For public building at Altoona, Pennsylvania: For purchase of site and commencement of building under present limit, fifty thousand dollars.

Buffalo, N. Y.

For post-office at Buffalo, New York: For completion of building under present limit, two hundred and thirty-one thousand dollars.

Chicago, Ill.

For rental of quarters at Chicago, Illinois: For annual rental of temporary quarters for the accommodation of certain Government officials for the year ending March twenty-eighth, nineteen hundred, eighteen thousand eight hundred and forty-five dollars and twenty-two cents.

For post-office and court-house at Chicago, Illinois: For the employment in Washington of temporary draftsmen and skilled service to continue the preparation of plans and specifications the sum of twenty-five thousand dollars is authorized to be used from the sums heretofore appropriated for continuation of said building.

For the extension of the temporary building for post-office at Chicago, Illinois, fifteen thousand dollars.

Ellis Island, N. Y.

For immigrant station at Ellis Island, New York:
For four towers of main building, fifty thousand dollars;
For main hospital and two wings complete, one hundred and fifty thousand dollars;

For surgeon's house and heating apparatus, nine thousand five hundred dollars;

For hospital outbuilding and disinfecting plant, thirty-three thousand three hundred and forty dollars;

For boiler house, fifty thousand dollars;

For closed porch, twenty-two thousand dollars;

For covering water pipe, four thousand dollars;

For covered walks between buildings, twenty-five thousand dollars;

For contingencies, forty-seven thousand and ten dollars; in all, three hundred and ninety thousand eight hundred and fifty dollars, to be immediately available, and the said sum shall be reimbursed from the immigrant fund as follows: One hundred and ninety thousand eight hundred and fifty dollars on the first day of July, eighteen hundred and ninety-nine, and the remainder in four equal annual installments thereafter.

For post-office, court-house, and custom-house at Memphis, Tennessee: For installation of clock tower of said post-office, court-house, and custom-house, three thousand dollars.

Memphis, Tenn.

For custom-house and post-office at Newport News, Virginia: For purchase of site and commencement of building under present limit, thirty-five thousand dollars; and the Secretary of the Treasury is hereby authorized to enter into a contract for the completion of said building within its present limit of cost.

Newport News, Va.

For mint building at Philadelphia, Pennsylvania: For continuation of building under present limit, six hundred thousand dollars.

Philadelphia, Pa.

For custom-house at Portland, Oregon: For completion of building under present limit, two hundred thousand dollars.

Portland, Oreg.

For post-office, court-house, and custom-house at Saint Paul, Minnesota: For completion of building under present limit, two hundred and fifty thousand dollars.

St. Paul, Minn.

For post-office and court-house at San Francisco, California: For continuation of building under present limit, five hundred thousand dollars.

San Francisco, Cal.

For repair of the branch mint building at San Francisco, California, forty-five thousand dollars.

For the purchase of sites and toward the erection, within the respective limits of cost, of public buildings at the following places, namely: Indianapolis, Indiana, two hundred and fifty thousand dollars; Fitchburg, Massachusetts, fifty thousand dollars; Brunswick, Georgia, twenty-five thousand dollars; Elgin, Illinois, fifty thousand dollars; Kansas City, Kansas, fifty thousand dollars; Lawrence, Massachusetts, fifty thousand dollars; Jamestown, New York, thirty-seven thousand five hundred dollars; New Iberia, Louisiana, twenty-five thousand dollars; Tampa, Florida, fifty thousand dollars; Rome, New York, twenty-five thousand dollars; Elmira, New York, fifty thousand dollars; Joliet, Illinois, fifty thousand dollars; New Brunswick, New Jersey, fifty thousand dollars; Eau Claire, Wisconsin, fifty thousand dollars; Elizabeth City, North Carolina, twenty-five thousand dollars; Newport, Vermont, twenty-five thousand dollars; Monmouth, Illinois, twenty-three thousand five hundred dollars; Oskaloosa, Iowa, twenty-five thousand dollars; Creston, Iowa, twenty-five thousand dollars; Clinton, Iowa, fifty thousand dollars; Bristol, Tennessee, twenty-five thousand dollars; Streator, Illinois, twenty-five thousand dollars; Joplin, Missouri, twenty-five thousand dollars; Aberdeen, South Dakota, forty-three thousand five hundred dollars; Abilene, Texas, thirty-seven thousand five hundred dollars; New Brighton, Pennsylvania, thirty-seven thousand five hundred dollars; Blair, Nebraska, twenty-one thousand five hundred dollars; Oakland, California, seventy-five thousand dollars; Beaumont, Texas, thirty-seven thousand five hundred dollars; Wilkesbarre, Pennsylvania, fifty thousand dollars; Butte, Montana, seventy-five thousand dollars; Salt Lake, Utah, seventy-five thousand dollars; Seattle, Washington, seventy-five thousand dollars; Annapolis, Maryland, fifty thousand dollars; Saint Cloud, Minnesota, twenty-five thousand dollars;

Indianapolis, Ind.;
Fitchburg, Mass.;
Brunswick, Ga.; Elgin, Ill.; Kansas City, Kans.; Lawrence, Mass.; Jamestown, N. Y.; New Iberia, La.; Tampa, Fla.; Rome, N. Y.; Elmira, N. Y.; Joliet, Ill.; New Brunswick, N. J.; Eau Claire, Wis.; Elizabeth City, N. C.; Newport, Vt.; Monmouth, Ill.; Oskaloosa, Iowa; Creston, Iowa; Clinton, Iowa; Bristol, Tenn.; Streator, Ill.; Joplin, Mo.; Fergus Falls, Minn.; Aberdeen, S. Dak.; Abilene, Tex.; New Brighton, Pa.; Blair, Nebr.; Oakland, Cal.; Beaumont, Tex.; Wilkesbarre, Pa.; Butte, Mont.; Salt Lake, Utah; Seattle, Wash.; Annapolis, Md.; St. Cloud, Minn.

- Stockton, Cal.; Janesville, Wis.; Anniston, Ala.; Salem, Oreg.; Norwich, Conn.; Winston, N. C.; Leadville, Colo.; Lockport, N. Y.; Freeport, Ill.; Menominee, Mich.
- Stockton, California,** forty thousand nine hundred and fifty dollars; **Janesville, Wisconsin,** twenty-five thousand dollars; **Anniston, Alabama,** twenty-five thousand dollars; **Salem, Oregon,** fifty thousand dollars; **Norwich, Connecticut,** fifty thousand dollars; **Winston, North Carolina,** twenty-five thousand dollars; **Leadville, Colorado,** twenty-five thousand dollars; **Lockport, New York,** twenty-five thousand dollars; **Freeport, Illinois,** thirty-seven thousand five hundred dollars; **Menominee, Michigan,** twenty-five thousand dollars; in all, two million and twenty-nine thousand four hundred and fifty dollars; and the Secretary of the Treasury is hereby authorized to enter into contracts for the completion of each of said buildings within its respective limit of cost.
- Hastings, Nebr.** For purchase of a site for a public building at Hastings, Nebraska, ten thousand dollars.
- Norfolk, Nebr.** For purchase of a site for a public building at Norfolk, Nebraska, ten thousand dollars.
- Brooklyn, N. Y.** For post-office at Brooklyn, New York: For purchase of the property known as lot thirty-six, block twenty, ward four, lying on the east side of Washington street one hundred and seventy-five feet north of Johnson street and one hundred and twenty-two feet ten inches south of Tillary street, in the city of Brooklyn and State of New York, for the use and accommodation of the United States post-office and other Government offices in said city of Brooklyn, twenty thousand dollars.
- Omaha, Nebr.** For court-house and post-office at Omaha, Nebraska: For erection of addition to building under present limit, one hundred and fifty thousand dollars; and the Secretary of the Treasury is hereby authorized to enter into a contract for the completion of said building within present limit of cost.
- Canton, Ohio.** For public building at Canton, Ohio: For addition to building, fifteen thousand dollars.
- Minneapolis, Minn.** For post-office at Minneapolis, Minnesota: For constructing a basement and one-story addition, including all necessary changes and alterations in the present building, fifty-five thousand dollars.
- Macon, Ga.** For post-office and court-house at Macon, Georgia: For extending and enlarging the building, and for purchase of additional ground on Third street for this purpose, fifty-eight thousand dollars.
- Hot Springs, Ark.** For post-office at Hot Springs, Arkansas: For construction of a building on the permanent reservation owned by the United States, at Hot Springs, Arkansas, and at such spot therein as may be selected and set apart by the Secretary of the Interior and accepted by the Secretary of the Treasury for such purpose, thirty-nine thousand dollars; and the Secretary of the Treasury is hereby authorized to enter into a contract for the construction of said building within the present limit of cost.
- Dubuque, Iowa.** For custom-house and post-office at Dubuque, Iowa: For improving and enlarging the building, fifty thousand dollars; and the Secretary of the Treasury is hereby authorized to enter into a contract for the completion of said building within the present limit of cost.
- Springfield, Mass.** For post-office at Springfield, Massachusetts: For extending and enlarging the building, twenty thousand dollars.
- Columbus, Ga.** For post-office at Columbus, Georgia: For extending and enlarging the building and to purchase additional ground, in the discretion of the Secretary of the Treasury, including all necessary repairs to the present structure, fifty thousand dollars.
- Jackson, Miss.** For court-house at Jackson, Mississippi: For erection of an addition within the present limit of cost, thirty-one thousand dollars.
- Cleveland, Ohio.** For post-office at Cleveland, Ohio: For purchase of site, being block of land located in the city of Cleveland which is bounded by Rockwell street on the north, by Wood street on the east, by Superior street on the south, and on the west by the land now owned by the United States, upon which the post-office building is located, and commencement of building, within the limit of cost, three hundred thousand dollars.

For custom-house at Baltimore, Maryland: For purchase of additional land in the square now occupied by the custom house in said city, one hundred thousand dollars.

Baltimore, Md.

For Treasury building at Washington, District of Columbia: For repairs to Treasury, Butler, and Winder buildings, eighteen thousand two hundred and eighty-two dollars.

Treasury buildings,
Washington, D. C.

Fire-Alarm System, Treasury Department: For maintenance of the automatic fire-alarm system now in the Treasury and Winder buildings, two thousand six hundred and twenty-five dollars.

Fire-alarm system.

For repairs and preservation of public buildings: Repairs and preservation of custom-houses, court-houses, and post-offices, marine hospitals, and quarantine stations, and other public buildings and the grounds thereof under the control of the Treasury Department, three hundred and forty thousand dollars; of which amount the sum of fifty thousand dollars to be used for the marine hospitals and quarantine stations: *Provided*, That of the sum hereby appropriated not exceeding ten thousand dollars may be used, in the discretion of the Secretary of the Treasury, in the employment of superintendents and others at a rate of compensation not exceeding for any one person six dollars per day.

Repairs and preservation.

Proviso.
Superintendents.

For repairing the house in which Abraham Lincoln died, being the property of the United States, three thousand eight hundred and thirty-three dollars and fifty cents, the same to be expended under the direction of the Chief of Engineers.

Repairs, house in which Abraham Lincoln died.

MARINE HOSPITALS.

Marine Hospitals.

For marine hospital at Boston, Massachusetts: For laundry building, five thousand dollars.

Boston, Mass.

For marine hospital at Cleveland, Ohio: For isolation ward and mortuary, three thousand five hundred dollars.

Cleveland, Ohio.

For marine hospital at Detroit, Michigan: For laundry building, three thousand dollars.

Detroit, Mich.

For marine hospital at Key West, Florida: For iron fence, one thousand five hundred and fifty dollars.

Key West, Fla.

For marine hospital at Memphis, Tennessee: For fence, five hundred dollars.

Memphis, Tenn.

For marine hospital at New Orleans, Louisiana: For surgical operating room and laboratory, three thousand dollars.

New Orleans, La.

For marine hospital at Port Townsend, Washington: For fence, one thousand five hundred dollars.

Port Townsend,
Wash.

For marine hospital at Wilmington, North Carolina: For laundry building, one thousand five hundred dollars; completing second story ward building, five hundred dollars; in all, two thousand dollars.

Wilmington, N. C.

Medical books and journals for the use of the Marine Hospital Bureau may be purchased during the fiscal year nineteen hundred, at a cost not to exceed five hundred dollars, and paid for from the appropriation for the Marine-Hospital Service.

Marine-Hospital
Bureau.
Books, etc.

QUARANTINE STATIONS.

Quarantine stations.

For quarantine station, Reedy Island, Delaware River: For improvements to station, quarters for crews, and protection of grounds from overflow, two thousand dollars.

Reedy Island.

For quarantine station, Cape Charles, Virginia: For improvements to station, quarters, isolation ward, and steam windlass, four thousand eight hundred dollars.

Cape Charles, Va.

For quarantine station, Brunswick, Georgia: For improvements to station, quarters, wharf, engine and cars, and disinfecting building, four thousand five hundred dollars.

Brunswick, Ga.

For quarantine station, Gulf: For improvements to station, new pier, and new disinfecting plant, and detention quarters for crew, thirty-six thousand dollars.

Gulf station.

Port Townsend,
Wash.

For quarantine station, Port Townsend, Washington: Improvements to station, wharf, and disinfecting apparatus, twenty-six thousand two hundred dollars.

Heating apparatus
for public buildings.

HEATING APPARATUS FOR PUBLIC BUILDINGS: For heating, hoisting, and ventilating apparatus, and repairs to the same, for all public buildings, including marine hospitals and quarantine stations, under control of the Treasury Department, exclusive of personal services, except for work done by contract, one hundred and twenty-five thousand dollars; but of this amount not exceeding fifteen thousand dollars may be expended for personal services of mechanics employed from time to time for casual repairs only.

Vaults, safes, and
locks.

VAULTS, SAFES, AND LOCKS FOR PUBLIC BUILDINGS: For vaults, safes, and locks, and repairs to the same, for all public buildings under control of the Treasury Department, exclusive of personal services, except for work done by contract, twenty-five thousand dollars; but of this amount not exceeding three thousand dollars may be expended for personal services of mechanics employed from time to time for casual repairs only.

Plans.

PLANS FOR PUBLIC BUILDINGS: For books, photographic materials, and in duplicating plans required for all public buildings under control of the Treasury Department, three thousand five hundred dollars.

Light-houses, Bea-
cons, and fog signals.

LIGHT-HOUSES, BEACONS, AND FOG SIGNALS.

Whitehead, Me.

Whitehead Light and Fog-Signal Station, Maine: For construction of a keeper's dwelling, three thousand four hundred dollars.

Cape Elizabeth, Me.

Cape Elizabeth, Maine: For constructing a light-ship, with fog signal, near Cape Elizabeth, Maine, seventy thousand dollars.

Pollock Rip Shoals,
Mass.

Pollock Rip Shoals, Massachusetts: For establishing a light-house and fog signal or light-ship at a point north of the bell buoy near the broken part of Pollock Rip Shoals, at the northeastern entrance of Nantucket Shoals, Massachusetts, eighty thousand dollars.

Hog Island Shoal,
R. I.

Hog Island Shoal Light and Fog-Signal Station, Rhode Island: For establishing on or near Hog Island Shoal, Narragansett Bay, Rhode Island, a light and fog-signal station, to take the place of the light-vessel now there, thirty-five thousand dollars.

Norwalk Harbor,
Conn.
Greens Ledge.

Greens Ledge Light and Fog-Signal Station, Connecticut: For establishing a light and fog-signal station on Greens Ledge, Norwalk Harbor, Connecticut, sixty thousand dollars.

Round Beach, etc.

Norwalk Harbor Lighted Beacons, Connecticut: For establishing lighted beacons at Round Beach, Fitchs Point, White Rock Reef, and Grassy Hammock, Norwalk Harbor, Connecticut, six hundred dollars.

Orient Point, N. Y.

Orient Point Light Station, New York: For completing Orient Point Light Station, on the west side of Plum Gut, at the entrance to Long Island Sound, New York, in addition to the thirty thousand dollars appropriated by the Act approved on June fourth, eighteen hundred and ninety-seven, three thousand dollars.

Tender, Third dis-
trict.

Tender for the engineer, Third Light-House District: For new steam tender, for construction and repairs in the Third Light-House District, New York, eighty-five thousand dollars.

Staten Island Depot,
N. Y.

Staten Island Light-House Depot, New York: For continuing the construction of the sea wall, rebuilding wharves and dredging the basin, at the general light-house depot at Tompkinsville, Staten Island, New York, twenty-five thousand dollars.

Salem Creek, N. J.

Salem Creek, New Jersey, Light-House: For reestablishing and reconstructing a light-house at or near the mouth of Salem Creek, New Jersey, four thousand dollars.

Hooper Island, Md.

Hooper Island and Fog-Signal Station, Maryland: For completing the light and fog-signal station on the shoals off Hooper Island, east side of Chesapeake Bay, Maryland, thirty thousand dollars.

Bloody Point Range,
S. C.

Bloody Point Range, South Carolina: For moving the structures of the front beacon to the side of the rear beacon, and moving the front beacon of the abandoned Venus Point Range to make it the front beacon of the Bloody Point Range, two thousand seven hundred dollars.

Depot for the Sixth Light-House District: For establishing a depot for the Sixth Light-House District at some suitable point to be determined by the Light-House Board, thirty-five thousand dollars, and the total cost of establishing said depot shall not exceed this sum. Depot, Sixth district.

Repairs to Light Vessel Numbered Seventy-one: Repairing light vessel numbered seventy-one, to be paid for from the balance remaining after the repair of light vessel numbered sixty-nine from the appropriation "For repairs to light vessel numbered sixty-nine, to continue available during the fiscal year eighteen hundred and ninety-nine, fifteen thousand dollars," is hereby authorized. Repairs, vessel No. 71.

Depot at or near Mobile, Alabama: For establishing a buoy and light-house depot at or near Mobile, Alabama, twelve thousand dollars, and the total cost of establishing said depot shall not exceed this sum. Mobile Ala., depot.

Tender for the Inspector Ninth Light-House District: For constructing, equipping, and outfitting, complete for service, a new steam tender for buoyage, supply, and inspection in the Ninth light-house district, eighty-five thousand dollars. Tender, Ninth district.

Depot for the Tenth Light-House District: For repairing and enlarging the light-house depot at Buffalo, New York, fifty thousand dollars. Depot, Tenth district.

Point Arguello Light and Fog-Signal Station, California: For establishing a light and fog-signal station at or near Point Arguello, seacoast of California, thirty-five thousand dollars. Point Arguello, Cal.

Point Hueneme Light Station, California: For right of way to public road, two thousand dollars. Point Hueneme, Cal.

For expenses for construction of a telephone line from United States light-house at Point Trinidad, California, to connect with the general telephone system at Trinidad, in Humboldt County, California, two hundred and fifty dollars. Point Trinidad, Cal. Telephone.

Tender for the Thirteenth Light-House District: For the construction of a large, powerful, seagoing tender for the Thirteenth light-house district, one hundred thousand dollars. Tender, Thirteenth district.

Oil houses for light stations: For establishing isolated oil houses for the storage of mineral oil, five thousand dollars: *Provided*, That no oil house erected hereunder shall exceed five hundred and fifty dollars in cost. Oil houses. Proviso. -cost.

LIGHT-HOUSE ESTABLISHMENT.

SUPPLIES OF LIGHT-HOUSES: For supplying fog signals, light-houses, and other lights with illuminating, cleaning, preservative, and such other materials as may be required for annual consumption; for books, boats, and furniture for stations, and not exceeding three hundred dollars for the purchase of technical and professional books and periodicals for the use of the Light-House Board, and other incidental expenses, four hundred and fifty thousand dollars. Light-house Establishment. Supplies.

REPAIRS OF LIGHT-HOUSES: For repairing, rebuilding, and improving light-houses and buildings; for improvements to grounds connected therewith; for establishing and repairing day marks and pier head and other beacon lights; for illuminating apparatus and machinery to replace that already in use, and for incidental expenses relating to these various objects, six hundred and twenty-five thousand dollars. Repairs.

SALARIES OF KEEPERS OF LIGHT-HOUSES: For salaries, fuel, rations, rent of quarters where necessary, and similar incidental expenses of not exceeding one thousand four hundred light-house and fog-signal keepers and laborers attending other lights, seven hundred and forty thousand dollars. Keepers' salaries.

EXPENSES OF LIGHT VESSELS: For seamen's wages, rations, repairs, salaries, supplies, and temporary employment and incidental expenses of light vessels, four hundred thousand dollars. Light vessels.

