

register and receiver of the said district, in their report to the Secretary of the Treasury, bearing date the fifth of September, eighteen hundred and thirty-three, at New Orleans, be, and the same are hereby confirmed against any claim on the part of the United States, except the different applications hereinafter specified, to wit: in class A of said report, the following numbers: three, ten, twenty-five, thirty-two, thirty-eight, and forty-six.

In class B, of said report, the following numbers, twenty-six, twenty-eight, twenty-nine, nineteen, twenty-three, forty-seven, thirteen, thirty-five, forty-two, and forty-three.

In class C, of said report, the following numbers: six, one hundred and eighty-six, two hundred and twenty, two hundred and twenty-one, and eighty-six, eighty-four and eighty-five, forty, one hundred and seventy-six, one hundred and seventy-seven, one hundred and seventy-eight, one hundred and seventy-nine, one hundred and ninety-one, one hundred and ninety-eight.

Transcript of title-papers, &c. to be reported to Secretary of Treasury, and laid before Congress.

SEC. 2. *And be it further enacted*, That it shall be the duty of the register and receiver, in said district, to make out a full and perfect transcript of all the title-papers and of the evidence in their office, in relation to the numbers excepted in the first section of this act, and report the same to the Secretary of the Treasury, with such other and further information in relation to said claims, as may be directed by the Secretary of the Treasury, for the final and just settlement of said claims on or before the commencement of the next session of Congress; and he is hereby required and directed to report the same to Congress as early as practicable thereafter, with his opinion touching the validity of said claims.

APPROVED, March 3, 1835.

STATUTE II.

March 3, 1835.

CHAP. XLIX.—*An Act to render permanent the present mode of supplying the army of the United States, and fixing the salary of certain clerks therein named.*

Sections of the act of April 14, 1818, ch. 61.

Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled, That the seventh, eighth, ninth and tenth sections of the act, entitled "An act regulating the staff of the army," passed April fourteenth, eighteen hundred and eighteen, be, and the same are hereby, continued in force until repealed by Congress.

Compensation to officers.

SEC. 2. *And be it further enacted*, That the principal clerk in the office of the commissary general of subsistence, shall receive the annual sum of sixteen hundred dollars, one of the other clerks the sum of twelve hundred dollars, and the other clerk the sum of one thousand dollars, to be paid for the year eighteen hundred and thirty-five, out of any money in the treasury not otherwise appropriated.

APPROVED, March 3, 1835.

STATUTE II.

March 3, 1835.

CHAP. L.—*An Act making appropriations for Indian annuities and other similar objects, for the year eighteen hundred and thirty-five.*

Appropriations for Indian annuities, &c.

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 mentioned, to be paid out of any money in the treasury not otherwise appropriated; that is to say:

Six Nations in New York.

To the Six Nations of Indians in New York, for the permanent annuity stipulated in the sixth article of the treaty with them, of the eleventh of

November, seventeen hundred and ninety-four, four thousand five hundred dollars.

Indian annuities, &c.

For the annuity to the young king, a chief, for life, as provided for by the act of the twenty-sixth of April, eighteen hundred and twenty-six, two hundred dollars.

To the Senecas of New York, for the permanent annuity, in lieu of interest on stock provided for by the act of the nineteenth of February, eighteen hundred and thirty-one, six thousand dollars.

Senecas of New York. 1831, ch. 26.

To the Ottawas, for the permanent annuity, stipulated in the fourth article of the treaty with them of the third of August, seventeen hundred and ninety-five, one thousand dollars.

Ottawas.

For the permanent annuity, stipulated in the second article of the treaty of the seventeenth of November, eighteen hundred and seven, eight hundred dollars.

For the permanent annuity, stipulated in the fourth article of the treaty of the seventeenth of September, eighteen hundred and eighteen, one thousand five hundred dollars.

For the permanent annuity, stipulated in the fourth article of the treaty of the twenty-ninth of August, eighteen hundred and twenty-one, one thousand dollars.

To the Wyandots, for the permanent annuity, stipulated in the fourth article of the treaty of the third of August, seventeen hundred and ninety-five, one thousand dollars

Wyandots.

For the permanent annuity, stipulated in the second article of the treaty of the seventeenth of November, eighteen hundred and seven, four hundred dollars.

For the permanent annuity, stipulated in the fourth article of the treaties of the twenty-ninth of September, eighteen hundred and seventeen, and the seventeenth of September, eighteen hundred and eighteen, four thousand five hundred dollars.

For the support of a blacksmith and assistant, stipulated in the tenth article of the treaty of the twenty-ninth of September, eighteen hundred [and] seventeen, seven hundred and twenty dollars.

