

gan territory be, and they are hereby authorized to elect one delegate to the Congress of the United States, who shall possess the qualifications, and exercise the privileges, heretofore required of, and granted to, the delegates from the several territories of the United States.

thorized to elect a delegate to Congress, &c.

SEC. 2. *And be it further enacted,* That every free white male citizen of said territory, above the age of twenty-one years, who shall have resided therein one year next preceding an election, and who shall have paid a county or territorial tax, shall be entitled to vote at such election for a delegate to the Congress of the United States, in such manner, and at such times and places, as shall be prescribed by the governor and judges of said territory.

Qualifications of the electors.

SEC. 3. *And be it further enacted,* That the person, duly qualified according to law, who shall receive the greatest number of votes at such election, shall be furnished, by the governor of said territory, with a certificate, under his official seal, setting forth that he is duly elected, by the qualified electors, the delegate from said territory to the Congress of the United States, for the term of two years from the date of said certificate, which shall entitle the person to whom the same shall be given to take his seat in the House of Representatives in that capacity.

The governor to certify the election of the delegate.

The certificate entitles the delegate to his seat in the House of Representatives.

APPROVED, February 16, 1819.

STATUTE II.

Feb. 16, 1819.

CHAP. XXV.—*An Act making appropriations for the support of the navy of the United States for the year one thousand eight hundred and nineteen.*

Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled, That, for defraying the expenses of the navy, for the year one thousand eight hundred and nineteen, the following sums be, and the same are hereby, appropriated:

Sums appropriated for the expenses of the navy.

For pay and subsistence of the officers, and pay of the seamen, nine hundred and eighty-six thousand three hundred and seventy-two dollars and seventy-five cents.

Pay of officers and pay of seamen.

For provisions, four hundred and five thousand five hundred and fifteen dollars.

Provisions.

For medicines, hospital stores, and all expenses on account of the sick, including the marine corps, thirty-six thousand dollars.

Medicines, hospital stores, &c.

For repairs of vessels, three hundred and seventy-five thousand dollars.

Repairs of vessels.

An act to amend the ordinance and acts of Congress for the government of the territory of Michigan and for other purposes. March 3, 1823, ch. 35.

An act in addition to an act entitled "An act to amend the ordinance and acts of Congress for the government of the territory of Michigan, and for other purposes." Feb. 5, 1825, ch. 6.

An act to allow the citizens of the territory of Michigan to elect the members of their legislative council, and for other purposes. Jan. 29, 1827, ch. 6.

An act authorizing the legislative council of the territory of Michigan to take charge of the school lands in said territory. May 24, 1828, ch. 122.

An act relative to the plan of Detroit in Michigan territory. May 28, 1830, ch. 151.

An act for improving the navigation of certain rivers in the territories of Florida and Michigan. March 2, 1833, ch. 64.

An act prolonging the second session of the fifth legislative council of the territory of Michigan. March 2, 1833, ch. 72.

An act authorizing an alteration in the election districts for members of the legislative council of the territory of Michigan. March 2, 1833, ch. 82.

An act to attach the territory of the United States west of the Mississippi river and north of the state of Missouri, to the territory of Michigan. June 28, 1834, ch. 98.

An act authorizing an extra session of the legislative council of Michigan. June 30, 1834, ch. 151.

An act to establish the northern boundary line of the state of Ohio, and to provide for the admission of the state of Michigan into the Union upon the conditions therein expressed. June 15, 1836, ch. 99.

An act to settle and establish the northern boundary line of the state of Ohio. June 23, 1836, ch. 117.

An act supplementary to the act entitled "An act to establish the northern boundary line of the state of Ohio, and to provide for the admission of the state of Michigan into the Union on certain conditions. June 23, 1836, ch. 121.

An act to admit the state of Michigan into the Union on an equal footing with the original states. Jan. 26, 1837, ch. 6.

Contingent expenses.

Repairs of navy yards.
Medals and swords.

Pay and subsistence of marine corps.
Clothing.
Military stores.

Contingent expenses.

To be paid out of the treasury.

For contingent expenses, three hundred thousand dollars.

For repairs of navy yards, docks, and wharves, one hundred and fifty thousand dollars.

For completing medals and swords, seven thousand five hundred dollars.

For pay and subsistence of the marine corps, one hundred and twenty-two thousand eight hundred and ninety-eight dollars.

For clothing the same, two thousand and thirty dollars and ten cents.

For military stores for the same, one thousand and eighty-seven dollars and fifty cents.

For contingent expenses for the same, eighteen thousand six hundred dollars.

SEC. 2. *And be it further enacted*, That the several appropriations hereinbefore made, shall be paid out of any money in the treasury not otherwise appropriated.

APPROVED, February 16, 1819.

STATUTE II.

Feb. 20, 1819.

6000 dolls. per annum to the Secretaries of State, Treasury, War, and Navy, in lieu of former salaries.
Attorney General, 3,500 dolls.
P. M. General, 4000.

Chief Justice, 5000, and each judge of the Supreme Court, 4,500.

Assistants to P. M. G. 2,500 each.

From 1st Jan., 1819.

CHAP. XXVII.—*An Act to increase the salaries of certain officers of government.*

Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled, That instead of the salaries now allowed by law to the following officers, there shall be paid to them, quarterly, the following annual salaries respectively; that is to say: to the Secretary of State, six thousand dollars: to the Secretary of the Treasury, six thousand dollars: to the Secretary of War, six thousand dollars: to the Secretary of the Navy, six thousand dollars: to the Attorney General, three thousand five hundred dollars: to the Postmaster General, four thousand dollars: to the Chief Justice of the United States, five thousand dollars: and to each of the judges of the supreme court of the United States, four thousand five hundred dollars: and to the assistant Postmaster General, and additional assistant Postmaster General, two thousand five hundred dollars each: to commence the first day of January, one thousand eight hundred and nineteen; and to be paid out of any money in the treasury not otherwise appropriated.

APPROVED, February 20, 1819.

STATUTE II.

Feb. 20, 1819.

The President may purchase any tract of land reserved, by act of March, 1817, to the Creeks.

Act of March 3, 1817, ch. 88.

Lands acquired by virtue of this act to be offered for sale upon such days as the President may designate.

CHAP. XXVIII.—*An Act authorizing the President of the United States to purchase the lands reserved by the act of the third of March, eighteen hundred and seventeen, to certain chiefs, warriors, or other Indians, of the Creek nation.*

Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled, That it shall be lawful for the President of the United States to purchase for, and on behalf of, the United States, any tract or tracts of land, reserved by the act of the third day of March, eighteen hundred and seventeen, to the chiefs, warriors, or other Indians, of the Creek nation, which they, or either of them, may be disposed to sell; and the amount of such purchase shall be paid out of any money in the treasury not otherwise appropriated.

SEC. 2. *And be it further enacted*, That any tract or tracts of land, the title to which may be acquired by the United States, by virtue of this act, shall be offered at public sale, at the land offices of the district in which they may be situate, upon such day or days as the President shall, by proclamation, designate for that purpose, in the same manner, and on the same conditions and terms of credit, as is provided by law for the sale of public lands of the United States; and patents shall be granted therefor, as for other public lands and town lots sold by the United States.

APPROVED, February 20, 1819.