EXPENSES OF BUOYAGE: For expenses of establishing, replacing, and maintaining buoys of any and all kinds, and spindles, and for incidental expenses relating thereto, five hundred and fifty thousand dollars. Buoyage.

EXPENSES OF FOG SIGNALS: For establishing, replacing, duplicating, and improving fog signals and buildings connected therewith, and Fog signals.

for repairs and incidental expenses of the same, one hundred and thirty thousand dollars.

Lighting of rivers.

LIGHTING OF RIVERS: For establishing, supplying, and maintaining post lights on the Hudson and East rivers, New York; the Raritan River, New Jersey; Connecticut River, Thames River, between Norwich and New London, Connecticut; the Delaware River between Philadelphia and Bordentown, New Jersey; the Elk River, Maryland; York River, Virginia; James River, Virginia; Cape Fear River, North Carolina; Savannah River, Georgia; Saint Johns and Indian rivers, Florida; at Chicott Pass, and to mark navigable channel along Grand Lake, Louisiana; at the mouth of Red River, Louisiana; on the Mississippi, Missouri, Ohio, Tennessee, Illinois, and Great Kanawha rivers; Sacramento and San Joaquin rivers, California; on the Columbia and Willamette rivers, Oregon; on Puget Sound, Washington Sound, and adjacent waters, Washington; and the channels in Saint Louis and Superior bays, at the head of Lake Superior; the Light-House Board being hereby authorized to lease the necessary ground for all such lights and beacons as are for temporary use or are used to point out changeable channels, and which in consequence can not be made permanent, three hundred thousand dollars.

Survey of sites.

SURVEY OF LIGHT-HOUSE SITES: For preliminary examinations, surveys, and plans for determining the proper sites and cost of light-houses and structures for which estimates are to be made to Congress, one thousand dollars.

Life-Saving Service.

LIFE-SAVING SERVICE.

Superintendents.

For salaries of superintendents for the life-saving stations as follows:
For one superintendent for the coasts of Maine and New Hampshire, one thousand six hundred dollars;

For one superintendent for the coast of Massachusetts, one thousand six hundred dollars;

For one superintendent for the coasts of Rhode Island and Long Island, one thousand eight hundred dollars;

For one assistant superintendent for the coasts of Rhode Island and Long Island, one thousand two hundred dollars;

For one superintendent for the coast of New Jersey, one thousand eight hundred dollars;

For one superintendent for the coasts of Delaware, Maryland, and Virginia, one thousand six hundred dollars;

For one superintendent for the coasts of Virginia and North Carolina, one thousand eight hundred dollars;

For one superintendent for the life-saving stations and for the houses of refuge on the coasts of South Carolina, Georgia, and Florida, one thousand five hundred dollars;

For one superintendent for the life-saving and lifeboat stations on the coast of the Gulf of Mexico, one thousand six hundred dollars;

For one superintendent for the life-saving and lifeboat stations on the coasts of Lakes Ontario and Erie, one thousand eight hundred dollars;

For one superintendent for the life-saving and lifeboat stations on the coasts of Lakes Huron and Superior, one thousand eight hundred dollars;

For one superintendent for the life-saving and lifeboat stations on the coast of Lake Michigan, one thousand eight hundred dollars;

For one superintendent for the life-saving and lifeboat stations on the coasts of Washington, Oregon, and California, one thousand eight hundred dollars; in all, twenty-one thousand seven hundred dollars.

Keepers.

For salaries of two hundred and seventy-four keepers of life-saving and lifeboat stations and of houses of refuge, two hundred and thirty-nine thousand seven hundred dollars.

Crews.

For pay of crews of surfmen employed at the life-saving and lifeboat stations, including the old Chicago station, at the rate of sixty dollars per month each, during the period of actual employment and three dollars per day for each occasion of service at other times; compensation of volunteers at life-saving and lifeboat stations for actual and

deserving service rendered upon any occasion of disaster or in any effort to save persons from drowning, at such rate, not to exceed ten dollars for each volunteer, as the Secretary of the Treasury may determine; pay of volunteer crews for drill and exercise; fuel for stations and houses of refuge; repairs and outfits for same; rebuilding and improvement of same; supplies and provisions for houses of refuge and for shipwrecked persons succored at stations; traveling expenses of officers under orders from the Treasury Department; commutation of quarters for officers of the Revenue-Cutter Service detailed for duty in the Life-Saving Service; for carrying out the provisions of sections seven and eight of the Act approved May fourth, eighteen hundred and eighty-two; for draft animals and their maintenance; for telephone lines and care of same; and contingent expenses, including the donation of a Lyle gun and a complete set of beach apparatus used in connection with it to the Imperial Japanese Society for Saving Life from Shipwreck, freight, storage, repairs to apparatus, labor, medals, stationery, newspapers for statistical purposes, advertising, and miscellaneous expenses that can not be included under any other head of life-saving stations on the coasts of the United States, one million two hundred and eighty-eight thousand nine hundred and ten dollars.

Commutation of quarters.

Vol. 22, p. 57.

For establishing new life-saving stations and lifeboat stations on the sea and lake coasts of the United States, authorized by law, to be available until expended, forty thousand dollars.

New stations.

REVENUE-CUTTER SERVICE.

Revenue-Cutter Service.

For expenses of the Revenue-Cutter Service: For pay of captains, lieutenants, captain of engineers, chief engineers and assistant engineers, cadets, and pilots employed, and for rations for the same; for pay of a constructor, Revenue-Cutter Service; for pay of petty officers, buglers, seamen, oilers, firemen, coal heavers, stewards, cooks, and boys, and for rations for the same; for fuel for vessels, and repairs and outfits for the same; ship chandlery and engineers' stores for the same; traveling expenses of officers traveling on duty under orders from the Treasury Department; commutation of quarters; for protection of the seal fisheries in Bering Sea and the other waters of Alaska, and the interest of the Government on the seal islands and the sea otter hunting grounds, and the enforcement of the provisions of law in Alaska; for enforcing the provisions of the Acts relating to the anchorage of vessels in the ports of New York and Chicago, approved May sixteenth, eighteen hundred and eighty-eight, and February sixth, eighteen hundred and ninety-three; and an Act relating to the anchorage and movement of vessels in Saint Marys River, approved March sixth, eighteen hundred and ninety-six; contingent expenses, including wharfage, towage, dockage, freight, advertising, surveys, labor, and miscellaneous expenses which can not be included under special heads, one million one hundred thousand dollars: *Provided*, That the Act of May sixteenth, eighteen hundred and eighty-eight, relating to anchorage of vessels in the port of New York, is hereby extended to include the waters of Kill von Kull, Newark Bay, Arthur Kill, and Baritan Bay.

Salaries and expenses.

Anchorage.

Vol. 25, p. 151.

Vol. 27, p. 431.

Proviso.
—extended to Kill von Kull, Newark Bay Arthur Kill, and Baritan Bay.

For the purpose of repairing and defraying the running expenses of the United States steamer *Thetis* for a period of six months, said vessel to be used as a revenue cutter, and to perform service for the Department of the Interior in procuring reindeer and transporting them to the coast of Alaska, twenty thousand dollars, and the Secretary of the Navy is hereby authorized to transfer said vessel to the Treasury Department.

"Thetis," repairs, etc.

—transfer to Treasury Department, etc.

For the construction of one revenue cutter of the first class, under the direction of the Secretary of the Treasury, for service on the Great Lakes, eighty-two thousand five hundred dollars; and the total cost of said revenue cutter, under a contract which is hereby authorized therefor, shall not exceed one hundred and sixty-five thousand dollars.

Revenue cutter for Great Lakes.

For the construction of a revenue cutter of the first class, under the direction of the Secretary of the Treasury, for service on the Pacific

—for Pacific coast.

coast, one hundred and twelve thousand five hundred dollars; and the total cost of said revenue cutter, under a contract which is hereby authorized therefor, shall not exceed two hundred and twenty-five thousand dollars.

Launch for customs service, Astoria, Oreg.

For constructing for the customs service a suitable launch for use at and in the vicinity of Astoria, Oregon, two thousand five hundred dollars.

Engraving and printing.

ENGRAVING AND PRINTING.

For labor and expenses of engraving and printing: For salaries of all necessary clerks and employees, other than plate printers and plate printers' assistants, six hundred thousand dollars, to be expended under the direction of the Secretary of the Treasury: *Provided*, That no portion of this sum shall be expended for printing United States notes or Treasury notes of larger denomination than those that may be canceled or retired.

Proviso.
Notes of larger denomination.

Wages.

For wages of plate printers, at piece rates to be fixed by the Secretary of the Treasury, not to exceed the rates usually paid for such work, including the wages of printers' assistants, at one dollar and twenty-five cents a day each when employed, six hundred and sixteen thousand four hundred dollars, to be expended under the direction of the Secretary of the Treasury: *Provided*, That no portion of this sum shall be expended for printing United States notes or Treasury notes of larger denomination than those that may be canceled or retired:

Proviso.
Notes of larger denomination.

Stamps to be printed from hand-rollerpress.

Provided further, That the faces of all tobacco stamps for use upon packages of two pounds and upward, and of all beer, whiskey, cigar, snuff, oleomargarine, and special liquor tax stamps, shall hereafter be printed from engraved plates upon hand-roller plate-printing presses.

Materials.

For engravers' and printers' materials and other materials, except distinctive paper, and for miscellaneous expenses, two hundred thousand dollars.

Coast and Geodetic Survey.

COAST AND GEODETIC SURVEY.

Expenses survey of seacoasts, etc.

For every expenditure requisite for and incident to the survey of the coasts of the United States and of coasts under the jurisdiction of the United States, including the survey of rivers to the head of tide water or ship navigation; deep-sea soundings, temperature and current observations along the coast and throughout the Gulf Stream and Japan Stream flowing off the said coasts; tidal observations; the necessary resurveys; the preparation of the Coast Pilot; continuing researches and other work relating to physical hydrography and terrestrial magnetism and the magnetic maps of the United States and adjacent waters, and the tables of magnetic declination, dip, and intensity usually accompanying them, astronomical and gravity observations; and including compensation not otherwise appropriated for, of persons employed in the field work, in conformity with the regulations for the government of the Coast and Geodetic Survey adopted by the Secretary of the Treasury; for special examinations that may be required by the Light-House Board or other proper authority, and including traveling expenses of officers and men of the Navy on duty; for commutation to officers of the field force while on field duty, at a rate to be fixed by the Secretary of the Treasury, not exceeding two dollars and fifty cents per day each; outfit, equipment, and care of vessels used in the Survey, and also the repairs and maintenance of the complement of vessels; to be expended in accordance with the regulations relating to the Coast and Geodetic Survey from time to time prescribed by the Secretary of the Treasury, and under the following heads: *Provided*, That no advance of money to chiefs of field parties under this appropriation shall be made unless to a commissioned officer or to a civilian officer who shall give bond in such sum as the Secretary of the Treasury may direct.

Proviso.
Advance of money.

Field expenses.

FOR FIELD EXPENSES: For surveys and necessary resurveys of the Atlantic and Gulf coasts of the United States, including the coasts of

outlying islands under the jurisdiction of the United States, to be immediately available, and to continue available until expended: *Provided*, That not more than twenty-five thousand dollars of this amount shall be expended on the coasts of the before-mentioned outlying islands, seventy thousand dollars.

Proviso.
Outlying islands.

For surveys and necessary resurveys of the Pacific coast, including the Hawaiian Islands and Alaska and other coasts on the Pacific Ocean under the jurisdiction of the United States, to be immediately available, and to remain available until expended: *Provided*, That not more than twenty-five thousand dollars of this amount shall be expended outside of Alaska and the Pacific coast of the United States, seventy thousand dollars.

Hawaiian Islands,
Alaska, etc.

Proviso.
Expenditures outside
Alaska, etc.

For continuing researches in physical hydrography relating to harbors and bars, and for tidal and current observations on the coast of the United States, or other coasts under the jurisdiction of the United States, five thousand dollars.

For off-shore soundings and examination of reported dangers on the coast of the United States, and of coasts under the jurisdiction of the United States, and to continue the compilation of the Coast Pilot, and to make special hydrographic examinations, and including the employment of such pilots and nautical experts in the field and office as may be necessary for the same, ten thousand one hundred dollars.

For continuing magnetic observations and to establish meridian lines in connection therewith in all parts of the United States, and for making magnetic observations in other regions under the jurisdiction of the United States, for continuing the line of exact levels between the Atlantic, Pacific, and Gulf coasts; for furnishing points to State surveys, to be applied, as far as practicable in States where points have not been furnished; for determinations of geographical positions and for continuing gravity observations, twenty-seven thousand dollars;

For tidal indicator, and foundation for its support, to be erected on Alcatraz Island, San Francisco Harbor, four thousand five hundred and ninety-three dollars;

Tidal indicator, Al-
catraz Island, Cal.

For traveling expenses of officers and men of the Navy on duty, and for any special surveys that may be required by the Light-House Board or other proper authority, and contingent expenses incident thereto, three thousand four hundred dollars;

Traveling expenses
naval officers, etc.

For objects not hereinbefore named that may be deemed urgent including the actual necessary expenses of officers of the field force temporarily ordered to the office at Washington for consultation with the Superintendent, to be paid as directed by the Superintendent, in accordance with the Treasury regulations, and for the expenses of the attendance of the American delegate at the meetings of the International Geodetic Association not to exceed five hundred and fifty dollars, four thousand dollars;

International Geo-
detic Survey.

Provided, That ten per centum of the foregoing amounts shall be available interchangeably for expenditure on the objects named; but no more than ten per centum shall be added to any one item of appropriation: *And provided*, That any sum appropriated during the past fiscal year for the survey of the Yukon River shall be available until expended;

Provisos.
Interchangeable ex-
penditures.

Yukon River.

In all, for field expenses, one hundred and ninety-four thousand and ninety-three dollars.

FOR REPAIRS AND MAINTENANCE OF VESSELS: For repairs and maintenance of the complement of vessels used in the Coast and Geodetic Survey, including the traveling expenses of the person inspecting the repairs, twenty-nine thousand six hundred dollars.

Repairs of vessels,
etc.

PAY AND SUBSISTENCE OF PROFESSIONAL SEAMEN: For pay and subsistence of professional seamen serving as executive officers and mates on the vessels of the Survey, to be immediately available, twenty-seven thousand five hundred dollars.

Pay of seamen.

OUTFIT AND EQUIPMENT FOR NEW STEAMER PATHFINDER: For extra outfit and equipment for steamer Pathfinder, such as safety appli-

"Pathfinder."
Equipment, etc.

ances in form of life rafts and their fittings, and making orlop decks water-tight, spare propeller blades, spare parts of machinery and machinists' tools, steam fitting for windlass and capstan and for hoisting boats, awnings and their fittings, and necessary alterations and additions, to be immediately available, fifteen thousand dollars.

SALARIES COAST AND GEODETIC SURVEY: For Superintendent, five thousand dollars;

For pay of assistants, to be employed in the field or office, as the Superintendent may direct:

For two assistants, at four thousand dollars each;

For one assistant, three thousand two hundred dollars;

For five assistants, at three thousand dollars each;

For five assistants, at two thousand five hundred dollars each;

For eight assistants, at two thousand two hundred dollars each;

For eight assistants, at two thousand dollars each;

For three assistants, at one thousand eight hundred dollars each;

For four assistants, at one thousand six hundred dollars each;

For three assistants, at one thousand four hundred dollars each;

For eight assistants, at one thousand two hundred dollars each;

For six aids, at nine hundred dollars each;

For eight aids, at seven hundred and twenty dollars each; in all, one hundred and fourteen thousand and sixty dollars.

PAY OF OFFICE FORCE: For one disbursing agent, two thousand two hundred dollars;

For one chief of division of library and archives, one thousand eight hundred dollars;

For clerical force, namely:

For two, at one thousand six hundred and fifty dollars each;

For four, at one thousand four hundred dollars each;

For six, at one thousand two hundred dollars each;

For three, at one thousand dollars each;

For chart correctors, buoy colorists, stenographers, writers, typewriters, and copyists, namely:

For two, at one thousand two hundred dollars each;

For three, at nine hundred dollars each;

For one, at eight hundred dollars;

For seven, at seven hundred and twenty dollars each;

For one, at six hundred dollars;

For topographic and hydrographic draftsmen, namely:

For one, at two thousand four hundred dollars;

For one, at two thousand two hundred dollars;

For two, at two thousand dollars each;

For three, at one thousand eight hundred dollars each;

For two, at one thousand four hundred dollars each;

For one, at one thousand two hundred dollars;

For three, at one thousand dollars each;

For two, at nine hundred dollars each;

For one, at seven hundred dollars;

For astronomical, geodetic, tidal, and miscellaneous computers, namely:

For one, at two thousand four hundred dollars;

For two, at two thousand dollars each;

For one, at one thousand eight hundred dollars;

For four, at one thousand six hundred dollars each;

For one, at one thousand four hundred dollars;

For one, at one thousand two hundred dollars;

For three, at one thousand dollars each;

For copperplate engravers, namely:

For three, at two thousand dollars each;

For two, at one thousand eight hundred dollars each;

For two, at one thousand six hundred dollars each;

For one, at one thousand four hundred dollars;

For two, at one thousand two hundred dollars each;

Salaries.
Superintendent.

Assistants.

Office force.

For two, at one thousand dollars each;

For four, at nine hundred dollars each;

For one, at seven hundred dollars;

For electrotypers and photographers, plate printers and their helpers, instrument makers, carpenters, engineer, and other skilled laborers, namely:

For two, at one thousand eight hundred dollars each;

For one, at one thousand six hundred dollars;

For two, at one thousand two hundred dollars each;

For nine, at one thousand dollars each;

For two, at nine hundred dollars each;

For five, at seven hundred dollars each;

For watchmen, firemen, messengers, and laborers, packers and folders, and miscellaneous work, namely:

For three, at eight hundred and eighty dollars each;

For four, at eight hundred and twenty dollars each;

For two, at seven hundred dollars each;

For two, at six hundred and forty dollars each;

For four, at six hundred and thirty dollars each;

For two, at five hundred and fifty dollars each;

For two, at three hundred and sixty-five dollars each; in all, one hundred and thirty-six thousand and ninety dollars.

OFFICE EXPENSES: For the purchase of new instruments, for materials and supplies required in the instrument shop, carpenter shop, and drawing division, and for books, maps, charts, and subscriptions; for copper plates, chart paper, printer's ink, copper, zinc, and chemicals for electrotyping and photographing; engraving, printing, photographing, and electrotyping supplies; and for photolithographing charts and printing from stone and copper for immediate use; for stationery for the office and field parties, transportation of instruments and supplies when not charged to party expenses, office wagon and horses, heating, lighting, and power, telephone, telegrams, ice, and washing, office furniture, repairs, traveling expenses of assistants and others employed in the office sent on special duty in the service of the office, contingencies of all kinds, and for extra labor not to exceed two thousand dollars; in all, thirty-two thousand dollars.

Office expenses.

For the discussion and publication of observations, one thousand dollars.

That no part of the money herein appropriated for the Coast and Geodetic Survey shall be available for allowance to civilian or other officers for subsistence while on duty at Washington (except as hereinbefore provided for officers of the field force ordered to Washington for short periods for consultation with the Superintendent), or to officers of the Navy attached to the Survey, except as now provided by law.

Allowances.

The Secretary of the Treasury is hereby authorized and directed to deliver to General W. W. Duffield, recently Superintendent of the Coast and Geodetic Survey, the stereotyped plates of his work on logarithms and logarithmic tables to ten places of decimals, being Part One of Appendix Twelve, Report of Superintendent of Coast and Geodetic Survey for eighteen hundred and ninety-six, said plates being no longer of service to the Government.

W. W. Duffield.
Delivery to, of plates
of work on logarithms.

UNDER SMITHSONIAN INSTITUTION.

For the fiscal year nineteen hundred and one, and annually thereafter, a report in detail, shall be made to Congress of the salaries of all officers and employees paid from appropriations under the Smithsonian Institution.

Smithsonian Institution.

Annual report of employees.

INTERNATIONAL EXCHANGES: For expenses of the system of international exchanges between the United States and foreign countries, under the direction of the Smithsonian Institution, including salaries or compensation of all necessary employees, and the purchase of necessary books and periodicals, twenty-four thousand dollars.

International exchanges.

American ethnology.

AMERICAN ETHNOLOGY: For continuing ethnological researches among the American Indians, under the direction of the Smithsonian Institution, including salaries or compensation of all necessary employees and the purchase of necessary books and periodicals, fifty thousand dollars, of which sum not exceeding one thousand dollars may be used for rent of building.

Astrophysical Observatory.