For the purchase of iron, steel, &c., for shop, two hundred and twenty dollars.

To the Wyandots, Munsees, and Delawares, for the permanent annuity, stipulated in the fourth article of the treaty with them of the fourth of July, eighteen hundred and five, one thousand dollars.

Wyandots, Munsees, and Delawares.

To the Christian Indians, for the permanent annuity per act of the [twentieth] thirtieth of May, eighteen hundred and twenty-six, four hundred dollars.

Christian Indians. 1826, ch. 109.

To the Miamies, for the permanent annuity, stipulated in the fourth article of the treaty with them of the twenty-third of October, eighteen hundred and twenty-six, twenty-five thousand dollars.

Miamies.

For the purposes of education, during the pleasure of Congress, stipulated in the sixth article of same treaty, two thousand dollars.

For the pay of eight labourers, stipulated in the fourth article of same treaty, four hundred and eighty dollars.

For the purchase of two thousand pounds of iron, two hundred and fifty pounds of steel, and one thousand pounds of tobacco, stipulated in the same, six hundred and twenty dollars.

For the support of a blacksmith and assistant, stipulated in the fifth article of the treaty of the sixth of October, eighteen hundred and eighteen, seven hundred and twenty dollars.

For the support of a miller, in lieu of a gunsmith, stipulated in [the] same, six hundred dollars.

For the purchase of one hundred and sixty bushels of salt, stipulated in [the] same, three hundred and twenty dollars.

To the Eel Rivers, for the permanent annuity, stipulated in the fourth

Eel Rivers.

Indian annuities, &c.

article of the treaty with them of the third of August, seventeen hundred and ninety-five, five hundred dollars.

For the permanent annuity, stipulated in the third article of the treaty of the twenty-first of August, eighteen hundred and five, two hundred and fifty dollars.

For the permanent annuity, stipulated in the third and separate article of the treaty of the thirtieth of September, eighteen hundred and nine, three hundred and fifty dollars.

Pattawatamies.

To the Pattawatamies, for the permanent annuity, stipulated in the fourth article of the treaty with them of the third of August, seventeen hundred and ninety-five, one thousand dollars.

For the purchase of salt, stipulated in the third article of the treaty of the seventh of June, eighteen hundred and three, one hundred and forty dollars.

For the permanent annuity, stipulated in the third article of the treaty of the thirtieth of September, eighteen hundred and nine, five hundred dollars.

For the permanent annuity, stipulated in the third article of the treaty of the second of October, eighteen hundred and eighteen, two thousand five hundred dollars.

For the limited annuity, stipulated in the fourth article of the treaty of the twenty-ninth of August, eighteen hundred and twenty-one, five thousand dollars.

For the limited annuity, stipulated in the third article of the treaty of the sixteenth of October, eighteen hundred and twenty-six, two thousand dollars.

For the purposes of education, during the pleasure of Congress, stipulated in same, two thousand dollars.

For the support of a blacksmith and assistant, stipulated in same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., stipulated in same, two hundred and twenty dollars.

For the support of a miller, stipulated in the third article of the treaty of the sixteenth of October, eighteen hundred and twenty-six, six hundred dollars.

For the purchase of one hundred and sixty bushels of salt, stipulated in same, three hundred and twenty dollars.

For the permanent annuity, stipulated in the second article of the treaty of the twentieth of September, eighteen hundred and twenty-eight, two thousand dollars.

For the limited annuities stipulated in same, one thousand dollars.

For the purposes of education during the pleasure of Congress, stipulated in same, one thousand dollars.

For the annuity to the principal chief, for life, stipulated in same, one hundred dollars.

For the support of a blacksmith and assistant, stipulated in same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the purchase of two thousand pounds of tobacco. stipulated in same, two hundred and forty dollars.

For the pay of three labourers, stipulated in same, three hundred and sixty dollars.

Pattawatamies of Huron.

To the Pattawatamies of Huron, for the permanent annuity stipulated in the second article of the treaty with them of the seventeenth of November, eighteen hundred and seven, four hundred dollars.

Pattawatamies of the Prairie.

To the Pattawatamies of the Prairie, for the limited annuity, stipulated in the third article of the treaty with them of the twentieth of October, eighteen hundred and thirty-two, fifteen thousand dollars.

For the annuity to three chiefs, for life, stipulated in same, one thousand dollars.

Indian annuities, &c.

To the Pattawatamies of the Wabash, for the limited annuity stipulated in the third article of the treaty with them of the twenty-sixth of October, eighteen hundred and thirty-two, twenty thousand dollars.

Pattawatamies of the Wabash.

To the Pattawatamies of Indiana, for the limited annuity stipulated in the fourth article of the treaty with them of the twenty-seventh of October, eighteen hundred and thirty-two, fifteen thousand dollars.

Pattawatamies of Indiana.

For the purpose of education, during the pleasure of Congress, stipulated in same, two thousand dollars.

To the Chippewas, Ottawas, and Pattawatamies, for the support of a blacksmith and assistant, stipulated in the second article of the treaty with them of the twenty-ninth of July, eighteen hundred and twenty-nine, seven hundred and twenty dollars.

Chippewas, Ottawas, and Pattawatamies.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the permanent annuity, stipulated in the second article of the treaty of the twenty-ninth of July, eighteen hundred and twenty-nine, sixteen thousand dollars.

For the purchase of fifty barrels of salt, stipulated in same, one hundred and twenty-five dollars.

To the Winnebagoes, for the limited annuities, stipulated in the second article of the treaty with them of the first of August, eighteen hundred and twenty-nine, eighteen thousand dollars.

Winnebagoes.

For the purchase of fifty barrels of salt, stipulated in same, one hundred and twenty-five dollars.

For the purchase of three thousand pounds of tobacco, stipulated in same, three hundred dollars.

For the support of three blacksmiths and assistant, stipulated in the third article, two thousand one hundred and sixty dollars.

For iron and steel, &c., six hundred and sixty dollars.

For pay of labourers, and for oxen, stipulated in same, three hundred and sixty-five dollars.

For the limited annuity, stipulated in the third article of the treaty of the fifteenth of September, eighteen hundred and thirty-two, ten thousand dollars.

For the purpose of education, stipulated in the fourth article of same, three thousand dollars.

For the support of six agriculturists, and purchase of oxen, ploughs, and agricultural implements, stipulated in the fifth article of same, two thousand five hundred dollars.

For the purchase of one thousand five hundred pounds of tobacco, stipulated in same, one hundred and fifty dollars.

For the services of two physicians, stipulated in same, four hundred dollars.

To the Menomonees, for the support of five farmers, and five females, housekeepers, stipulated in the second article of the treaty with them of the fifth of February, eighteen hundred and thirty-one, four thousand dollars.

Menomonees.

For the support of a miller, stipulated in same, six hundred dollars.

For the support of three blacksmiths and assistant, stipulated in same, two thousand one hundred and sixty dollars.

For the purchase of iron and steel, &c., six hundred and sixty dollars.

For the limited annuity, stipulated in same, six thousand dollars.

For the purposes of education, stipulated in the fifth article of same, five hundred dollars.

For the purchase of provisions, stipulated in the sixth article of same, one thousand dollars.

To the Chippewas, for the permanent annuity, stipulated in the fourth

Chippewas.

Indian annuities, &c.

article of the treaty with them of the third of August, seventeen hundred and ninety-five, one thousand dollars.

For the support of a blacksmith and assistant at Michilimackinack, seven hundred dollars.

For the purchase of iron, steel [steel], &c., two hundred and twenty dollars.

For the permanent annuity, stipulated in the second article of the treaty of the seventeenth of November, eighteen hundred and seven, eight hundred dollars.

For the permanent annuity, stipulated in the fourth article of the treaty of the twenty-fourth of September, eighteen hundred and nineteen, one thousand dollars.

For the support of a blacksmith at Saginaw, and for farming utensils and cattle, and for the employment of persons to aid them in agriculture, fixed by the act of the fifteenth of May, eighteen hundred and twenty, two thousand dollars.

For the purposes of education, during the pleasure of Congress, stipulated in the sixth article of the treaty of the fifth of August, eighteen hundred and twenty-six, one thousand dollars.

Chippewas, Menomonees, Winnebagoes, and New York Indians.

To the Chippewas, Menomonees, Winnebagoes, and New York Indians, for the purposes of education, during the pleasure of Congress, stipulated in the fifth article of the treaty with them of the eleventh of August, eighteen hundred and twenty-seven, one thousand five hundred dollars.

Sioux of Mississippi.

To the Sioux of Mississippi, for the limited annuity, stipulated in the fourth article of the treaty with them of the fifteenth of July, eighteen hundred and thirty, two thousand dollars.

For the support of a blacksmith and assistant, stipulated in same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural implements, stipulated in same, seven hundred dollars.

Yancton and Santie bands.

To the Yancton and Santie bands, for the limited annuity, stipulated in the fourth article of the treaty with them of the fifteenth of July, eight hundred and thirty, three thousand dollars.

For the support of a blacksmith and assistant, stipulated in same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural implements, stipulated in same, four hundred dollars.

Omahas.