ASTROPHYSICAL OBSERVATORY: For maintenance of Astrophysical Observatory, under the direction of the Smithsonian Institution, including salaries of assistants, the purchase of necessary books and periodicals, apparatus, printing and publishing results of researches, not exceeding one thousand five hundred copies, repairs and alteration of buildings, and miscellaneous expenses, ten thousand dollars.

National Museum.

NATIONAL MUSEUM: For cases, furniture, fixtures, and appliances required for the exhibition and safe-keeping of the collections of the National Museum, including ten thousand dollars for furnishing new galleries, and including salaries or compensation of all necessary employees, twenty-five thousand dollars.

For expense of heating, lighting, electrical, telegraphic, and telephonic service for the National Museum, fourteen thousand dollars.

For continuing the preservation, exhibition, and increase of the collections from the surveying and exploring expeditions of the Government, and from other sources, including salaries or compensation of all necessary employees, one hundred and seventy thousand dollars, of which sum five thousand dollars may be used for necessary drawings and illustrations for publications of the National Museum.

For purchase of books, pamphlets, and periodicals for reference in the National Museum, two thousand dollars.

For repairs to buildings, shops, and sheds, National Museum, including all necessary labor and material, six thousand dollars.

For rent of workshops and temporary storage quarters for the National Museum, four thousand and forty dollars.

For postage stamps and foreign postal cards for the National Museum, five hundred dollars.

National Zoological Park.

NATIONAL ZOOLOGICAL PARK: For continuing the construction of roads, walks, bridges, water supply, sewerage and drainage; and for grading, planting, and otherwise improving the grounds; erecting and repairing buildings and inclosures; care, subsistence, purchase, and transportation of animals, including salaries or compensation of all necessary employees; the purchase of necessary books and periodicals, and general incidental expenses not otherwise provided for, seventy-five thousand dollars; one-half of which sum shall be paid from the revenues of the District of Columbia and the other half from the Treasury of the United States; and of the sum hereby appropriated five thousand dollars shall be used for continuing the entrance into the Zoological Park from Woodley Lane, and opening driveway into Zoological Park, from said entrance along the bank of Rock Creek, and five thousand dollars shall be expended in widening the Adams Mill road entrance to the Zoological Park from the corner of Eighteenth street and Columbia road, by acquiring by purchase or condemnation of land sufficient to widen the same to a width of one hundred feet, and such road, so widened, shall form a parkway under the control of the Zoological Park.

—half from District revenues.

—entrance from Woodley lane.

—Adams Mill road entrance, etc.

Fish Commission.

FISH COMMISSION.

Pay of Commissioner, clerks, etc.

OFFICE OF COMMISSIONER: For Commissioner, five thousand dollars; chief clerk, two thousand four hundred dollars; stenographer to Commissioner, one thousand six hundred dollars; librarian, one thousand two hundred dollars; one clerk of class four; two clerks of class three; one clerk, at one thousand dollars; two clerks, at nine hundred dollars each; one engineer, one thousand and eighty dollars; three firemen, at five hundred and forty dollars each; two watchmen, at seven hundred and twenty dollars each; three janitors and messengers, at six hundred dollars each; one janitress, four hundred and eighty dol-

lars; one messenger, two hundred and forty dollars; in all, twenty-four thousand six hundred and sixty dollars.

Office of accounts: Disbursing agent, two thousand two hundred dollars; examiner of accounts, one thousand six hundred dollars; property clerk, one thousand six hundred dollars; bookkeeper, one thousand and eighty dollars; clerk, seven hundred and twenty dollars; in all, seven thousand two hundred dollars.

Office of accounts.

Office of architect and engineer: Architect and engineer, two thousand two hundred dollars; draftsman, one thousand two hundred dollars; draftsman, nine hundred dollars; clerk, seven hundred and twenty dollars; in all, five thousand and twenty dollars.

Office of architect and engineer.

Division of fish culture—Office: Assistant in charge, two thousand seven hundred dollars; superintendent of car and messenger service, one thousand six hundred dollars; one clerk of class three; two clerks of class one; one clerk, nine hundred dollars; one copyist, seven hundred and twenty dollars; in all, nine thousand nine hundred and twenty dollars.

Division of fish culture, office.

Division of fish culture—Station employees: Central Station, Washington, District of Columbia: Clerk, nine hundred dollars; skilled laborer, seven hundred and twenty dollars; laborer, four hundred and eighty dollars; in all, two thousand one hundred dollars.

Central station.

Aquaria, Central Station: Superintendent, nine hundred and sixty dollars; skilled laborer, seven hundred and twenty dollars; in all, one thousand six hundred and eighty dollars.

Aquaria.

Fish ponds, Washington, District of Columbia: Superintendent, one thousand five hundred dollars; foreman, eight hundred and forty dollars; two laborers, at six hundred and sixty dollars each; in all, three thousand six hundred and sixty dollars.

Fish ponds.

Green Lake (Maine) Station: Superintendent, one thousand five hundred dollars; foreman, seven hundred and eighty dollars; fish-culturist, six hundred and sixty dollars; two laborers, at five hundred and forty dollars each; in all, four thousand and twenty dollars.

Green Lake, Me.

Craigs Brook (Maine) Station: Superintendent, one thousand five hundred dollars; foreman, seven hundred and twenty dollars; one skilled laborer, six hundred dollars; one laborer, five hundred and forty dollars; in all, three thousand three hundred and sixty dollars.

Craigs Brook, Me.

Saint Johnsbury (Vermont) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; skilled laborer, seven hundred and twenty dollars; two laborers, at six hundred dollars each; in all, four thousand three hundred and twenty dollars.

St. Johnsbury, Vt.

Gloucester (Massachusetts) Station: Superintendent, one thousand five hundred dollars; three laborers, at six hundred dollars each; in all, three thousand three hundred dollars.

Gloucester, Mass.

Woods Hole (Massachusetts) Station: Superintendent, one thousand five hundred dollars; machinist, nine hundred and sixty dollars; fish-culturist, nine hundred dollars; pilot and collector, seven hundred and twenty dollars; three firemen, at six hundred dollars each; one skilled laborer, six hundred dollars; one laborer, five hundred and forty dollars; in all, seven thousand and twenty dollars.

Woods Hole, Mass.

Cape Vincent (New York) Station: Superintendent, one thousand five hundred dollars; skilled laborer, seven hundred and twenty dollars; machinist, nine hundred and sixty dollars; two firemen, at seven hundred and twenty dollars each; two laborers, at five hundred and forty dollars each; in all, five thousand seven hundred dollars.

Cape Vincent, N. Y.

Battery Island (Maryland) Station: Custodian, three hundred and sixty dollars.

Battery Island, Md.

Bryans Point (Maryland) Station: Custodian, three hundred and sixty dollars.

Bryans Point, Md.

Wytheville (Virginia) Station: Superintendent, one thousand five hundred dollars; foreman, nine hundred dollars; fish-culturist, six hundred and sixty dollars; laborer, three hundred and sixty dollars; in all, three thousand four hundred and twenty dollars.

Wytheville, Va.

Put-in-Bay (Ohio) Station: Superintendent, one thousand five hun-

Put-in-Bay, Ohio.

dred dollars; foreman, one thousand dollars; skilled laborer, six hundred dollars; machinist, nine hundred and sixty dollars; in all, four thousand and sixty dollars.

Northville, Mich.

Northville (Michigan) Station: Superintendent, one thousand five hundred dollars; foreman, nine hundred and sixty dollars; fish-culturist, six hundred dollars; skilled laborer, four hundred and eighty dollars; three laborers, at four hundred and eighty dollars each; in all, four thousand nine hundred and eighty dollars.

Alpena, Mich.

Alpena (Michigan) Station: Foreman, one thousand two hundred dollars; fish culturist, seven hundred and twenty dollars; in all, one thousand nine hundred and twenty dollars.

Duluth, Minn.

Duluth (Minnesota) Station: Superintendent, one thousand five hundred dollars; foreman, nine hundred dollars; fish-culturist, eight hundred and forty dollars; two laborers, at six hundred dollars each; in all, four thousand four hundred and forty dollars.

Neosho, Mo.

Neosho (Missouri) Station: Superintendent, one thousand five hundred dollars; foreman, seven hundred and twenty dollars; skilled laborer, seven hundred and twenty dollars; one laborer, six hundred dollars; in all, three thousand five hundred and forty dollars.

Leadville, Colo.

Leadville (Colorado) Station: Superintendent, one thousand five hundred dollars; foreman, one thousand two hundred dollars; two fish-culturists, at nine hundred dollars each; skilled laborer, seven hundred and twenty dollars; cook, four hundred and eighty dollars; in all, five thousand seven hundred dollars.

San Marcos, Tex.

San Marcos (Texas) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; three laborers, at five hundred and forty dollars each; in all, four thousand and twenty dollars.

Baird, Cal.
Fort Gaston, Cal.

Baird (California) and Fort Gaston (California) stations: Superintendent, one thousand five hundred dollars; foreman, one thousand and eighty dollars; foreman, nine hundred dollars; laborer, six hundred dollars; laborer, five hundred and forty dollars; in all, four thousand six hundred and twenty dollars.

Clackamas, Oreg.

Clackamas (Oregon) Station: Superintendent, one thousand five hundred dollars; laborer, seven hundred and twenty dollars; two laborers, at six hundred dollars each; in all, three thousand four hundred and twenty dollars.

Manchester, Iowa.

Manchester (Iowa) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; two laborers, at five hundred and forty dollars each; in all, three thousand four hundred and eighty dollars.

Bozeman, Mont.

Bozeman (Montana) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; two laborers, at five hundred and forty dollars each; in all, three thousand four hundred and eighty dollars.

Erwin, Tenn.

Erwin (Tennessee) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; two laborers, at five hundred and forty dollars each; in all, three thousand four hundred and eighty dollars.

Nashua, N. H.

Nashua (New Hampshire) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; two laborers, at five hundred and forty dollars each; in all, three thousand four hundred and eighty dollars.

Cold Springs, Ga.

Cold Springs (Georgia) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; two laborers, at five hundred and forty dollars each; in all three thousand four hundred and eighty dollars.

Spearfish, S. Dak.

Spearfish (South Dakota) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; two laborers, at five hundred and forty dollars each; in all, three thousand four hundred and eighty dollars.

Washington.

Washington State Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; two laborers, at five

hundred and forty dollars each; in all, three thousand four hundred and eighty dollars.

Edenton (North Carolina) Station: Superintendent, one thousand five hundred dollars; fish-culturist, nine hundred dollars; two laborers, at five hundred and forty dollars each, one thousand and eighty dollars; in all, three thousand four hundred and eighty dollars: *Provided*, That the unexpended balance of the appropriation of fifteen thousand dollars for the establishment of a fish-cultural station, in North Carolina made in the deficiency Act approved July seventh, eighteen hundred and ninety-eight, is hereby made available for expenditure during the fiscal year nineteen hundred.

Edenton, N. C.

Provided.
North Carolina

Laws, 2d sess. 55th
Cong., p. 662.

Employees at large: Two field-station superintendents, at one thousand eight hundred dollars each; two fish-culturists, at nine hundred and sixty dollars each; two fish-culturists, at nine hundred dollars each; five machinists, at nine hundred and sixty dollars each; two coxswains, at seven hundred and twenty dollars each; in all, thirteen thousand five hundred and sixty dollars.

Employees at large.

Distribution employees: Three car captains, at one thousand two hundred dollars each; four car messengers, at one thousand dollars each; four assistant car messengers, at nine hundred dollars each; three car laborers, at seven hundred and twenty dollars each; three car cooks, at six hundred dollars each; in all, fifteen thousand one hundred and sixty dollars.

Distribution em-
ployees.

Division of inquiry respecting food-fishes: Assistant in charge, two thousand seven hundred dollars; assistant, two thousand two hundred dollars; two assistants, at one thousand two hundred dollars each; assistant, nine hundred dollars; assistant, seven hundred and twenty dollars; one clerk class one; one clerk, at nine hundred dollars; one copyist, seven hundred and twenty dollars; in all, eleven thousand seven hundred and forty dollars.

Division of inquiry
respecting food-fishes.

Division of statistics and methods of the fisheries: Assistant in charge, two thousand five hundred dollars; one clerk of class four; one clerk of class two; two clerks, at one thousand dollars each; one clerk, at nine hundred dollars; two clerks, at seven hundred and twenty dollars each; statistical agent, one thousand four hundred dollars; three statistical agents, at one thousand dollars each; one local agent at Boston, Massachusetts, three hundred dollars; one local agent at Gloucester, Massachusetts, six hundred dollars; in all, fifteen thousand three hundred and forty dollars.

Division of statis-
tics, etc.

Vessel service: Steamer Albatross: One naturalist, one thousand eight hundred dollars; one general assistant, one thousand two hundred dollars; one fishery expert, one thousand two hundred dollars; clerk, one thousand dollars; in all, five thousand two hundred dollars.

Vessels.
"Albatross."

Steamer Fish Hawk: One cabin boy, three hundred dollars.

"Fish Hawk."

Schooner Grampus: Master, one thousand five hundred dollars; first mate, one thousand and eighty dollars; second mate, eight hundred and forty dollars; cook, six hundred dollars; three seamen, at five hundred and forty dollars each; one cabin boy, four hundred and twenty dollars; in all, six thousand and sixty dollars.

"Grampus."

Expenses of administration: For contingent expenses of the office of the Commissioner, including stationery, purchase of special reports, books for library, telegraph and telephone service, furniture, repairs to and heating, lighting, and equipment of buildings, and compensation of temporary employees, ten thousand dollars.

Expenses of admin-
istration.

Propagation of food-fishes: For maintenance, equipment, and operations of the fish-cultural stations of the Commission, the general propagation of food-fishes and their distribution, including movement, maintenance, and repairs of cars, purchase of equipment and apparatus, contingent expenses, and temporary labor, one hundred and fifty thousand dollars.

Propagation of food-
fishes.

Maintenance of vessels: For maintenance of the vessels and launches, including the purchase and repair of boats, apparatus, machinery, and

Maintenance of
vessels.

other facilities required for use with the same, and contingent expenses, thirty thousand five hundred dollars.

Inquiry respecting food-fishes.

Inquiry respecting food-fishes: For field and contingent expenses of the inquiry into the causes of the decrease of food-fishes in the lakes, rivers, and coast waters of the United States, and for the study of the waters of the interior in the interest of fish-culture; for the investigation of the fishing grounds of the Atlantic, Gulf, and Pacific coasts, with the view of determining their food resources, in the development of the commercial fisheries, including the expenses of necessary travel and preparation of reports, fifteen thousand dollars.

Expenses.

Statistical inquiry.

Statistical inquiry: For necessary traveling and contingent expenses in the collection and compilation of the statistics of the fisheries and the study of their methods and relations, five thousand dollars.

Interchangeable expenditures.

And ten per centum of the foregoing amounts for the miscellaneous expenses of the work of the commission shall be available interchangeably for expenditure on the objects named, but no more than ten per centum shall be added to any one item of appropriation.

INTERSTATE COMMERCE COMMISSION.

Interstate Commerce Commission.

Salaries.

For salaries of Commissioners, as provided by the "Act to regulate commerce," thirty-seven thousand five hundred dollars;

For salary of secretary, as provided by the "Act to regulate commerce," three thousand five hundred dollars;

Expenses.
Vol. 24, p. 379.
Vol. 25, p. 855.
Vol. 26, p. 743.

For all other necessary expenditures to enable the Commission to give effect to the provisions of the "Act to regulate commerce," and all Acts and amendments supplementary thereto, two hundred and nine thousand dollars; of which sum not exceeding twenty-five thousand dollars may be expended in the employment of counsel, and not exceeding one thousand five hundred dollars may be expended for the purchase of necessary books, reports, and periodicals, and not exceeding one thousand five hundred dollars may be expended for printing other than that done at the Government Printing Office.

In all, two hundred and fifty thousand dollars.

Arbitration of differences between railroads and their employees.

Unexpended balance reappropriated.
Ante, p. 428.

The unexpended balance of the sum of ten thousand dollars appropriated for the fiscal year eighteen hundred and ninety-nine by the "Act concerning carriers engaged in interstate commerce and their employees," approved June first, eighteen hundred and ninety-eight, is hereby reappropriated and made available for expenses that may be incurred under said Act during the fiscal year nineteen hundred.

Miscellaneous.

MISCELLANEOUS OBJECTS UNDER THE TREASURY DEPARTMENT.

Reimbursement Quandt Brewing Co., and others.

REIMBURSEMENT OF QUANDT BREWING COMPANY AND OTHERS: To enable the Secretary of the Treasury, who is hereby directed and required, to pay the following parties amounts paid to the late collector of internal revenue for the fourteenth district of New York in advance for internal-revenue stamps, which stamps were never delivered to said parties, namely: To the Quandt Brewing Company, two thousand three hundred and forty-three dollars and three cents; to Ruscher and Company, two thousand nine hundred and twenty-five dollars and ninety-two cents; to Taylor Brewing Company, four hundred and sixteen dollars and twenty-five cents; to D. Mayer Brewing Company, two hundred and fifty dollars; in all, five thousand nine hundred and thirty-five dollars and twenty cents.

Internal-revenue stamp paper.

PAPER AND STAMPS: For paper for internal-revenue stamps, including freight, thirty-five thousand dollars.

Stamps under war-revenue act.
When procured by contract.
Ante, p. 457.

Hereafter the Commissioner of Internal Revenue, with the approval of the Secretary of the Treasury, is authorized to procure any of the stamps provided for in the Act entitled "An Act to provide ways and means to meet war expenditures, and for other purposes," approved

June thirteenth, eighteen hundred and ninety-eight, by contract, whenever such stamps can not be speedily prepared by the Bureau of Engraving and Printing; and said contracts shall be awarded under such terms, restrictions, and regulations as may be prescribed by the Commissioner of Internal Revenue, with the approval of the Secretary of the Treasury.

PUNISHMENT FOR VIOLATIONS OF INTERNAL-REVENUE LAWS: For detecting and bringing to trial and punishment persons guilty of violating the internal-revenue laws or conniving at the same, including payments for information and detection of such violations, seventy-five thousand dollars; and the Commissioner of Internal Revenue shall make a detailed statement to Congress once in each year as to how he has expended this sum, and also a detailed statement of all miscellaneous expenditures in the Bureau of Internal Revenue for which appropriation is made in this Act: *Provided*, That necessary books of reference and periodicals for the chemical laboratory and law library, at a cost not to exceed one hundred dollars, may be purchased out of the appropriation made for the fiscal year nineteen hundred for salaries and expenses of agents and surveyors, fees and expenses of gaugers, salaries of storekeepers, and for miscellaneous expenses.

Punishment for violations of internal-revenue laws.

Proviso.
Purchase of books for chemical laboratory.

CONTINGENT EXPENSES, INDEPENDENT TREASURY: For contingent expenses under the requirements of section thirty-six hundred and fifty-three of the Revised Statutes of the United States, for the collection, safe-keeping, transfer, and disbursement of the public money, and for transportation of notes, bonds, and other securities of the United States, one hundred and fifty thousand dollars.

Contingent expenses Independent Treasury.
R. S., sec. 3653, p. 719.

TRANSPORTATION OF SILVER COIN: For transportation of silver coin, including fractional silver coin, by registered mail or otherwise, eighty thousand dollars; and in expending this sum the Secretary of the Treasury is authorized and directed to transport from the Treasury or subtreasuries, free of charge, silver coin when requested to do so: *Provided*, That an equal amount in coin or currency shall have been deposited in the Treasury or such subtreasuries by the applicant or applicants. And the Secretary of the Treasury shall report to Congress the cost arising under this appropriation.

Transporting silver coin.

—free of charge on request.

Proviso.
—deposit of equal amount.

RECOINAGE OF GOLD COINS: For recoinage of light-weight gold coins in the Treasury, to be expended under the direction of the Secretary of the Treasury, as required by section thirty-five hundred and twelve of the Revised Statutes of the United States, three thousand dollars.

Recoinage of gold coins.
R. S., sec. 3512, p. 696.

RECOINAGE OF SILVER COINS: For recoinage of the uncurrent silver coins in the Treasury, to be expended under the direction of the Secretary of the Treasury, two hundred and fifty thousand dollars.

Recoinage of silver coins.

TRANSPORTATION OF MINOR COIN: For transportation of minor coin, twenty-five thousand dollars; and in expending this sum the Secretary of the Treasury is authorized and directed to transport from the Treasury or subtreasuries, free of charge, minor coin when requested to do so: *Provided*, That an equal amount in coin or currency shall have been deposited in the Treasury or such subtreasuries by the applicant or applicants. And the Secretary of the Treasury shall report to Congress the cost arising under this appropriation.

Minor coin.
—free transportation.

Proviso.
—deposit of equal amount.

DISTINCTIVE PAPER FOR UNITED STATES SECURITIES: For paper, including transportation, salaries of register, two counters, five watchmen, one laborer, and expenses of officer detailed from the Treasury as superintendent, eighty thousand dollars.

United States securities.
Distinctive paper.

SPECIAL WITNESS OF DESTRUCTION OF UNITED STATES SECURITIES: For pay of the representative of the public on the committee to witness the destruction by maceration of Government securities, at five dollars per day while actually employed, one thousand five hundred and sixty-five dollars.

—witness of destruction, etc.

SEALING AND SEPARATING UNITED STATES SECURITIES: For materials required to seal and separate United States notes and certificates, such as ink, printer's varnish, sperm oil, white printing paper,

—sealing and separating.

manila paper, thin muslin, benzine, gutta-percha belting, and other necessary articles and expenses, one thousand dollars.

Expenses national
currency.

EXPENSES OF NATIONAL CURRENCY: For distinctive paper, express charges, and other expenses, fifteen thousand dollars.

Canceling, etc.

CANCELING UNITED STATES SECURITIES AND CUTTING DISTINCTIVE PAPER: For extra knives for cutting machines and sharpening same; and leather belting, new dies and punches, repairs to machinery, oil, cotton waste, and other necessary expenses connected with the cancellation of redeemed United States securities, two hundred dollars.

Custody of dies,
rolls and plates.

CUSTODY OF DIES, ROLLS, AND PLATES: For pay of custodian of dies, rolls, and plates used at the Bureau of Engraving and Printing for the printing of Government securities, namely: One custodian, two thousand four hundred dollars; two subcustodians, at one thousand six hundred dollars each; three distributors of stock, at one thousand two hundred dollars each; in all, nine thousand two hundred dollars.

Public buildings.
Assistant custodians
and janitors.

PAY OF ASSISTANT CUSTODIANS AND JANITORS: For pay of assistant custodians and janitors, including all personal services in connection with the care of all public buildings under control of the Treasury Department outside of the District of Columbia, nine hundred and fifty thousand dollars; and the Secretary of the Treasury shall so apportion this sum as to prevent a deficiency therein.

Inspector.

For one general inspector, under the direction of the Secretary of the Treasury, to be appointed by the President by and with the advice and consent of the Senate, three thousand dollars; and for actual necessary expenses, not exceeding two thousand dollars; in all, five thousand dollars.

Inspector of furni-
ture.

INSPECTOR OF FURNITURE AND OTHER FURNISHINGS FOR PUBLIC BUILDINGS: To enable the Secretary of the Treasury to employ a suitable person to inspect all public buildings and examine into their requirements for furniture and other furnishings, including fuel, lights, personal services, and other current expenses, two thousand five hundred dollars; and for actual necessary expenses, not exceeding two thousand dollars; in all, four thousand five hundred dollars.

Furniture and re-
pairs.

FURNITURE AND REPAIRS OF FURNITURE: For furniture and repairs of same and carpets for all public buildings, marine hospitals included, under the control of the Treasury Department, and for furniture, carpets, chandeliers, and gas fixtures for new buildings, exclusive of personal services, except for work done by contract, two hundred and twenty-five thousand five hundred dollars. And all furniture now owned by the United States in other buildings shall be used, as far as practicable, whether it corresponds with the present regulation plan for furniture or not.

Fuel, lights, and
water.

FUEL, LIGHTS, AND WATER FOR PUBLIC BUILDINGS: For fuel, steam heat, lights, and water, electric current for light and power purposes, electric-light plants, including repairs thereto, in such buildings as may be designated by the Secretary of the Treasury, electric-light wiring, and miscellaneous items required for the use of the assistant custodians, janitors, firemen, or engineers, in the proper care of the buildings, furniture, and heating apparatus, exclusive of personal services, for all public buildings, marine hospitals included, under the control of the Treasury Department, inclusive of new buildings, eight hundred and forty thousand dollars. And the appropriation herein made for gas in any of the public buildings in the District of Columbia, under the control of the Treasury Department, shall include the rental or use of any gas governor, gas purifier, or other device for reducing the expenses of gas, when first approved by the Secretary of the Treasury and ordered by him in writing: *Provided*, That no sum shall be paid for such rental or use of such gas governor, gas purifier, or device greater than the one-half part of the amount of money actually saved thereby.

Gas.

Proviso.
Gas governor.

Pneumatic tubes.

OPERATION OF PNEUMATIC TUBES: For supplying necessary power, and repairs to power plants, for operating pneumatic tubes for the transmission of mail matter, court-house and post-office buildings, Philadelphia, Pennsylvania, New York City and Brooklyn, New York,

and the post-office and subtreasury building, Boston, Massachusetts, twenty thousand dollars.

SUPPRESSING COUNTERFEITING AND OTHER CRIMES: For expenses incurred under the authority or with the approval of the Secretary of the Treasury in detecting, arresting, and delivering into the custody of the United States marshal having jurisdiction, dealers and pretended dealers in counterfeit money, and persons engaged in counterfeiting Treasury notes, bonds, national-bank notes, and other securities of the United States and of foreign governments, as well as the coins of the United States and of foreign governments, and other felonies committed against the laws of the United States relating to the pay and bounty laws, including two thousand dollars to make the necessary investigation of claims for reimbursement of expenses incident to the last sickness and burial of deceased pensioners under section forty-seven hundred and eighteen of the Revised Statutes, and for no other purpose whatever, one hundred thousand dollars: *Provided*, That no part of this amount be used in defraying the expenses of any person subpoenaed by the United States courts to attend any trial before a United States court or preliminary examination before any United States commissioner, which expenses shall be paid from the appropriation for "Fees of witnesses, United States courts."

Suppressing counterfeiting.

R. S., sec. 4718, p. 919.

Proviso.
Witnesses.

COMPENSATION IN LIEU OF MOIETIES: For compensation in lieu of moieties in certain cases under the customs-revenue laws, ten thousand dollars.

Compensation in lieu of moieties.

EXPENSES OF LOCAL APPRAISERS' MEETINGS: For defraying the necessary expenses of local appraisers at annual meetings for the purpose of securing uniformity in the appraisement of dutiable goods at different ports of entry, one thousand two hundred dollars.

Local appraisers' meetings.

ALASKAN SEAL FISHERIES: For salaries and traveling expenses of agents at seal fisheries in Alaska, as follows: For one agent, three thousand six hundred and fifty dollars; one assistant agent, two thousand nine hundred and twenty dollars; two assistant agents, at two thousand one hundred and ninety dollars each; necessary traveling expenses of agents actually incurred in going to and returning from Alaska, not to exceed five hundred dollars each per annum; in all, twelve thousand nine hundred and fifty dollars.

Alaskan seal fisheries.
Agents' salaries.

To enable the Secretary of the Treasury to furnish food, fuel, and clothing to the native inhabitants on the islands of Saint Paul and Saint George, Alaska, nineteen thousand five hundred dollars. In the discretion of the Secretary of the Treasury any portion of this sum may be expended in transporting said native inhabitants to the mainland of Alaska.

Food to natives.

For the protection of the salmon fisheries of Alaska, under the direction of the Secretary of the Treasury, seven thousand dollars, to be immediately available.

Salmon fisheries.

ENFORCEMENT OF THE CHINESE EXCLUSION ACT: To prevent unlawful entry of Chinese into the United States by the appointment of suitable officers to enforce the laws in relation thereto, and for expenses of returning to China all Chinese persons found to be unlawfully in the United States, including the cost of imprisonment and actual expense of conveyance of Chinese persons to the frontier or seaboard for deportation, and for enforcing the provisions of the Act approved May fifth, eighteen hundred and ninety-two, entitled "An Act to prohibit the coming of Chinese persons into the United States," one hundred and ten thousand dollars, and of which sum one thousand dollars per annum shall be paid to the collector of customs at Port Townsend as additional compensation.

Chinese exclusion.

Vol. 27, p. 25.

ENFORCEMENT OF ALIEN CONTRACT-LABOR LAWS: For the enforcement of the alien contract-labor laws, and to prevent the immigration of convicts, lunatics, idiots, and persons liable to become a public charge from foreign contiguous territory, one hundred thousand dollars.

Alien contract-labor laws.

LANDS AND OTHER PROPERTY OF THE UNITED STATES: For custody, care, protection, and expenses of sales of lands and other property

Lands, etc

of the United States, the examination of titles, recording of deeds, advertising, and auctioneers' fees, four hundred dollars.

Quarantine service.

QUARANTINE SERVICE.

Maintenance.

For the maintenance and ordinary expenses, including pay of officers and employees of quarantine stations at Delaware Breakwater, Reedy Island, Cape Charles and supplemental station, Cape Fear, South Atlantic, Brunswick, Gulf, Tortugas, San Diego, San Francisco, Astoria, and Port Townsend, one hundred and fifty thousand dollars.

PREVENTION OF EPIDEMICS.

Prevention of epidemics.

The President of the United States is hereby authorized, in case of threatened or actual epidemic of cholera, yellow fever, smallpox, bubonic plague, or Chinese plague, or black death, to use the unexpended balance of the sums appropriated and reappropriated by the sundry civil appropriation Act approved July first, eighteen hundred and ninety-eight, and the Act making appropriations to supply deficiencies in the appropriations approved July seventh, eighteen hundred and ninety-eight, and one hundred thousand dollars in addition thereto, or so much thereof as may be necessary, in aid of State and local boards, or otherwise, in his discretion, in preventing and suppressing the spread of the same; and in such emergency in the execution of any quarantine laws which may be then in force.

Ante, pp. 616, 658.

Interior Department.

UNDER THE DEPARTMENT OF THE INTERIOR.

Public buildings.

PUBLIC BUILDINGS.

Repairs.

REPAIRS OF BUILDINGS, INTERIOR DEPARTMENT: For repairs of Interior Department and Pension buildings, and of the General Post-Office building when occupied by the Interior Department, thirteen thousand five hundred dollars.

To build an area and sewer from the west entrance of the Pension building and extending along the south side thereof to the eastern entrance, to be immediately available, five thousand dollars.

Capitol.

FOR THE CAPITOL: For work at Capitol, and for general repairs thereof, including wages of mechanics and laborers, thirty thousand dollars.

Heating apparatus, Senate wing.

For necessary repairs and improvements to the steam heating and ventilating apparatus in the Senate wing of the Capitol, including the Supreme Court, under the supervision of the Architect of United States Capitol, four thousand seven hundred and fifty-one dollars.

Flags.

To provide flags for the east and west fronts of the center of the Capitol, to be hoisted daily under the direction of the Capitol police board, one hundred dollars, or so much thereof as may be necessary.

Cleaning works of art.

For continuing the work of cleaning and repairing works of art in the Capitol, including the repairing of frames, under the direction of the Joint Committee on the Library, one thousand five hundred dollars.

Capitol grounds.

IMPROVING THE CAPITOL GROUNDS: For continuing the work of the improvement of the Capitol grounds and for care of the grounds, one clerk, and the pay of mechanics, gardeners, and laborers, for repairs to artificial pavement, walls, and driveways, sixteen thousand dollars.

Lighting.

LIGHTING THE CAPITOL AND GROUNDS: For lighting the Capitol and grounds about the same, including the Botanic Garden, Senate and House stables, Maltby Building, and folding and storage rooms of the House of Representatives; for gas and electric lighting; pay of superintendent of meters, lamplighters, gas fitters, and for materials and labor for gas and electric lighting, and for general repairs, thirty thousand dollars.

For repairs and improvements to steam fire engine house and Senate and House stables, and for repairs and paving of floors and courtyards of same, one thousand five hundred dollars. Engine house and stables.

EXPENSES OF THE COLLECTION OF REVENUE FROM SALES OF PUBLIC LANDS. Public lands.

SALARIES AND COMMISSIONS OF REGISTERS AND RECEIVERS: For salaries and commissions of registers of land offices and receivers of public moneys at district land offices, at not exceeding three thousand dollars each, four hundred and seventy-seven thousand dollars. Salaries registers and receivers.

CONTINGENT EXPENSES OF LAND OFFICES: For clerk hire, rent, and other incidental expenses of the district land offices, one hundred and thirty-five thousand dollars. Contingent expenses of land offices.

EXPENSES OF DEPOSITING PUBLIC MONEYS: For expenses of depositing money received from the disposal of public lands, two thousand five hundred dollars. Depositing public moneys.

DEPREDACTIONS ON PUBLIC TIMBER, PROTECTING PUBLIC LANDS, AND SETTLEMENT OF CLAIMS FOR SWAMP LANDS AND SWAMP-LAND INDEMNITY: To meet the expenses of protecting timber on the public lands, and for the more efficient execution of the law and rules relating to the cutting thereof; of protecting public lands from illegal and fraudulent entry or appropriation, and of adjusting claims for swamp lands, and indemnity for swamp lands, one hundred and ten thousand dollars: *Provided*, That agents and others employed under this appropriation shall be selected by the Secretary of the Interior, and allowed per diem, subject to such rules and regulations as he may prescribe, in lieu of subsistence, at a rate not exceeding three dollars per day each and actual necessary expenses for transportation, including necessary sleeping-car fares. Timber depredations; protecting public lands, and swamp-land claims.

PROTECTION AND ADMINISTRATION OF FOREST RESERVES: To meet the expenses of executing the provisions of the sundry civil act approved June fourth, eighteen hundred and ninety-seven, for the care and administration of the forest reserves, to meet the expenses of forest inspectors and assistants, superintendents, supervisors, surveyors, rangers, and for the employment of foresters and other emergency help in the prevention and extinguishment of forest fires, and for advertising dead and matured trees for sale within such reservations: *Provided*, That forestry agents, superintendents, and supervisors, and other persons employed under this appropriation, shall be selected by the Secretary of the Interior wholly with reference to their fitness and without regard for their political affiliations, and allowed per diem, subject to such rules and regulations as he may prescribe, in lieu of subsistence, at a rate not exceeding three dollars per day each, and actual necessary expenses for transportation, including necessary sleeping-car fares, one hundred and seventy-five thousand dollars, to be immediately available: *Provided further*, That forest agents, superintendents, supervisors, and all other persons employed in connection with the administration and protection of forest reservations shall in all ways that are practicable, aid in the enforcement of the laws of the State or Territory in which said forest reservation is situated, in relation to the protection of fish and game: *Provided further*, That any person who made actual, bona fide settlement and improvement and established residence thereon in good faith, for the purpose of acquiring a home, upon lands more valuable for agriculture than for any other purpose, within the boundaries of the Black Hills Forest Reservation, in the State of South Dakota, prior to September nineteenth, eighteen hundred and ninety-eight, may enter, under the provisions of the homestead law, the lands embracing his or her improvements, not to exceed one hundred and sixty acres; and if the lands are so situated that the entry of a legal subdivision, according to existing law, will not embrace the improvements of such settler or claimant, he or she may make application to the surveyor-general of the State of South Dakota to have said tract Agents per diem, etc.

Forest reserves. Protection and administration of. Ante, p. 34.

Proviso. Employees selected because of fitness: per diem to, etc.

Protection of fish and game.

Black Hills Forest Reservation, S. Dak. Certain settlers granted homestead entries.

-surveys.

surveyed at the expense of the claimant by metes and bounds and a plat made of the same and filed in the local land office, showing the land embraced in his original settlement which he desires to enter, not to exceed one hundred and sixty acres, and thereupon he shall be allowed to enter said land, as per said plat and survey, as a homestead; and the Secretary of the Interior shall make the necessary rules and regulations to carry this Act into effect: *Provided*, That in any case where, upon investigation by a special agent of the Interior Department and after due and proper hearing, it shall be established that an entry interfered with the general water supply, or was detrimental in any way to the public interests, or infringed upon the rights and privileges of other citizens, the Secretary of the Interior shall have authority to cause said entry to be modified or amended or in his discretion to finally cancel the same.

Proviso.
Not to prejudice
public interests.

Hearings in land
entries.

EXPENSES OF HEARINGS IN LAND ENTRIES: For expenses of hearings held by order of the Commissioner of the General Land Office to determine whether alleged fraudulent entries are of that character or have been made in compliance with law, three thousand dollars.

Reproducing plats
of surveys.

REPRODUCING PLATS OF SURVEYS: To enable the Commissioner of the General Land Office to continue to reproduce worn and defaced official plats of surveys on file and other plats constituting a part of the records of said office, and to furnish local land offices with the same, two thousand five hundred dollars.

Northern Pacific
Railroad.

Vol. 28 p. 683.
Classification
of mineral lands in
grant to.
Termination of
work, etc.

The time for the completion of the classification of lands within the land-grant and indemnity land-grant limits of the Northern Pacific Railroad Company, authorized by the Act of Congress entitled "An Act to provide for the examination and classification of certain mineral lands in the States of Montana and Idaho," approved February twenty-sixth, eighteen hundred and ninety-five, and the Acts supplementary thereto, is hereby extended to and, including the thirty-first day of October, eighteen hundred and ninety-nine, on or before which date the work of the commissioners shall be completed and the said commissioners be discharged.

Mineral lands, Mont-
ana and Idaho.

Compensation
of commissioners to
classify Northern Pa-
cific Railroad land
grant.

MINERAL LANDS IN MONTANA AND IDAHO: For compensation until and including October thirty-first, eighteen hundred and ninety-nine, of the twelve commissioners appointed under the Act of February twenty-sixth, eighteen hundred and ninety-five, to examine and classify certain lands within the land-grant and indemnity land-grant limits of the Northern Pacific Railroad Company, in the States of Montana and Idaho, with special reference to the mineral or nonmineral character of such lands, ten thousand dollars: *Provided*, That said commissioners shall be paid at the rate of ten dollars a day each while actually engaged in the performance of their duties, which amount shall include their transportation and subsistence expenses, and that the total amount of compensation to be paid to each commissioner shall in no case exceed for the period named the rate of two thousand five hundred dollars per annum.

Proviso.
Rate of pay, etc.

Reports, etc.

For publication of the monthly reports filed by said commissioners in the office of the register and receiver of the Bozeman, Helena, and Missoula land districts, in the State of Montana, and the Cœur d'Alene land district, in the State of Idaho; and for the expenses pertaining to hearings ordered by, and conducted before, said registers and receivers, three thousand three hundred and thirty-three dollars.

Stenographers.

For the payment of stenographers employed by said commissioners when authorized by the Commissioner of the General Land Office, for the purpose of reducing testimony to writing in cases where it is found necessary to examine witnesses in order to establish the character of lands examined by said commissioners, three hundred and thirty-three dollars.

In all, thirteen thousand six hundred and sixty-six dollars.

Examination of
desert lands.
Vol. 28, p. 422.

EXAMINATIONS OF DESERT LANDS.—To enable the Secretary of the Interior to examine, under such regulations and at such compensation as he may prescribe, the desert lands selected by the States under the

provisions of section four of the Act of Congress approved August eighteenth, eighteen hundred and ninety-four, three thousand dollars.

PRESERVATION OF RECORDS, GENERAL LAND OFFICE: For continuing the work of rearranging, indexing, and preserving the records of the recorder's office of the General Land Office, one thousand dollars: *Provided*, That any balance remaining to the credit of the appropriation for this purpose for the current fiscal year eighteen hundred and ninety-nine, and uncontracted for on June thirtieth, eighteen hundred and ninety-nine, may be used during the fiscal year nineteen hundred for the purposes indicated.

General Land Office. Indexing, etc., recorder's office.

Proviso. Balance of appropriation available.

SURVEYING THE PUBLIC LANDS.

For surveys and resurveys of public lands, three hundred and twenty-five thousand dollars, at rates not exceeding nine dollars per linear mile for standard and meander lines, seven dollars for township, and five dollars for section lines: *Provided*, That in expending this appropriation preference shall be given, first, in favor of surveying townships occupied, in whole or in part, by actual settlers and of lands granted to the States by the Act approved February twenty-second, eighteen hundred and eighty-nine, and the Acts approved July third and July tenth, eighteen hundred and ninety, and, second, to surveying under such other Acts as provide for land grants to the several States, except railroad land grants and such indemnity lands as the several States may be entitled to in lieu of lands granted them for educational and other purposes which may have been sold or included in some reservation or otherwise disposed of, and other surveys shall be confined to lands adapted to agriculture, and lines of reservations, except that the Commissioner of the General Land Office may allow, for the survey and resurvey of lands heavily timbered, mountainous, or covered with dense undergrowth, rates not exceeding thirteen dollars per linear mile for standard and meander lines, eleven dollars for township, and seven dollars for section lines, and in cases of exceptional difficulties in the surveys, where the work can not be contracted for at these rates, compensation for surveys and resurveys may be allowed by the said Commissioner, with the approval of the Secretary of the Interior, at rates not exceeding eighteen dollars per linear mile for standard and meander lines, fifteen dollars for township, and twelve dollars for section lines: *Provided further*, That in the States of California, Colorado, Idaho, Montana, Oregon, Utah, Washington, Wyoming, the Territory of Arizona, and the district of Alaska, there may be allowed, in the discretion of the Secretary of the Interior, for the survey and resurvey of lands heavily timbered, mountainous, or covered with dense undergrowth, rates not exceeding twenty-five dollars per linear mile for standard and meander lines, twenty-three dollars for township, and twenty dollars for section lines: *And provided further*, That hereafter all standard, meander, township, and section lines of the public land surveys shall, as heretofore, be established under the direction and supervision of the Commissioner of the General Land Office, whether the lands to be surveyed are within or without reservations, except that where the exterior boundaries of public forest reservations are required to be coincident with standard, township, or section lines such boundaries may, if not previously established in the ordinary course of the public land surveys, be established and marked under the supervision of the Director of the United States Geological Survey whenever necessary to complete the survey of such exterior boundaries. And of the sum hereby appropriated there may be expended such an amount as the Commissioner of the General Land Office may deem necessary for examination of public surveys in the several surveying districts, by such competent surveyors as the Secretary of the Interior may select, in order to test the accuracy of the work in the field, and to prevent payment for fraudulent and imperfect surveys returned by deputy surveyors, and for examinations of surveys heretofore made and reported

Surveying public lands.

Surveys, rates, etc.

Provisos. Preferences.

Vol. 25, p. 676.

Vol. 26, pp. 215, 222.

Extra rates for heavily timbered lands.

Exceptional difficulties.

Lands in California, etc. Resurveys.

Standard, etc., lines to be established by Commissioner of Land Office.

Resurveys.

to be defective or fraudulent, and inspecting mineral deposits, coal fields, and timber districts, and for making such other surveys or examinations as may be required for identification of lands for purposes of evidence in any suit or proceeding in behalf of the United States. And the system of public land surveys is hereby extended to the district of Alaska.

Alaska.

Grant and Hooker
counties, Nebr.
Resurveys, etc.
Vol. 28, p. 396.

For the purpose of completing the resurvey of the lands of Grant and Hooker counties, in the State of Nebraska, as originally authorized by the Act of Congress approved August ninth, eighteen hundred and ninety-four, the unexpended balance, not exceeding four thousand dollars, of the original appropriation for said purpose is hereby reappropriated, to be immediately available and to continue available during the fiscal year nineteen hundred.

Confirmed private
land claims.

Vol. 26, p. 854.

For survey of private land claims in the States of Colorado, Nevada, Wyoming, and Utah, and in the Territories of Arizona and New Mexico, confirmed under the provisions of the Act of Congress entitled "An Act to establish a Court of Private Land Claims, and to provide for the settlement of private land claims in certain States and Territories," approved March third, eighteen hundred and ninety-one, and for the resurvey of such private land claims heretofore confirmed as may be deemed necessary, fifteen thousand dollars, said sum to be also available for office work on such surveys.

Abandoned military
reservations.

Vol. 23, p. 103.

For necessary expenses of survey, appraisal, and sale of abandoned military reservations transferred to the control of the Secretary of the Interior under the provisions of an Act of Congress approved July fifth, eighteen hundred and eighty-four, and any law prior thereto, including a custodian of the ruin of Casa Grande, six thousand dollars.

Casa Grande.

Geological survey.

UNITED STATES GEOLOGICAL SURVEY.

Scientific assistants.
Salaries.

FOR SALARIES OF THE SCIENTIFIC ASSISTANTS OF THE GEOLOGICAL SURVEY: For two geologists, at four thousand dollars each;
For one geologist, three thousand dollars;
For one geologist, two thousand seven hundred dollars;
For two paleontologists, at two thousand dollars each;
For one chemist, three thousand dollars;
For one geographer, two thousand seven hundred dollars;
For one geographer, two thousand five hundred dollars;
For two topographers, at two thousand dollars each; in all, twenty-nine thousand nine hundred dollars.

Expenses.

FOR GENERAL EXPENSES OF THE GEOLOGICAL SURVEY: For the Geological Survey and the classification of the public lands and examination of the geological structure, mineral resources, and the products of the national domain, and to continue the preparation of a geological map of the United States, including the pay of temporary employees in the field and office, and all other necessary expenses, including telegrams, to be expended under the direction of the Secretary of the Interior, namely:

Laborers.

For pay of skilled laborers and various temporary employees, thirteen thousand dollars;

Topographic sur-
veys.

For topographic surveys in various portions of the United States, two hundred and forty thousand dollars, to be immediately available;

Geological surveys.

For geological surveys in the various portions of the United States, one hundred and ten thousand dollars, to be immediately available;

Alaska resources.

For continuation of the investigation of the coal and gold resources of Alaska, twenty-five thousand dollars, to be immediately available;

Paleontological re-
searches.

For paleontologic researches relating to the geology of the United States, ten thousand dollars;

Chemical researches.

For chemical and physical researches relating to the geology of the United States, seven thousand dollars;

Illustrations.

For the preparation of the illustrations of the Geological Survey, fourteen thousand dollars;

For the preparation of the report of the mineral resources of the United States, thirty thousand dollars; Mineral resources.

For the purchase of necessary books for the library, and the payment for the transmission of public documents through the Smithsonian exchange, two thousand dollars; Books, etc.

For engraving and printing the geological maps of the United States, sixty thousand dollars; Maps.

For gauging the streams and determining the water supply of the United States, including the investigation of underground currents and artesian wells in arid and semiarid sections, and the preparation of reports upon the best methods of utilizing the water resources of said sections, fifty thousand dollars; Gauging water supply.

For continuation of the survey of the public lands that have been or may hereafter be designated as forest reserves, one hundred and thirty thousand dollars, to be immediately available; Survey of forest reserves.

For rent of office rooms in Washington, District of Columbia, six thousand two hundred dollars; Rent.

In all, for the United States Geological Survey, seven hundred and twenty-seven thousand one hundred dollars.

Any balance of the appropriation of seven thousand six hundred and fifty dollars provided for in the sundry civil Act approved June fourth, eighteen hundred and ninety-seven, for surveying the boundary line between Idaho and Montana, that may remain unexpended on the thirtieth day of June, eighteen hundred and ninety-nine, is hereby reappropriated for the fiscal year nineteen hundred. Survey of boundary line between Montana and Idaho.
Ante, p. 33.
Reappropriation for.

INDIAN AFFAIRS.

For expenses under the Act "For the protection of the people of the Indian Territory, and for other purposes," approved June twenty-eighth, eighteen hundred and ninety-eight, namely: Indian Affairs.

For pay of employees in the Indian Territory, eight thousand dollars; Indian Territory.

For incidental and traveling expenses, three thousand dollars; Appropriation for expenses of act for protection of people of.

In all, eleven thousand dollars. Ante, p. 495.

The Secretary of the Treasury is hereby authorized and directed to pay, from the funds in the Treasury belonging to the Choctaw Nation of Indians, outstanding warrants not exceeding in amount the sum of seventy-five thousand dollars: *Provided*, That before any of said warrants are paid the Secretary of the Interior shall cause an investigation to be made to ascertain whether such warrants have been duly and legally issued, and are a valid and subsisting obligation of said nation; and payment of the same shall be made by some official or employee designated for that purpose by the Secretary of the Interior. Choctaw Nation of Indians.
Payment authorized of outstanding warrants.
Proviso.
—Investigation.

MISCELLANEOUS OBJECTS.

PURCHASE OF LAND RECORDS: To enable the Secretary of the Interior to purchase from Albert Douglas, administrator of the estate of Samuel Kendrick, deceased, late of Ohio, certain original records and indexes of lands, surveys, maps, and papers pertaining to lands and locations within the Virginia military districts of Kentucky and Ohio, fifteen thousand dollars; and the owners or holders of all outstanding military land warrants or parts of such warrants issued or allowed by the State of Virginia for military services performed by the officers and soldiers, seamen, or marines of the Virginia State and Continental lines in the Army or Navy of the Revolution are hereby notified and required to present and surrender them to the Secretary of the Interior within twelve months from the passage of this Act for his action under the provisions of the Act entitled "An Act making further provisions for the satisfaction of the Virginia land warrants," approved August thirty-first, eighteen hundred and fifty-two; and all such warrants or parts of warrants not so presented and surrendered to the Secretary of the Interior shall be forever barred and invalid. Miscellaneous objects.
Purchase from administrator of Samuel Kendrick certain Ohio land records.
Outstanding Virginia military land warrants to be surrendered.
Vol. 10, p. 143.

Yosemite National
Park.
Expenses.

IMPROVEMENT OF YOSEMITE NATIONAL PARK: For the protection of the Yosemite National Park, and construction of bridges, fencing, and trails, and improvement of roads, other than toll roads, to be expended under the supervision of the Secretary of the Interior, four thousand dollars: *Provided*, That so much thereof as may be necessary shall be expended as follows: The Secretary of War shall appoint three commissioners, one from the Engineer Corps of, and one from the officers of, the Regular Army of the United States, both to act herein without additional compensation; and the third a civil engineer and member of the department of highways of the State of California, who shall be paid herein only his actual expenses. The duties of said commission shall be to examine, determine the lengths, widths, elevations, grades, conditions, ownership, cost of construction and present values and annual cost of maintenance, rates of toll charged, annual tolls collected, and the length of season open to travel and actually traveled by the public of each the "Big Oak Flat toll road," "The Coulterville toll road," "The Wawona toll road," and the "Tioga road," all in and about the Yosemite National Park, California; and also, so far as applicable, said data with reference to new wagon road by the best attainable new route from said Yosemite Valley to a suitable point in Merced County, and of a second such in Mariposa County, and of a third such to railroad connection in Tuolumne County, and to any other practicable route, and also to a new wagon road connecting said "Tioga road" with a road traveled by wagon in Mono or Inyo County, said State, and also to a wagon road to Hetch Hetchy Valley in said park. Said commission is authorized to do all acts and things necessary to complete said purpose, and shall report to the Secretary of the Interior the results of such examination.

Proviso.
Commission to investigate certain toll roads, etc.

Supreme Court reports.

SUPREME COURT REPORTS: To pay the reporter of decisions of the Supreme Court of the United States for seventy-six copies each of volumes one hundred and seventy-three to one hundred and seventy-six, inclusive, of the United States Reports, at a rate not exceeding two dollars per volume, under the provisions of section two of the Act of February twelfth, eighteen hundred and eighty-nine, six hundred and eight dollars.

Vol. 25, p. 661.

Official Register of the United States.

BIENNIAL REGISTER OF THE UNITED STATES: For preparation of the Official Register of the United States for eighteen hundred and ninety-nine, including editing, proof reading, and indexing, four thousand dollars.

Memorial bridge, Potomac River.
Plans, estimates, etc.

Memorial bridge across Potomac River: To enable the Chief of Engineers of the Army to continue the examination of the subject and to make or secure designs, calculations, and estimates for a memorial bridge from the most convenient point of the Naval Observatory grounds or adjacent thereto, across the Potomac River to the most convenient point of the Arlington estate property, the sum of five thousand dollars.

Government Hospital for the Insane.

GOVERNMENT HOSPITAL FOR THE INSANE: For current expenses of the Government Hospital for the Insane: For support, clothing, and treatment in the Government Hospital for the Insane of the insane from the Army and Navy, Marine Corps, Revenue-Cutter Service, and inmates of the National Home for Disabled Volunteer Soldiers, persons charged with or convicted of crimes against the United States who are insane, all persons who have become insane since their entry into the military or naval service of the United States, who have been admitted to the hospital and who are indigent, two hundred and eighty-four thousand five hundred and five dollars and twenty cents; and not exceeding one thousand five hundred dollars of this sum may be expended in defraying the expense of the removal of patients to their friends; not exceeding one thousand dollars may be expended in the purchase of such books, periodicals, and papers as may be required for the purposes of the hospital.

Buildings and grounds.

For the buildings and grounds of the Government Hospital for the Insane, as follows:

For general repairs and improvements, fifteen thousand dollars.

For special improvements as follows:

For furnishing West Lodge Extension, one thousand five hundred dollars.

For central plant for hot water, with boiler, piping covering, and so forth, six thousand dollars.

For renewing plumbing, tiling bathrooms and toilets in two sections of main building, five thousand dollars.

For fireproofing floors, brick partitions, piazzas, Atkins Hall, five thousand dollars.

For three cottage buildings for working inmates, to be immediately available, eighteen thousand dollars.

CURRENT EXPENSES OF THE COLUMBIA INSTITUTION FOR THE DEAF AND DUMB: For support of the institution, including salaries and incidental expenses, for books and illustrative apparatus, and for general repairs and improvements, fifty-four thousand five hundred dollars.

Columbia Institution for the Deaf and Dumb.
Current expenses.

For repairs to the buildings of the institution, including plumbing and steam-heating apparatus, and for repairs to pavements within the grounds, three thousand dollars.

Hereafter one-half of the indefinite appropriation to pay for the instruction of the indigent blind children of the District of Columbia, formerly instructed in the Columbia Institution for the Instruction of the Deaf, Dumb, and Blind, shall be paid out of the revenues of the District of Columbia and the other half out of the Treasury of the United States.

Half expense instruction indigent blind children to be paid by the District of Columbia.

HOWARD UNIVERSITY: For maintenance of the Howard University, to be used in payment of part of the salaries of the officers, professors, teachers, and other regular employees of the university, the balance of which will be paid from donations and other sources, of which sum not less than one thousand five hundred dollars shall be used for normal instruction, twenty-nine thousand dollars;

Howard University.
Maintenance.

For tools, materials, fuel, wages of instructors, and other necessary expenses of the industrial department, three thousand dollars;

For books, shelving, furniture, and fixtures for the law and general libraries, nine hundred dollars;

For improvement of grounds and repairs of buildings, two thousand dollars;

For material and apparatus for chemical, physical, and natural history studies, and use in laboratories, including cases and shelving, two hundred dollars; in all, thirty-five thousand one hundred dollars: *Provided*, That hereafter no part of the appropriations made by Congress for the Howard University shall be used, directly or indirectly, for the support of any sectarian, denominational, or religious instruction therein: *And provided further*, That no part thereof shall be paid to said university until it shall accord to the Secretary of the Interior, or to his designated agent or agents, authority to visit and inspect such university and to control and supervise the expenditure therein of all moneys paid under said appropriations.

Proviso.
Use for theological department forbidden.

Inspection.

EDUCATION IN ALASKA: For the industrial and elementary education of children in Alaska, without reference to race, thirty thousand dollars.

Alaska.
—education.

REINDEER FOR ALASKA: For support of the reindeer station at Port Clarence, Alaska, and for the purchase and introduction of reindeer from Siberia for domestic purposes, twenty-five thousand dollars.

—reindeer.

DES MOINES RIVER LANDS SETTLERS: To pay the Des Moines River lands settlers, under the provisions of the paragraph in the sundry civil Act approved July first, eighteen hundred and ninety-eight, under the heading, "Des Moines River Lands Settlers," in addition to the amount already appropriated for said purposes, one hundred and fifty thousand dollars, or so much thereof as may be necessary, the same to be in full of all claims adjusted or in process of adjustment provided for by said Act, and no part of the claim shall be paid by the

Des Moines River land settlers.
Adjustment of claims of.
Ante, p. 625.
Additional appropriation for.

Limit of time for presenting.

Proviso.
Amount available for examination.

Great Sioux Indian Reservation, Dakota. Patents to settlers on.
Vol. 25, p. 888, 896.

—payment.

Secretary of the Interior until all the claims heretofore filed are examined, and all claims not presented within sixty days after the passage of this Act shall be barred from consideration thereunder: *Provided*, That of the foregoing sum three thousand five hundred dollars, or so much thereof as may be necessary, may be expended in making the examination provided for by said Act, approved July first, eighteen hundred and ninety-eight.

That all persons who may have heretofore settled upon that portion of the Great Sioux Indian Reservation which was opened up to settlement under and by virtue of the Act of March second, eighteen hundred and eighty-nine, entitled "An Act to divide a portion of the reservation of the Sioux Nation of Indians in Dakota into separate reservations and to secure the relinquishment of the Indian title to the remainder, and for other purposes," may secure patents for the lands embraced in their entry upon making the payments required in section twenty-one of said Act of March second, eighteen hundred and eighty-nine, above referred to, and no other or further payment shall be required of said claimants, whether proof and payment be made after fourteen months or five years from the date of settlement upon said land.

War Department.

UNDER THE WAR DEPARTMENT.

Armories and arsenals.

ARMORIES AND ARSENALS.

Rock Island, Ill.

For the Rock Island Arsenal, Rock Island, Illinois, as follows:

For machinery and shop fixtures, ten thousand dollars.

For general care, preservation, and improvements; for painting and care and preservation of permanent buildings; for building fences and sewers and grading grounds, ten thousand dollars.

For completing repairs to Rock Island wagon bridge and viaduct, three thousand five hundred dollars.

For completing repairs to the arsenal railway, two thousand dollars.

For restoring the power house, machinery, and electric plant at the Rock Island Arsenal, which were destroyed by fire on January third, eighteen hundred and ninety-nine, nine thousand eight hundred and fifty-one dollars and twenty-four cents, to be immediately available.

For three additional turbine wheels, penstocks, shafting, and machinery at water power, twenty-one thousand three hundred and fifty dollars.

For coal dumps, eighteen thousand dollars.

For paving Fort Armstrong avenue, ten thousand five hundred dollars.

For the Rock Island Bridge, as follows:

For operating and care and preservation of Rock Island bridge and viaduct, twelve thousand five hundred dollars.

Benecia, Cal.

BENICIA ARSENAL, BENICIA, CALIFORNIA: For erection of one receiving and shipping storehouse, about one hundred feet by thirty feet, one thousand five hundred dollars.

Frankford Arsenal.

FRANKFORD ARSENAL, PHILADELPHIA, PENNSYLVANIA: For brick addition of four rooms to office building, and painting, four thousand two hundred dollars.

Sandy Hook Proving Ground.

SANDY HOOK PROVING GROUND, NEW JERSEY: For building and repairing roads and walks, and for general repairs of shops, storehouses, and quarters, two thousand five hundred dollars.

Springfield, Mass.

SPRINGFIELD ARSENAL, SPRINGFIELD, MASSACHUSETTS: For general care, repair of quarters, of buildings, and machinery not used for manufacturing purposes, ten thousand dollars.

Watertown Arsenal.

TESTING MACHINE, WATERTOWN ARSENAL: For labor and material in caring for, preserving, and operating the United States testing machine at Watertown Arsenal, including such new tools and appliances as may be required, ten thousand dollars.

WATERTOWN ARSENAL, WATERTOWN, MASSACHUSETTS: For office building with fireproof vault, sixteen thousand dollars;

For purchase and erection of one-hundred-ton Emory testing machine, five thousand dollars; in all, twenty-one thousand dollars.

REPAIRS OF ARSENALS: For repairs and improvements at arsenals, and to meet such unforeseen expenditures as accidents or other contingencies during the year may render necessary, sixty thousand dollars.

Repairs of arsenals.

BUILDINGS AND GROUNDS IN AND AROUND WASHINGTON.

Washington, D. C.

For the improvement and care of public grounds, as follows:

Buildings and grounds. Improvement and care.

For improvement and maintenance of grounds south of Executive Mansion, four thousand dollars.

For ordinary care of greenhouses and nursery, two thousand dollars.

For ordinary care of Lafayette Park, one thousand dollars.

For ordinary care of Franklin Park, one thousand dollars.

For improvement and ordinary care of Lincoln Park, two thousand dollars.

For care and improvement of Monument Grounds, three thousand dollars.

For continuing improvement of reservation numbered seventeen, and site of old canal northwest of same, three thousand dollars: *Provided*, That no part thereof shall be expended upon other than property belonging to the United States.

Reservation No. 17.

Proviso.
Expenditure.

For construction and repair of post-and-chain fences, repair of high iron fences, constructing stone coping about reservations, painting watchmen's lodges, iron fences, vases, lamps, and lamp-posts; manure, and hauling the same, and removing snow and ice; purchase and repair of seats and tools; trees, tree and plant stakes, labels, lime, whitewashing, and stock for nursery, flower pots, twine, baskets, wire, splints, moss, and lycopodium, to be purchased by contract or otherwise, as the Secretary of War may determine; care, construction, and repair of fountains; and abating nuisances, cleaning statues, and repairing pedestals, fifteen thousand eight hundred and fifty dollars.

For improvement, care, and maintenance of various reservations, twenty thousand dollars.

For improvement, maintenance, and care of Smithsonian grounds, two thousand five hundred dollars.

For improvement, care, and maintenance of Judiciary Park, two thousand five hundred dollars.

For the completion of the concrete or asphalt pavement of E street northwest through said park, from Fourth street to Fifth street northwest, two thousand dollars.

For paving roadway on east and south sides of State, War, and Navy building, fourteen thousand three hundred dollars.

For laying asphalt walks in various reservations, two thousand dollars.

That under appropriations herein contained no contract shall be made for making or repairing concrete or asphalt pavements in Washington City at a higher price than one dollar and eighty cents per square yard for a quality equal to the best laid in the District of Columbia prior to July first, eighteen hundred and eighty-six, and with a base of not less than six inches in thickness.

Limit for concrete pavements.

For improvement and maintenance of Executive Mansion grounds (within iron fence), one thousand dollars.

Executive Mansion.

For one assistant engineer in office of public buildings and grounds, one thousand eight hundred dollars.

EXECUTIVE MANSION: For care, repair, and refurnishing of Executive Mansion, thirty-six thousand dollars, to be expended by contract or otherwise, as the President may determine.

For fuel for the Executive Mansion, greenhouses, and stable, three thousand dollars.

Fuel, etc.

For care and necessary repair of greenhouses, five thousand dollars.

For repairs to conservatory, Executive Mansion, two thousand dollars.

- Lighting.** **LIGHTING THE EXECUTIVE MANSION AND PUBLIC GROUNDS:** For gas, pay of lamplighters, gas fitters, and laborers; purchase, erection, and repair of lamps and lamp-posts; purchase of matches, and repairs of all kinds; stoves, fuel, and lights for office, office stable, watchmen's lodges, and for the greenhouses at the nursery, twelve thousand five hundred dollars: *Provided*, That for each five-foot burner not connected with a meter in the lamps on the public grounds not more than twenty dollars shall be paid per lamp for gas, including lighting, cleaning, and keeping the lamps in repair, under any expenditure provided for in this Act; and said lamps shall burn every night on the average from fifteen minutes after sunset to forty-five minutes before sunrise; and authority is hereby given to substitute other illuminating material for the same or less price, and to use so much of the sum hereby appropriated as may be necessary for that purpose: *Provided*, That before any expenditures are made from the appropriations herein provided for, the contracting gas company shall equip each lamp with a self-regulating burner and tip, so combined and adjusted as to secure, under all ordinary variations of pressure and density, a consumption of five cubic feet of gas per hour.
- Proviso.*
—maximum per lamp.
- to burn every night, etc.
- Self-regulating burners.** For lighting six arc electric lights in Executive Mansion grounds within the iron fence three hundred and sixty-five nights, at not exceeding twenty-five cents per light per night, which shall cover the entire cost to the United States of lighting and maintaining in good order each electric light in said grounds, five hundred and forty-seven dollars and fifty cents.
- Electric lights.** For lighting arc electric lights in public grounds as follows: For seven in grounds south of the Executive Mansion, at not exceeding twenty cents per light per night; for thirty-two in Lafayette, Franklin, Judiciary, and Lincoln parks, and fourteen in grounds south of Executive Mansion and in Monument Park, at not exceeding twenty-five cents per light per night, which sums shall cover the entire cost of lighting and maintaining in good order each of said arc electric lights; in all, four thousand seven hundred and eight dollars and fifty cents, one-half of which sum shall be paid from the revenues of the District of Columbia and the other half from the Treasury of the United States.
- parks, etc.
- Repair of water pipes.** **REPAIR OF WATER PIPES:** For repairing and extending water pipes, purchase of apparatus for cleaning them, purchase of hose, and for cleaning the springs and repairing and renewing the pipes of the same that supply the Capitol, the Executive Mansion, and the building for the State, War, and Navy Departments, two thousand five hundred dollars.
- Telegraph, Capitol, Departments, etc.** **TELEGRAPH TO CONNECT THE CAPITOL WITH THE DEPARTMENTS AND GOVERNMENT PRINTING OFFICE:** For care and repair of existing lines, one thousand five hundred dollars.
- Washington Monument.** **WASHINGTON MONUMENT:** For the care and maintenance of the Washington Monument, namely: For one custodian, at one hundred dollars per month; one steam engineer, at eighty dollars per month; one assistant steam engineer, at sixty dollars per month; one fireman, at fifty dollars per month; one assistant fireman, at forty-five dollars per month; one conductor of elevator car, at seventy-five dollars per month; one attendant on floor, at sixty dollars per month; one attendant on top floor, at sixty dollars per month; three night and day watchmen, at sixty dollars per month each; in all, eight thousand five hundred and twenty dollars.
- Maintenance.** For fuel, lights, oil, waste, packing, tools, matches, paints, brushes, brooms, lanterns, rope, nails, screws, lead, electric lights, heating apparatus, oil stoves for elevator car and upper and lower floors, repairs to engines, boilers, dynamos, elevator, and repairs of all kinds connected with the Monument and machinery, and purchase of all necessary articles for keeping the Monument, machinery, elevator, and electric-light plant in good order, three thousand dollars.
- fuel, light, etc.

MILITARY POSTS.

Military posts.

For the construction of buildings at, and the enlargement of, such military posts as in the judgment of the Secretary of War may be necessary, and for the erection of barracks and quarters for the artillery in connection with the adopted project for seacoast defense, six hundred and seventy thousand dollars; and of this sum one hundred thousand dollars, or so much thereof as may be necessary, may be used for the purchase of suitable building sites; and the sum of fifty thousand dollars shall be used for the erection of barracks, quarters, gun sheds, and stables for one battery of light artillery at Fort Leavenworth, Kansas.

Construction.

Fort Leavenworth, Kans.

FORT MONROE, VIRGINIA: For repair and maintenance of wharf, including all necessary material therefor, and repairs of and necessary supplies, fixtures, and furniture for freight house and waiting rooms, and water for flushing closets, two thousand six hundred and fifteen dollars; wharfinger, nine hundred dollars; laborer, four hundred and twenty dollars; in all, three thousand nine hundred and thirty-five dollars; for one-half of said sum to be supplied by the United States, one thousand nine hundred and sixty-seven dollars and fifty cents.

Fort Monroe, Va.

Repairs and operation of roads, pavements, streets, lights, and general police: For paving brick sidewalk from bachelor officers' quarters; bulkhead retaining wall to protect end of vitrified-brick road forming the main street to wharf; rakes, shovels, and brooms; stone for macadamizing streets; electric lights for streets, or expense of other street lighting when necessary; repairs to roads, pavements, walks, and street crossings, three thousand eight hundred and sixty-three dollars; driver for police cart, four hundred and eighty dollars; in all, four thousand three hundred and forty-three dollars; for one-half of said sum to be supplied by the United States, two thousand one hundred and seventy-one dollars and fifty cents.

Maintenance of sewer system: For coal and wood, waste, oil, and pump repairs, sewer pipe, cement, brick, and supplies, one thousand four hundred and fifty dollars: two engineers, at nine hundred dollars each; two firemen, at six hundred dollars each; two laborers, at five hundred dollars each; in all, five thousand four hundred and fifty dollars; for one-half of said sum to be supplied by the United States, two thousand seven hundred and twenty-five dollars.

IMPROVEMENT OF THE YELLOWSTONE NATIONAL PARK: For the repair and maintenance of existing roads and bridges and improvement and protection of the Yellowstone National Park, to be expended by and under the direction of the Secretary of War, including not exceeding five thousand dollars to be immediately available, forty thousand dollars.

Yellowstone National Park.

MILITARY PARKS.

Military parks.

ANTIETAM BATTLEFIELD: For repair and preservation of monuments, tablets, observation tower, roads, and fences, and so forth, made and constructed by the United States upon public land within the limits of the Antietam battlefield, near Sharpsburg, Maryland, one thousand dollars.

Antietam battlefield.

CHICKAMAUGA AND CHATTANOOGA NATIONAL PARK: For compensation and expenses of two civilian commissioners and the assistant in historical work; maps, surveys, clerical and other assistance, messenger, office expenses, and all other necessary expenses; foundations for State monuments; mowing; historical tablets, iron and bronze; iron gun carriages; for roads and their maintenance, restoring the park after its use for mobilizing troops, and for the purchase of land already authorized by law; in all, sixty thousand dollars.

Chickamauga and Chattanooga. Expenses.

SHILOH NATIONAL MILITARY PARK: For continuing the work of establishing a national military park on the battlefield of Shiloh, Tennessee; for the compensation of three civilian commissioners and the

Shiloh.

secretary, clerical and other services, labor, land, iron gun carriages and historical tablets, maps and surveys, roads, purchase and transportation of supplies and materials, office and other necessary expenses, fifty-five thousand dollars.

Gettysburg.

GETTYSBURG NATIONAL PARK: For continuing the work of establishing the national park at Gettysburg, Pennsylvania; for the acquisition of lands, surveys, and maps; constructing, improving, and maintaining avenues, roads, and bridges thereon; making fences and gates, marking the lines of battle with tablets and guns, each tablet bearing a brief legend giving historic facts, and compiled without censure and without praise; preserving the features of the battlefield and the monuments thereon; providing for a suitable office for the commissioners in Gettysburg; compensation of three civilian commissioners, clerical and other services; expenses, and labor; the purchase and preparation of tablets and gun carriages and placing them in position, and all other expenses incidental to the foregoing, sixty thousand nine hundred and twenty-two dollars and fifty cents.

Engineer Department.

ENGINEER DEPARTMENT.

Rivers and harbors, improvements.

Toward the construction of works on harbors and rivers under contracts or otherwise and within the limits authorized by law, namely:

Humboldt, Cal.

For improving harbor and bay at Humboldt, California: Completing improvement, one hundred and forty-three thousand one hundred and fifteen dollars.

Savannah, Ga.

Improving harbor at Savannah, Georgia: For completing improvement, two hundred thousand dollars.

Cumberland Sound, Ga. and Fla.

Improving Cumberland Sound, Georgia and Florida: For continuing improvement, four hundred thousand dollars.

Boston, Mass.

Improving harbor at Boston, Massachusetts: For completing improvement, one hundred and sixty three thousand seven hundred and fifty-one dollars.

Buffalo, N. Y.

Improving harbor at Buffalo, New York: For continuing improvement, four hundred and eighty-five thousand four hundred and ninety-eight dollars.

Delaware Bay, Del.

Harbor of refuge, Delaware Bay, Delaware: For continuing construction, three hundred and seventy-seven thousand dollars.

Winyaw Bay, S. C.

Improving Winyaw Bay, South Carolina: For continuing improvement of harbor at Winyaw Bay, fifty-eight thousand five hundred dollars.

Sabine Pass, Tex.

Improving Sabine Pass, Texas: For continuing improvement of harbor at Sabine Pass, two hundred and sixty-four thousand dollars.

Cleveland, Ohio.

Improving harbor at Cleveland, Ohio: For continuing improvement, one hundred thousand dollars.

Duluth, Minn., Superior, Wis.

Improving harbor at Duluth, Minnesota, and Superior, Wisconsin: For continuing improvement, three hundred thousand dollars.

Oakland, Cal.

Improving harbor at Oakland, California: For continuing improvement under existing project, one hundred and thirty-three thousand dollars.

San Pedro, Cal.

Improving harbor at San Pedro, California: For continuing construction of breakwater at San Pedro, California, in accordance with the plans and specifications of the board appointed by the President, as provided in the Act of June third, eighteen hundred and ninety-six, two hundred thousand dollars.

Vol. 29, p. 213.

Grays Harbor, Wash.

Improving Grays Harbor, Washington: For continuing improvement of harbor and bar entrance, two hundred and eighty-five thousand dollars.

Providence River, Narragansett Bay, R. I.

Improving Providence River, and Narragansett Bay, Rhode Island: For continuing improvement, ten thousand dollars.

Bayou Plaquemine, La.

Improving Bayou Plaquemine, Louisiana: For continuing improvement, four hundred thousand dollars.

Falls of Ohio at Louisville.

Improving Falls of Ohio River at Louisville, Kentucky: For completing improvement, including Indiana Chute Falls, fifteen thousand dollars.

For continuing construction of dams numbered two, three, four, and five, between Davis Island Dam and dam numbered six, four hundred thousand dollars.

Illinois and Mississippi Canal: For continuing construction, seven hundred thousand dollars.

Improving Mississippi River from the mouth of the Ohio River to Saint Paul, Minnesota: For continuing improvement from the mouth of the Ohio River to the mouth of the Missouri River, six hundred and seventy-three thousand three hundred and thirty-three dollars and thirty-three cents: *Provided*, That of this amount ten thousand dollars shall be expended in the completion of work which has been commenced for the protection of the bank on the Missouri side and to deepen and straighten the channel at Claryville, in Perry County, in the State of Missouri; ten thousand dollars shall be expended for the protection of the bank on the Missouri side and to deepen and straighten the channel at Wittenberg, in Perry County, in the State of Missouri; and fifty thousand dollars, or so much thereof as may be necessary, shall be expended to improve the channel of the river and to protect the east bank of the Mississippi River from caving in and being washed away at or near a point opposite the mouth of the Missouri River and extending south along said east bank.

For continuing improvement from the mouth of the Missouri River to Saint Paul, eight hundred and twenty-six thousand six hundred and sixty-six dollars and sixty-seven cents: *Provided*, That of this amount ten thousand dollars shall be expended for removing the sand bar in front of the steamboat landing at Quincy, in the State of Illinois; ten thousand dollars shall be expended for dredging the channel at Quincy Bay, at Quincy, in the State of Illinois; five thousand dollars shall be expended for the repair and maintenance of the natural and artificial banks of the Mississippi River from Warsaw to Quincy, in the State of Illinois; five thousand dollars shall be expended for maintaining the harbor at Rock Island, Illinois; fifty thousand dollars, or so much thereof as may be necessary, for the completion of a levee on the west bank of the Mississippi River from the mouth of Flint Creek, in Des Moines County, Iowa, to the mouth of the Iowa River, in Louisa County, Iowa; ten thousand dollars shall be expended to deepen the harbor at Davenport, Iowa, from the Government bridge to the island owned by the city of Davenport, in the Mississippi River; and twenty-five thousand dollars shall be expended for improving and straightening the channel at and near Clinton, Iowa.

Improving Mississippi River: For continuing improvement of Mississippi River from Head of the Passes to the mouth of the Ohio River, including salaries, clerical, office, traveling, and miscellaneous expenses of the Mississippi River Commission, two million five hundred and eighty-three thousand three hundred and thirty-three dollars: *Provided*, That of said sum fifty thousand dollars shall be used in the work of rectifying the bank at and near Greenville Harbor, in Mississippi; thirty-five thousand dollars shall be used in rectifying the banks at and near the city of Caruthersville, Missouri; forty thousand dollars shall be used for completing revetment work at New Madrid, Missouri; and thirty thousand dollars shall be used in improving the harbor and rectifying the banks at and near Helena, Arkansas.

Improving Missouri River from mouth to Sioux City, Iowa: For continuing improvement of Missouri River from its mouth to Sioux City, Iowa, including salaries, clerical, office, traveling, and miscellaneous expenses of the Missouri River Commission, surveys, permanent bench marks, and gauges, two hundred thousand dollars: *Provided*, That of this amount the following sums, or so much thereof as may be necessary, in the discretion of the Secretary of War, shall be expended in works of improvement at the following places, namely, Saint Joseph, Missouri, thirty thousand dollars; Omaha, Nebraska, and Council Bluffs, Iowa, fifty thousand dollars; opposite Leavenworth, Kansas, five thousand dollars; Jefferson City, Missouri, twenty thousand dollars to

Illinois and Mississippi Canal.

Mississippi River. Mouth of the Ohio to St. Paul.

Proviso. Channel at Claryville, Mo.

—Wittenburg, Mo.

Mouth of Missouri to St. Paul.

Proviso. Quincy, Ill.

Rock Island, Ill. Levee, west side, etc.

Davenport, Iowa.

Clinton, Iowa.

Mississippi River Commission. Head of Passes to Ohio. Expenses, etc.

Proviso. Greenville, Miss.

Caruthersville, Mo. New Madrid, Mo. Helena, Ark.

Missouri River Commission. Expenses, etc.

Proviso. St. Joseph, Mo.

Omaha, Nebr.; Council Bluffs, Iowa. Leavenworth, Kans. Jefferson City, Mo.

Nigger Bend, Mo. improve the harbor at Jefferson City by compelling the current and
 Randolph Bend, Mo. channel of the river to the south side thereof; Nigger Bend, Missouri,
 Lexington, Mo. ten thousand dollars; Randolph Bend, Missouri, fifteen thousand dol-
 lars; Lexington, Missouri, ten thousand dollars.

National Cemeteries.

NATIONAL CEMETERIES.

Maintenance. FOR NATIONAL CEMETERIES: For maintaining and improving national cemeteries, including fuel for superintendents of national cemeteries, pay of laborers and other employees, purchase of tools and materials, one hundred thousand dollars.

Superintendents. FOR SUPERINTENDENTS OF NATIONAL CEMETERIES: For pay of seventy-five superintendents of national cemeteries, sixty-one thousand eight hundred and eighty dollars.

Headstones for soldiers' graves. HEADSTONES FOR GRAVES OF SOLDIERS: For continuing the work of furnishing headstones for unmarked graves of Union soldiers, sailors, and marines in national, post, city, town, and village cemeteries, naval cemeteries at navy-yards and stations of the United States, and other burial places, under the Acts of March third, eighteen hundred and seventy-three, and February third, eighteen hundred and seventy-nine, twenty-five thousand dollars.

V.C. 17, p. 545.
Vol. 20, p. 221.

Roadways. REPAIRING ROADWAYS TO NATIONAL CEMETERIES: For repairs to roadways to national cemeteries which have been constructed by special authority of Congress: *Provided*, That no railroad shall be permitted upon the right of way which may have been acquired by the United States to a national cemetery, or to encroach upon any roads or walks constructed thereon and maintained by the United States, ten thousand dollars.

Proviso.
Encroachments by
railroads forbidden.

Burial of indigent soldiers. BURIAL OF INDIGENT SOLDIERS: For expenses of burying in the Arlington National Cemetery, or in the cemeteries of the District of Columbia, indigent ex-Union soldiers, sailors, and marines of the late civil war who die in the District of Columbia, to be disbursed by the Secretary of War, at a cost not exceeding forty dollars for such burial expenses in each case, exclusive of cost of grave, three thousand dollars.

Presidio of San
Francisco, Cal.

ROAD TO NATIONAL CEMETERY, PRESIDIO OF SAN FRANCISCO, CALIFORNIA: For continuation of stone wall on the boundary line of the reservation of the Presidio of San Francisco, California, five thousand dollars.

Miscellaneous.

MISCELLANEOUS OBJECTS, WAR DEPARTMENT.

Maps. For publication of maps for use of the War Department, inclusive of war maps, ten thousand dollars.

Survey of northern, etc., lakes. SURVEY OF NORTHERN AND NORTHWESTERN LAKES: For printing and issuing charts for use of navigators, and electrotyping plates for chart printing, three thousand dollars.

For surveys, additions to, and correcting engraved plates, to be available until expended, twenty-five thousand dollars.

Transporting maps. TRANSPORTATION OF REPORTS AND MAPS TO FOREIGN COUNTRIES: For the transportation of reports and maps to foreign countries through the Smithsonian Institution, one hundred dollars.

Artificial limbs. ARTIFICIAL LIMBS: For furnishing artificial limbs and apparatus, or commutation therefor, and necessary transportation, to be disbursed under the direction of the Secretary of War, five hundred and forty-seven thousand two hundred and seventy-five dollars.

Appliances for disabled soldiers. APPLIANCES FOR DISABLED SOLDIERS: For furnishing surgical appliances to persons disabled in the military or naval service of the United States, and not entitled to artificial limbs or trusses for the same disabilities, to be disbursed under the direction of the Secretary of War, two thousand dollars.

Providence Hospi-
tal.
Destitute patients.

SUPPORT AND MEDICAL TREATMENT OF DESTITUTE PATIENTS: For the support and medical treatment of ninety-five medical and surgi-

cal patients who are destitute in the city of Washington, under a contract to be made with the Providence Hospital by the Surgeon-General of the Army, nineteen thousand dollars, one-half of which sum shall be paid from the revenues of the District of Columbia and the other half from the Treasury of the United States.

GARFIELD MEMORIAL HOSPITAL: For maintenance, to enable it to provide medical and surgical treatment to persons unable to pay therefor, nineteen thousand dollars, one-half of which sum shall be paid from the revenues of the District of Columbia and the other half from the Treasury of the United States.

CALIFORNIA DEBRIS COMMISSION: For defraying the expenses of the commission in carrying on the work authorized by the Act of Congress approved March first, eighteen hundred and ninety-three, fifteen thousand dollars: *Provided*, That officers of the commission traveling on duty in connection with the commission's work may be paid their actual traveling expenses in lieu of mileage allowed by law, and shall hereafter receive no mileage.

HARBOR OF NEW YORK: For prevention of obstructive and injurious deposits within the harbor and adjacent waters of New York City:

For pay of inspectors and deputy inspectors, office force, and expenses of office, ten thousand two hundred and sixty dollars;

For pay of crews and maintenance of four steam tugs and three launches, forty-eight thousand seven hundred and forty dollars;

For new boiler and installing same in steam tug Nimrod, six thousand five hundred dollars, to be immediately available;

For purchase or construction of one steam tug, forty-five thousand dollars, to be immediately available;

In all, one hundred and ten thousand five hundred dollars.

DEEP WATERWAYS COMMISSION: For completing surveys, examinations, and investigations (including estimate of cost) of deep waterways, and the routes thereof, between the Great Lakes and the Atlantic tide waters, as recommended by the report of the Deep Waterways Commission transmitted by the President to Congress January eighteenth, eighteen hundred and ninety-seven; such surveys, examinations, and investigations to be made by the board of three engineers designated and appointed by the President for this purpose July twenty-eighth, eighteen hundred and ninety-seven, in compliance with the provisions of the Act of June fourth, eighteen hundred and ninety-seven, to be immediately available, ninety thousand dollars.

NATIONAL HOME FOR DISABLED VOLUNTEER SOLDIERS.

For the support of the National Home for Disabled Volunteer Soldiers, as follows:

AT THE CENTRAL BRANCH, AT DAYTON, OHIO: For current expenses, namely: Pay of officers and noncommissioned officers of the Home, with such exceptions as are hereinafter noted, and their clerks and orderlies; also payments for chaplains and religious instruction, printers, bookbinders, librarians, musicians, telegraph and telephone operators, guards, policemen, watchmen, and fire company; for all property and materials purchased for their use, including repairs not done by the Home; for necessary expenditures for articles of amusement, boats, library books, magazines, papers, pictures, and musical instruments, and for repairs not done by the Home; and for stationery, advertising, legal advice, for payments due heirs of deceased members, and for such other expenditures as can not properly be included under other heads of expenditure, fifty-three thousand seven hundred and fifty dollars;

For subsistence, namely: Pay of commissary-sergeants, commissary clerks, porters, laborers, bakers, cooks, dishwashers, waiters, and others employed in the subsistence department; the cost of all articles purchased for the regular ration, their freight, preparation, and serving; aprons, caps, and jackets for kitchen and dining-room employees; of

Garfield Hospital.
Maintenance.

California Débris
Commission,
Vol. 27, p. 507.

Provido.
Traveling expenses,
officers.

New York Harbor.

Inspectors, etc.

Vessels.

Deep Waterways
Commission.

Ante, p. 50.

National Home for
Disabled Volunteer
Soldiers.

Dayton, Ohio

Subsistence.

tobacco; of all dining-room and kitchen furniture and utensils, bakers' and butchers' tools and appliances, and their repair not done by the Home, two hundred and seventy-five thousand dollars;

Household.

For household, namely: Expenditures for furniture for officers' quarters; for bedsteads, bedding, bedding material, and all other articles required in the quarters of the members, and for their repair if they are not repaired by the Home; for fuel, including fuel for cooking, heat, and light; for engineers and firemen, bath-house keepers, hall cleaners, laundrymen, gas and soap makers, and privy watchmen, and for all labor, materials, and appliances required for household use, and for their repairs unless the repairs are made by the Home, ninety-five thousand dollars;

Hospital.

For hospital, namely: Pay of assistant surgeons, matrons, druggists, hospital clerks and stewards, ward masters, nurses, cooks, waiters, readers, hospital carriage drivers, hearse drivers, gravediggers, funeral escort, and for such other services as may be necessary for the care of the sick; for surgical instruments and appliances, medical books, medicine, liquors, fruits, and other necessaries for the sick not on the regular ration; for bedsteads, bedding, and bedding materials, and all other articles necessary for the wards; for hospital kitchen and dining-room furniture and appliances, including aprons, caps, and jackets for hospital, kitchen, and dining-room employees; carriage, hearse, stretchers, coffins; for tools of gravediggers, and for all repairs to hospital furniture and appliances not done by the Home, fifty-five thousand dollars;

Transportation.

For transportation, namely: For transportation of members of the Home, two thousand dollars;

Repairs, etc.

For repairs, namely: Pay of chief engineer, builders, blacksmiths, carpenters, cabinetmakers, coopers, painters, gas fitters, plumbers, tin-smiths, wire workers, steam fitters, stone and brick masons, quarrymen, whitewashers, and laborers, and for all appliances and materials used under this head; also for repairs of roads and of other improvements of a permanent character, fifty thousand dollars;

For barrack and furniture, to replace two old barracks, twenty-six thousand six hundred dollars;

Farm.

For addition to laundry building, three thousand dollars;

For farm, namely: Pay of farmer, chief gardener, harness makers, farm hands, gardeners, horseshoers, stablemen, teamsters, dairymen, herders, and laborers, and for all tools, appliances, and materials required for farm, garden, and dairy work; for grain, hay, straw, dressing, seed, carriages, wagons, carts, and other conveyances; for all animals purchased for stock or for work (including animals in the park); for all materials, tools, and labor for flower garden, lawn, and park; for rent of leased lands, and for repairs not done by the Home, fifteen thousand dollars;

In all, five hundred and seventy-five thousand three hundred and fifty dollars.

Milwaukee, Wis.

AT THE NORTHWESTERN BRANCH, AT MILWAUKEE, WISCONSIN: For current expenses, including the same objects specified under this head for the Central Branch, twenty-eight thousand dollars;

Subsistence.

For subsistence, including the same objects specified under this head for the Central Branch, one hundred and thirty-five thousand dollars;

Household.

For household, including the same objects specified under this head for the Central Branch, forty-seven thousand five hundred dollars;

Hospital.

For hospital, including the same objects specified under this head for the Central Branch, thirty thousand dollars;

Transportation.

For transportation of members of the Home, one thousand dollars;

Repairs, etc.

For repairs, including the same objects specified under this head for the Central Branch, twenty-five thousand dollars;

For addition to hospital for dispensary and compounding and storage rooms for the medical department, to be immediately available, two thousand dollars;

For farm, including the same objects specified under this head for the Central Branch, nine thousand five hundred dollars;	Farm.
In all, two hundred and seventy-eight thousand dollars.	
AT THE EASTERN BRANCH AT TOGUS, MAINE: For current expenses, including the same objects specified under this head for the Central Branch, twenty-seven thousand five hundred dollars;	Togus, Me.
For subsistence, including the same objects specified under this head for the Central Branch, one hundred and twenty-five thousand dollars;	Subsistence.
For household, including the same objects specified under this head for the Central Branch, fifty thousand dollars;	Household.
For hospital, including the same objects specified under this head for the Central Branch, twenty-seven thousand dollars;	Hospital.
For transportation of members of the Home, one thousand five hundred dollars;	Transportation.
For repairs, including the same objects specified under this head for the Central Branch, twenty thousand dollars;	Repairs.
For two barracks and furniture, thirty thousand dollars;	
For coal shed and trestlework for railroad approach, three thousand dollars;	
For farm, including the same objects specified under this head for the Central Branch, eleven thousand dollars;	Farm.
In all, two hundred and ninety-five thousand dollars.	
AT THE SOUTHERN BRANCH, AT HAMPTON, VIRGINIA: For current expenses, including the same objects specified under this head for the Central Branch, twenty-nine thousand dollars;	Hampton, Va
For subsistence, including the same objects specified under this head for the Central Branch, one hundred and ninety-five thousand dollars;	Subsistence.
For household, including the same objects specified under this head for the Central Branch, fifty-five thousand dollars;	Household.
For hospital, including the same objects specified under this head for the Central Branch, thirty thousand dollars;	Hospital.
For transportation of members of the Home, two thousand dollars;	Transportation.
For repairs, including the same objects specified under this head for the Central Branch, twenty-five thousand dollars;	Repairs, etc.
For farm, including the same objects specified under this head for the Central Branch, twelve thousand dollars;	Farm.
In all, three hundred and forty-eight thousand dollars.	
AT THE WESTERN BRANCH, AT LEAVENWORTH, KANSAS: For current expenses, including the same objects specified under this head for the Central Branch, twenty-eight thousand dollars;	Leavenworth, Kans.
For subsistence, including the same objects specified under this head for the Central Branch, one hundred and forty thousand dollars;	Subsistence.
For household, including the same objects specified under this head for the Central Branch, fifty thousand dollars;	Household.
For hospital, including the same objects specified under this head for the Central Branch, thirty thousand dollars;	Hospital.
For transportation of members of the Home, three thousand dollars;	Transportation.
For repairs, including the same objects specified under this head for the Central Branch, twenty-five thousand dollars;	Repairs.
For farm, including the same objects specified under this head for the Central Branch, twelve thousand dollars;	Farm.
For one barrack and furniture for same, twenty-two thousand five hundred dollars;	
In all, three hundred and ten thousand five hundred dollars.	
AT THE PACIFIC BRANCH, AT SANTA MONICA, CALIFORNIA: For current expenses, including the same objects specified under this head for the Central Branch, twenty-five thousand dollars;	Santa Monica, Cal.
For subsistence, including the same objects specified under this head for the Central Branch, one hundred thousand dollars;	Subsistence.
For household, including the same objects specified under this head for the Central Branch, forty-five thousand dollars;	Household.
For hospital, including the same objects specified under this head for the Central Branch, twenty-three thousand dollars;	Hospital.

- Transportation.** For transportation of members of the Home, two thousand five hundred dollars.
- Repairs, etc.** For repairs, including the same objects specified under this head for the Central Branch, twenty-three thousand dollars;
For remodeling attics in barracks and hospital, seven thousand five hundred dollars;
For chapel and furniture, fourteen thousand dollars;
For addition to electric-light plant, four thousand five hundred dollars;
For treasurer's quarters and furniture, six thousand five hundred dollars;
- Farm.** For farm, including the same objects specified under this head for the Central Branch, nine thousand dollars;
In all, two hundred and sixty thousand dollars.
- Marion, Ind.** AT THE MARION BRANCH, AT MARION, INDIANA: For current expenses, including the same objects specified under this head for the Central Branch, twenty-six thousand dollars;
- Subsistence.** For subsistence, including the same objects specified under this head for the Central Branch, one hundred thousand dollars;
- Household.** For household, including the same objects specified under this head for the Central Branch, and for necessary expenses for the procurement, piping, and preservation of natural gas, twenty thousand dollars;
- Hospital.** For hospital, including the same objects specified under this head for the Central Branch, twenty-five thousand dollars;
- Transportation.** For transportation, including the same objects specified under this head for the Central Branch, one thousand five hundred dollars;
- Repairs.** For repairs, including the same objects specified under this head for the Central Branch, and for necessary expenses for the procurement, piping, and preservation of natural gas, twenty-two thousand dollars:
Provided, That no part of the appropriations for repairs for any of the Branch Homes shall be used for the construction of any new building;
For carpenter and paint shop, one thousand dollars;
For electric-light building, four thousand dollars;
For greenhouse, two thousand five hundred dollars;
For nurses' quarters, four thousand dollars;
For surgeon's quarters, six thousand dollars;
For addition to electric-light plant, five thousand dollars;
For farm, including the same objects specified under this head for the Central Branch, eight thousand seven hundred and fifty dollars;
In all, two hundred and twenty-five thousand seven hundred and fifty dollars.
- Danville, Ill.** AT THE DANVILLE BRANCH, DANVILLE, ILLINOIS: For current expenses, subsistence, household, hospital, transportation, repairs, and farm, including the same objects specified under these heads for the Central Branch, namely, one thousand five hundred members at one hundred and twenty-five dollars each per annum, one hundred and eighty-seven thousand five hundred dollars;
- Construction.** For construction, namely: For the objects specified under this head in Act making appropriations to supply urgent deficiencies in the appropriations for the fiscal year ending June thirtieth, eighteen hundred and ninety-eight, and for prior years, and for other purposes, approved January twenty-eighth, eighteen hundred and ninety-eight, toward which there is hereby appropriated the sum of two hundred and twenty-five thousand dollars, to be immediately available;
For four additional barracks, headquarters, quartermaster and commissary storehouse, officers' quarters, chapel, and all other necessary buildings, and necessary apparatus, equipments and furniture for all buildings at said Branch; also for waterworks, mains, and piping; for steam heating, mains, and piping; for fencing, grading, and sewers, three hundred and twenty-five thousand dollars, to be immediately available;
In all, seven hundred and thirty-seven thousand five hundred dollars.
- Clothing, all branches.** For clothing for all of the Branches, namely: Expenditures for clothing, underclothing, hats, caps, boots, shoes, socks, and overalls; also

Proviso.
Appropriation for
repairs not available
for new buildings.

Construction.
Ante, p. 237.

all sums expended for labor, materials, machines, tools, and appliances employed, and for use in the tailor shops, knitting shops, and shoe shops, or other Home shops in which any kind of clothing is made or repaired, two hundred and sixty thousand dollars.

For salaries for officers and employees of the Board of Managers, and for outdoor relief and incidental expenses, namely: Salaries, etc., Board of Managers.

For president of the Board of Managers, four thousand dollars; secretary of the Board of Managers, two thousand dollars; general treasurer, who shall not be a member of the Board of Managers, three thousand five hundred dollars; one inspector-general, two thousand five hundred dollars; two assistant inspectors-general, at two thousand dollars each; clerical services for the offices of the president and general treasurer, seven thousand five hundred dollars; messenger service for president's office, one hundred and forty-four dollars; clerical services for managers, two thousand four hundred dollars; agents, two thousand four hundred dollars; for traveling expenses of the Board of Managers, their officers and employees, ten thousand five hundred dollars; for outdoor relief, one thousand five hundred dollars; for rent, medical examinations, stationery, telegrams, and other incidental expenses, four thousand dollars; in all, forty-four thousand four hundred and forty-four dollars.

In all, three million three hundred and ten thousand and forty-four dollars.

STATE OR TERRITORIAL HOMES: For continuing aid to State or Territorial homes for the support of disabled volunteer soldiers in conformity with the Act approved August twenty-seventh, eighteen hundred and eighty-eight, nine hundred thousand dollars: *Provided*, That one-half of any sum or sums retained by State homes on account of pensions received from inmates shall be deducted from the aid herein provided for. State or Territorial homes. Vol. 25, p. 450.
Proviso.
Deductions.

BACK PAY AND BOUNTY: For payment of amounts for arrears of pay of two and three year volunteers, for bounty to volunteers and their widows and legal heirs, for bounty under the Act of July twenty-eighth, eighteen hundred and sixty-six, and for amounts for commutation of rations to prisoners of war in rebel states, and to soldiers on furlough, that may be certified to be due by the accounting officers of the Treasury during the fiscal year nineteen hundred, four hundred and fifty thousand dollars. Arrears of pay and bounty. Vol. 14, pp. 322.

UNDER THE DEPARTMENT OF JUSTICE.

COURT-HOUSE, WASHINGTON, DISTRICT OF COLUMBIA: For annual repairs, per estimate of the Architect of the Capitol, including five hundred dollars for standpipe, hose, and fire alarm, one thousand five hundred dollars. Department of Justice.
Court-house, D. C.

For the erection, complete, of a United States penitentiary at Atlanta, Georgia, under the provisions of the Act approved March third, eighteen hundred and ninety-one, to be expended under the direction of the Attorney-General, to be immediately available and to be available until expended, five hundred thousand dollars. Atlanta, Ga. Penitentiary. Vol. 26, p. 839.

MISCELLANEOUS.

DEFENDING SUITS IN CLAIMS AGAINST THE UNITED STATES: For defraying the necessary expenses incurred in the examination of witnesses and procuring of evidence in the matter of claims against the United States, and in defending suits in the Court of Claims, including the payment of such expenses as in the discretion of the Attorney-General shall be necessary for making proper defense for the United States in the matter of French spoliation claims, to be expended under the direction of the Attorney General, forty five thousand dollars. Miscellaneous.
Defending suits in claims.

PUNISHING VIOLATIONS OF THE INTERCOURSE ACTS AND FRAUDS: For detecting and punishing violations of the intercourse Acts of Congress and frauds committed in the Indian service, the same to be Punishing violations of intercourse acts, Indian service.

expended by the Attorney-General in allowing such fees and compensation of witnesses, jurors, marshals and deputies, and agents, and in collecting evidence, and in defraying such other expenses as may be necessary for this purpose, five thousand dollars, together with the unexpended balance appropriated for these purposes for the fiscal year eighteen hundred and ninety-nine.

Prosecution of crimes.

PROSECUTION OF CRIMES: For the detection and prosecution of crimes against the United States, preliminary to indictment; for the investigation of official acts, records, and accounts of marshals, attorneys, clerks of the United States courts, and United States commissioners, and for this purpose all the records and dockets of these officers, without exception, shall be examined by the agents of the Attorney-General at any time; and for the inspection of United States prisoners and prisons, to be expended under the direction of the Attorney-General, forty thousand dollars.

Prosecution, etc., of claims.

PROSECUTION AND COLLECTION OF CLAIMS: For the prosecution and collection of claims due the United States, to be expended under the direction of the Attorney-General, five hundred dollars.

Traveling, etc., expenses.
R.S., sec. 3648, p. 718.

TRAVELING AND MISCELLANEOUS EXPENSES: For traveling and other miscellaneous and emergency expenses authorized and approved by the Attorney-General, the provisions of the first paragraph of section thirty-six hundred and forty-eight, Revised Statutes, to the contrary notwithstanding, ten thousand dollars.

Alaska.
Traveling expenses.

TRAVELING EXPENSES, TERRITORY OF ALASKA: For the actual and necessary expenses of the judge, clerk, marshal, and attorney, when traveling in the discharge of their official duties, one thousand dollars.

Rent, etc.

RENT AND INCIDENTAL EXPENSES, TERRITORY OF ALASKA: For rent of offices for the marshal, district attorney, and commissioners; furniture, fuel, books, stationery, and other incidental expenses, and for necessary clerk hire in the United States marshal's office, the amount thereof to be fixed by the Attorney General, eight thousand five hundred dollars.

Defense, Indian depredation claims.

DEFENSE IN INDIAN DEPREDAATION CLAIMS: For salaries and expenses in defense of the Indian depredation claims, fifty-two thousand dollars.

Counsel for Mission Indians.

COUNSEL FOR MISSION INDIANS: To enable the Attorney-General to employ a special attorney for the Mission Indians of southern California, upon the recommendation of the Secretary of the Interior, five hundred dollars.

Judicial.

JUDICIAL.

UNITED STATES COURTS.

United States courts.

EXPENSES OF THE UNITED STATES COURTS: For defraying the expenses of the Supreme Court; of the circuit and district courts of the United States; of the supreme court and court of appeals of the District of Columbia; of the district court of Alaska; of the courts in the Indian Territory; of the circuit courts of appeals; of the Court of Private Land Claims; of suits and preparations for or in defense of suits in which the United States is interested; of the prosecution of offenses committed against the United States, and in the enforcement of the laws of the United States, specifically the expenses stated under the following appropriations, namely:

Marshals' salaries.

For payment of salaries, fees, and expenses of United States marshals and their deputies, one million dollars, to include payments for services rendered in behalf of the United States or otherwise.

District attorneys.

For salaries of United States district attorneys, and expenses of United States district attorneys and their regular assistants, four hundred thousand dollars.

District of Columbia.
United States attorney.

For fees of United States district attorney for the District of Columbia, twenty-three thousand eight hundred dollars.

Circuit, etc., court juries may try issues in orphans' court.

That any jury summoned for service in any of the circuit or criminal courts of the District of Columbia may, with the concurrence of the

justice presiding in such court, be used for the trial of issues in the orphans' court.

For payment of regular assistants to United States district attorneys, who are appointed by the Attorney-General at a fixed annual compensation, one hundred and sixty thousand dollars.

Regular assistant, district attorneys.

For payment of assistants to United States district attorneys employed by the Attorney-General to aid district attorneys in special cases, sixty thousand dollars.

Special assistants.

For fees of clerks, two hundred and fifty thousand dollars.

Clerks' fees.

For fees of United States commissioners and justices of the peace acting under section one thousand and fourteen, Revised Statutes of the United States, one hundred and fifty thousand dollars.

Commissioners' fees.
R.S., sec.1014, p.189.

For fees of jurors, six hundred thousand dollars.

Jurors' fees.

For fees of witnesses, eight hundred thousand dollars.

Witnesses' fees.

For support of United States prisoners, including necessary clothing and medical aid, and transportation to place of conviction or place of bona fide residence in the United States, and including support of prisoners becoming insane during imprisonment, as well before as after conviction, and continuing insane after expiration of sentence, who have no friends to whom they can be sent, six hundred and fifty thousand dollars.

Support of prisoners.

For the support of the United States Penitentiary at Fort Leavenworth, Kansas, as follows: For subsistence, including supplies for prisoners, warden, deputy warden, and superintendent of industries, tobacco for prisoners, kitchen and dining-room furniture and utensils; and for farm and garden seeds and implements, and for purchase of ice if necessary, thirty-six thousand dollars;

United States Penitentiary, Fort Leavenworth, Kans.
Subsistence.

For clothing, transportation, and traveling expenses, including such clothing as can be made at the penitentiary; for the usual gratuities as provided by law to prisoners at release, for expenses of penitentiary officials while traveling on duty, for expenses incurred pursuing escaped prisoners, and for rewards for their recapture, twenty thousand dollars;

Clothing, etc.

For fuel, forage, hay, light, water, stationery, advertising, and so forth, including purchase of fuel for generating steam, heating apparatus, burning bricks and lime; forage for issue to public animals and hay or straw for bedding; blank books, blank forms, typewriting supplies for use in offices and prisoners' school, pencils and memorandum books for guards, books for use in chapel, paper, envelopes, and postage stamps for issue to prisoners; for labor and materials for repairing steam-heating plant and water circulation, and drainage; for materials for construction and repair of buildings; for general supplies, machinery, and tools for use in shops, brickyard, quarry, limekiln, laundry, bathrooms, printing office, photograph gallery, stables, policing buildings and grounds; for the purchase of horses, mules, wagons, harness, veterinary supplies, lubricating oils, office furniture, stoves, blankets, bedsacks, iron bunks, paints and oils, library books, newspapers and periodicals, and electrical supplies; for payment of water supply, telegrams, telephone service, notarial and veterinary services; for advertising in newspapers, proposals for supplies, and other necessary advertisements; for fees to consulting physicians called to determine mental condition of supposed insane prisoners, and for other services in cases of emergency, for pay of extra guards when deemed necessary by the Attorney-General, and for miscellaneous expenditures which can not properly be included under the heads of expenditures, twenty-four thousand dollars;

Fuel, forage, light, etc.

For hospital supplies, including purchase of medicines, medical and surgical supplies, and all other articles required for the care and treatment of sick prisoners; and for expenses of interment of deceased prisoners, one thousand eight hundred dollars;

Hospital.

For salaries, including pay of officials and employees, as follows: Warden, three thousand five hundred dollars; deputy warden, two thousand dollars; chaplain, one thousand five hundred dollars; chaplain, three hundred dollars; physician, nine hundred dollars; hospital

Salaries.

steward, nine hundred dollars; chief clerk, one thousand eight hundred dollars; bookkeeper, one thousand two hundred dollars; stenographer, nine hundred dollars; storekeeper and steward, nine hundred dollars; superintendent of farm and transportation, one thousand dollars; superintendent of industries, one thousand five hundred dollars; organist at chapel, fifty-two dollars; captains of watch, one thousand eight hundred dollars; guards, thirty-nine thousand six hundred dollars; two teamsters, nine hundred and sixty dollars; engineer, one thousand two hundred dollars; assistant engineer and electrician, nine hundred dollars; in all, sixty thousand nine hundred and twelve dollars;

For foremen, shoemaker, harness maker, brickmaker, carpenter, blacksmith, stone mason, tailor, and tinner, when necessary, seven thousand two hundred dollars;

In all, one hundred and forty-nine thousand nine hundred and twelve dollars.

Rent of courtrooms. For rent of rooms for the United States courts and judicial officers, one hundred thousand dollars.

Bailiffs and criers. For pay of bailiffs and criers, not exceeding three bailiffs and one crier in each court, except in the southern district of New York: *Provided*, That all persons employed under section seven hundred and fifteen of the Revised Statutes shall be deemed to be in actual attendance when they attend upon the order of the courts: *And provided*

Provisos.
Actual attendance.
R. S., sec. 715, p. 136.

Vacation, etc.
Traveling expenses,
district judges, etc.

further, That no such person shall be employed during vacation; of reasonable expenses for travel and attendance of district judges directed to hold court outside of their districts, not to exceed ten dollars per day each, to be paid on written certificates of the judges, and such payments shall be allowed the marshal in the settlement of his accounts with the United States; expenses of judges of the circuit courts of appeals; of meals and lodgings for jurors in United States cases, and of bailiffs in attendance upon the same, when ordered by the court; and of compensation for jury commissioners, five dollars per day, not exceeding three days for any one term of court, one hundred and fifty thousand dollars.

Jury commissioners.

Miscellaneous. For payment of such miscellaneous expenses as may be authorized by the Attorney-General, for the United States courts and their officers, including the furnishing and collecting of evidence where the United States is or may be a party in interest, and moving of records, two hundred and fifteen thousand dollars.

Portsmouth, N. H.
Removal of court
records to Concord.

For the removal of certain circuit court records from the public building at Portsmouth, New Hampshire, to the fireproof vaults in the public building at Concord, New Hampshire, under the direction of the circuit court, two hundred dollars.

Indian Territory.
Salaries, etc.

For salaries and expenses of clerks, deputy clerks, commissioners, and constables, and expenses of judges, in the Indian Territory, including the salaries of three deputy clerks, one at Muscogee, one at South McAlester, and one at Ardmore, seventy thousand dollars.

Supplies.

For supplies for the United States courts and judicial officers, to be expended under the direction of the Attorney-General, thirty five thousand dollars: *Provided*, That the money heretofore, or that shall hereafter be, appropriated for this purpose shall be expended in payment for such supplies only as have been or shall be purchased, in the discretion of the Attorney-General, for delivery at the Department of Justice and distribution therefrom.

Proviso.
—delivery to Depart-
ment of Justice, etc.

District attorney,
southern district of
New York.
R. S., sec. 825, p. 154.

FEES OF DISTRICT ATTORNEY, SOUTHERN DISTRICT OF NEW YORK: For fees of district attorney for the southern district of New York, under section eight hundred and twenty-five, Revised Statutes, one hundred dollars.

Codification of laws
of practice and juris-
diction U. S. courts.

It shall be the duty of the commission appointed to revise and codify the criminal and penal laws of the United States to revise and codify the laws concerning the jurisdiction and practice of the courts of the United States, including the Judiciary Act, the acts in amendment thereof and supplementary thereto, and all acts providing for the removal, appeal and transfer of causes.

DEPARTMENT OF STATE.

Department of State.

CANADIAN COMMISSION: The appropriation of fifty thousand dollars made by the deficiency appropriation Act, approved July seventh, eighteen hundred and ninety-eight, "For the expense on the part of the United States of a joint commission to be appointed for the adjustment of differences between the United States and Great Britain in respect to the Dominion of Canada, including the compensation of the commissioners representing the United States, the pay of expert service for preparation of papers, for the portion of joint expenses chargeable to the United States, for printing and all other incidental expenses, to be disbursed under the direction of the Secretary of State, to remain available during the fiscal year eighteen hundred and ninety-nine," is hereby continued available during the fiscal year nineteen hundred, and said commission is also continued during said fiscal year.

Canadian Commission.
Ante, p. 653.

PARIS EXPOSITION: For each and every purpose named in the paragraph in the sundry civil appropriation Act approved July first, eighteen hundred and ninety-eight, under the heading "Paris Exposition," seven hundred and fifty thousand dollars, of which amount not exceeding one hundred and twenty thousand dollars may be used for clerk hire in the United States and in Paris, and the limit of appropriations provided for in the provisions of said paragraph shall be extended three hundred thousand dollars, or to nine hundred and fifty thousand dollars in all, said appropriation to be available until expended: *Provided*, That of said latter sum one hundred and fifty thousand dollars shall be for the exhibits by the Secretary of Agriculture provided for in said paragraphs.

Paris Exposition.
Ante, p. 645.

Clerk hire.

Limit of expenditure increased.

Proviso.
Agricultural exhibit.

For the construction of necessary buildings in connection with said exposition, two hundred thousand dollars, to be immediately available.

Appropriation for buildings.

For pay of jurors, sixty thousand dollars, or so much thereof as may be necessary, to be available until expended; and the sums herein and heretofore appropriated on account of the Paris Exposition shall be in full of all appropriations to be made on account of said Exposition by Congress, and no deficiency shall be created therein.

Pay of jurors.

LAFAYETTE MONUMENT: For the purpose of aiding in defraying the cost of a pedestal, and completing in a suitable manner the work of erecting a monument in the city of Paris to General Lafayette, designed by the Lafayette Memorial Commission, as a feature of the participation of the United States in the Paris Exposition of nineteen hundred the Secretary of the Treasury shall be, and is hereby authorized to purchase in the market twenty-five thousand dollars worth of silver bullion, or so much thereof as may be necessary for the purpose herein provided for, from which there shall be coined at the mints of the United States silver dollars of the legal weight and fineness to the number of fifty thousand pieces, to be known as the Lafayette dollar, struck in commemoration of the erection of a monument to General Lafayette, in the city of Paris, France, by the youth of the United States, the devices and designs upon which coins shall be prescribed by the Director of the Mint, with the approval of the Secretary of the Treasury, and all provisions of law, relative to the coinage, and legal tender quality, of the present silver dollars shall be applicable to the coins issued under this Act, and when so coined, there is hereby appropriated from the Treasury the said fifty thousand of souvenir dollars, and the Secretary of the Treasury is authorized to place the same at the disposal of the Lafayette Memorial Commission, a commission organized under the direction and authority of the Commissioner-General for the United States to the Paris Exposition of nineteen hundred.

Lafayette monument.
Appropriation for pedestal, etc.
Souvenir dollars.

UNDER LEGISLATIVE.

Legislative.

STATEMENT OF APPROPRIATIONS: For preparation, under the direction of the Committees on Appropriations of the Senate and House of Representatives, of the statements showing appropriations made, new

Statement of appropriations.

offices created, offices the salaries of which have been omitted, increased, or reduced, indefinite appropriations, and contracts authorized, together with a chronological history of the regular appropriation bills passed during the third session of the Fifty-fifth Congress, as required by the Act approved October nineteenth, eighteen hundred and eighty-eight, two thousand dollars, to be paid to the persons designated by the chairmen of said committees to do said work.

Botanic Garden.

BOTANIC GARDEN: For reconstructing roofs of plant houses numbered six and nine with iron sills and rafters and apertures, and for replacing roof of rotunda of main conservatory, and for new copper gutters for same; and for painting, glazing, and general repairs to buildings and foot walks, under the direction of the Joint Committee on the Library, six thousand dollars.

Industrial Commission.

Ante, p. 476.
Limit of expenditure increased.

INDUSTRIAL COMMISSION: That the limit of expenditure provided in section four of the Act authorizing the appointment of a nonpartisan commission to collate information and to consider and recommend legislation to meet the problems presented by labor, agriculture, and capital, approved June eighteenth, eighteen hundred and ninety-eight, is hereby increased from fifty thousand dollars per annum to seventy-five thousand dollars per annum; and each member of said commission who is a Senator or member of the House of Representatives shall be allowed traveling expenses incurred in coming to or returning from any and all meetings of said commission, whether regular or called, when Congress is not in session, and said Senators and members of the House of Representatives shall also, when attending such meetings during a recess of Congress, be allowed hotel and other necessary expenses, and all such expenses heretofore incurred by the members of said commission shall be paid by the Treasury on presentation of the usual vouchers therefor; and said commission is hereby authorized to expend from said appropriation for the purchase of reference books and periodicals an amount not to exceed one thousand five hundred dollars; and on the termination of said commission all such books and periodicals shall be delivered by the commission to the Librarian of Congress and become a part of the Library of Congress.

Expenses Congressional members.

Reference books, etc.

—disposition of.

Senate.

SENATE.

James S. Morrill.
Payment to.

For payment to James S. Morrill, only child of the Honorable Justin S. Morrill, late a Senator of the United States from the State of Vermont, five thousand dollars, to be immediately available.

Annie E. Maccubbin.
Payment to.

To enable the Secretary of the Senate to pay Annie E. Maccubbin, widow of William M. Maccubbin, who was killed while in the discharge of his duties as a painter in the Capitol, October twentieth, eighteen hundred and ninety-eight, one thousand five hundred dollars, to be immediately available.

Robert G. Proctor.
Payment to.
Post, p. 1799.

To pay Robert G. Proctor, for compiling and indexing "Tariff acts passed by the Congress of the United States from seventeen hundred and eighty-nine to eighteen hundred and ninety-seven," as authorized and directed by concurrent resolution which passed the House May sixteenth, eighteen hundred and ninety-eight, and the Senate May twenty-third, eighteen hundred and ninety-eight, two hundred and fifty dollars, to be immediately available.

Graham Glass, jr.
Payment to.

That the Secretary of the Senate be, and he hereby is, authorized and directed to pay to Graham Glass, junior, for services rendered as clerk to the Honorable Joseph Simon, a Senator from the State of Oregon, from the eighth day of October to the fourth day of December, eighteen hundred and ninety-eight, from the appropriation for salaries of officers, clerks, messengers, and other employees in the service of the Senate, for the current fiscal year.

Charles W. Johnson.
Payment to.

To enable the Secretary of the Senate to pay Charles W. Johnson for preparing and indexing precedents and decisions on points of order and phraseology in the United States Senate and House of Representatives, three thousand dollars.

PUBLIC PRINTING AND BINDING.

For the public printing, for the public binding, and for paper for the public printing, including the cost of printing the debates and proceedings of Congress in the Congressional Record, and for lithographing, mapping, and engraving for both Houses of Congress, the Supreme Court of the United States, the supreme court of the District of Columbia, the Court of Claims, the Library of Congress, the Executive Office, and the Departments, including salaries or compensation of all necessary clerks and employees, for labor (by the day, piece, or contract), and for rents, books of reference, and all the necessary materials which may be needed in the prosecution of the work, three million four hundred and sixty-seven thousand dollars: *Provided*, That in the expenditure of this appropriation the Public Printer may, during the fiscal year nineteen hundred, in his discretion, pay all printers and bookbinders employed in the Government Printing Office at the rate of fifty cents per hour for time actually employed; and from the said sum hereby appropriated printing and binding shall be done by the Public Printer to the amounts following, respectively, namely:

Public printing and binding.

Amount.

Proviso.
Payment for printers, etc., for time actually employed.

Allotment of appropriation.

For printing and binding for Congress, including the proceedings and debates, and for rents, one million eight hundred and thirty-five thousand six hundred dollars. And printing and binding for Congress chargeable to this appropriation, when recommended to be done by the Committee on Printing of either House, shall be so recommended in a report containing an approximate estimate of the cost thereof, together with a statement from the Public Printer of estimated approximate cost of work previously ordered by Congress, within the fiscal year for which this appropriation is made.

For the State Department, twenty-five thousand dollars.

For the Treasury Department, including not exceeding twenty thousand nine hundred and thirty-five dollars for the Coast and Geodetic Survey, two hundred and eighty-five thousand dollars.

For the War Department, two hundred and twelve thousand nine hundred dollars, of which sum twelve thousand dollars shall be for the index catalogue of the library of the Surgeon-General's Office, and seventy-five thousand dollars for publication of the Official Records of the War of the Rebellion by the Record and Pension Office.

For the Navy Department, ninety thousand dollars, including not exceeding twelve thousand dollars for the Hydrographic Office.

For the Interior Department, including the Civil Service Commission, three hundred thousand dollars, including not exceeding ten thousand dollars for rebinding tract books for the General Land Office.

For the Smithsonian Institution, for printing labels and blanks, and for the "Bulletins" and "Proceedings" of the National Museum, the editions of which shall not be less than three thousand copies, and binding in half Turkey or material not more expensive scientific books and pamphlets presented to and acquired by the National Museum Library, seventeen thousand dollars.

For the United States Geological Survey as follows:

For engraving the illustrations necessary for the report of the Director, seven thousand dollars.

For engraving the illustrations necessary for the monographs and bulletins, ten thousand dollars.

For printing and binding the monographs and bulletins, twenty thousand dollars.

For the Department of Justice, twelve thousand dollars.

For the Post-Office Department, exclusive of the Money-Order Office, one hundred and ninety-five thousand dollars.

For the Department of Agriculture, including ten thousand dollars for the Weather Bureau, one hundred thousand dollars.

For the Department of Labor, eight thousand dollars.

For the Supreme Court of the United States, nine thousand dollars.

For the supreme court of the District of Columbia, one thousand five hundred dollars.

For the Court of Claims, twelve thousand dollars.

For the Library of Congress, twenty-five thousand dollars.

For the Executive Office, two thousand dollars.

Agricultural report.
Vol. 23, p. 612.

For printing and binding the Annual Report of the Secretary of Agriculture, as required by the Act approved January twelfth, eighteen hundred and ninety-five, three hundred thousand dollars, or so much thereof as may be necessary.

Division of appro-
priation.

And no more than an allotment of one-half of the sum hereby appropriated shall be expended in the first two quarters of the fiscal year, and no more than one-fourth thereof may be expended in either of the last two quarters of the fiscal year, except that, in addition thereto, in either of said last quarters, the unexpended balances of allotments for preceding quarters may be expended: *Provided*, That so much as may be necessary for printing and binding the Annual Report of the Secretary of Agriculture, as required by the Act approved January twelfth, eighteen hundred and ninety-five, shall not be included in said allotments.

Proviso.
Agricultural report
excepted.

Leaves of absence.

To enable the Public Printer to comply with the provisions of the law granting thirty days' annual leave to the employees of the Government Printing Office, two hundred and ten thousand dollars, or so much thereof as may be necessary.

Government Print-
ing Office.
Construction of
building authorized.
Ante, p. 648.

GOVERNMENT PRINTING OFFICE BUILDING: That there be constructed, upon the land acquired by the United States in square numbered six hundred and twenty-four, in the city of Washington, District of Columbia, under the provisions of the Act entitled "An Act making appropriations for sundry civil expenses of the Government for the fiscal year ending June thirtieth, eighteen hundred and ninety-nine and for other purposes," approved July first, eighteen hundred and ninety-eight, a fireproof building for the use of the Government Printing Office, at a total cost, including approaches, elevators, lighting, and heating apparatus, not exceeding two million dollars.

Chief of Engineers,
Army, to supervise,
etc.

That the building herein provided for shall be erected under the direction and supervision of the Chief of Engineers of the Army, by contract or hired labor, or both, as may be to the best interests of the United States, and upon plans and specifications to be prepared by him and approved by the Public Printer. And the said Chief of Engineers is hereby authorized to enter into a contract or contracts for the construction of the whole or of any part of said building and for the removal of the old dwellings and other buildings now standing upon said land, subject to appropriations to be made therefor by Congress, and he shall also have the employment of all persons connected with the work: *Provided, however*, That the selection and appointment of a competent architect to prepare the plans and specifications for the elevations of said building shall be made by the said Chief of Engineers and the Public Printer jointly.

Contracts.

Proviso.
Plans.

Appropriation.

Toward the construction of said building and for each and every purpose connected therewith, including the cost of all professional and other personal services that the Chief of Engineers of the Army may deem necessary, and for the rent of office rooms in a locality convenient to the work, three hundred and fifty thousand dollars, to be immediately available. This appropriation and all appropriations which may hereafter be made for this purpose shall be expended under the direction and supervision of the said Chief of Engineers.

Appropriation for
salaries to be in full,
etc.
Repeal.

SEC. 2. That all sums appropriated by this Act for salaries of officers and employees of the Government shall be in full for such salaries for the fiscal year nineteen hundred, and all laws or parts of laws in conflict with the provisions of this Act be, and the same are hereby, repealed.

Approved, March 3, 1899.