To the Omahas, for the limited annuity, stipulated in the fourth article of the treaty with them of the fifteenth of July, eighteen hundred and thirty, two thousand five hundred dollars.

For the support of a blacksmith and assistant, stipulated in same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural implements, stipulated in same, five hundred dollars.

Sacs of Missouri.

To the Sacs of Missouri, for the limited annuity, stipulated in the fourth article of the treaty with them of the fifteenth of July, eighteen hundred and thirty, five hundred dollars.

For the support of a blacksmith and assistant, stipulated in same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural implements, stipulated in same, two hundred dollars.

Sacs.

To the Sacs, for the limited annuity, stipulated in the fourth article of the treaty with them of the fifteenth of July, eighteen hundred and thirty, three thousand dollars.

Foxes.

To the Foxes, for the limited annuity, stipulated in the fourth article of the treaty with them of the fifteenth of July, eighteen hundred and thirty, three thousand dollars.

To the Ioways, for the support of a blacksmith and assistant, stipulated in the fifth article of the treaty with them of the fourth of August, eight hundred and twenty-four, seven hundred and twenty dollars.

Indian annuities, &c.
Ioways.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural implements, stipulated in same, four hundred dollars.

For the limited annuity, stipulated in the fourth article of the treaty of the fifteenth of July, eighteen hundred and thirty, two thousand five hundred dollars.

For the support of an assistant blacksmith, stipulated in same, four hundred and eighty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural implements, stipulated in same, six hundred dollars.

To the Sacs and Foxes, for the permanent annuity, stipulated in the third article of the treaty with them of the third of November, eighteen hundred and four, one thousand dollars.

Sacs and Foxes.

For the support of a blacksmith and assistant, stipulated in the fourth article of the same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural implements, stipulated in same, sixty dollars.

For the limited annuity, stipulated in the third article of the treaty of the twenty-first of September, eighteen hundred and thirty-two, twenty thousand dollars.

For the support of a blacksmith and assistant, stipulated in the fourth article of the treaty, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the purchase of forty barrels of salt, stipulated in same, two hundred dollars.

For the purchase of forty kegs of tobacco, stipulated in same, four hundred dollars.

To the Sacs, Foxes, and Ioways, for the purposes of education, stipulated in the fifth article of the treaty with them of the fifteenth of July, eighteen hundred and thirty, three thousand dollars.

Sacs, Foxes,
and Ioways.

To the Otoes and Missourias, for the limited annuity, stipulated in the fourth article of the treaty with them of the fifteenth of July, eight hundred and thirty, two thousand five hundred dollars.

Otoes and Mis-
sourias.

For the support of blacksmith and assistant, stipulated in same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural implements, stipulated in same, five hundred dollars.

For the purposes of education, stipulated in the fourth article of the treaty of the twenty-first of September, eighteen hundred and thirty-three, five hundred dollars.

For the support of two farmers, stipulated in the fifth article of the same, one thousand two hundred dollars.

To the Kansas, for the limited annuity, stipulated in the third article of the treaty with them of the third of June, eighteen hundred and twenty-five, three thousand five hundred dollars.

Kansas.

For the support of a blacksmith and assistant, stipulated in the fourth article of the same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural assistance, stipulated in same, one thousand and six hundred dollars.

To the Osages, for the permanent annuity, stipulated in the fifth article of the treaty with them of the tenth of November, eighteen hundred and eight, one thousand five hundred dollars.

Osages.

For the limited annuity, stipulated in the third article of the treaty of the second of June, eighteen hundred and twenty-five, seven thousand dollars.

Indian annuities, &c.

For the support of a blacksmith and assistant, stipulated in the fourth article of the same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For agricultural assistance, stipulated in same, one thousand six hundred dollars.

Kickapoos.

To the Kickapoos, for the limited annuity, stipulated in the fourth article of the treaty with them of the twenty-fourth of October, eighteen hundred and thirty-two, five thousand dollars.

For the support of a blacksmith's establishment, stipulated in the fifth article of the same, one thousand dollars.

For the purposes of education, stipulated in the seventh article of the same, five hundred dollars.

Kaskaskias and Peorias.

To the Kaskaskias and Peorias, for the limited annuity, stipulated in the fifth article of the treaty with them of the twenty-seventh of October, eighteen hundred and thirty-two, three thousand dollars.

For agricultural implements, stipulated in the sixth article of the same, fifty dollars.

Kaskaskias, Peorias, Weas, and Piankeshaws.

To the Kaskaskias, Peorias, Weas, and Piankeshaws, for the support of a blacksmith and assistant, stipulated in the fifth article of the treaty with them of the twenty-ninth of October, eighteen hundred and thirty-two, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

Piankeshaws

To the Piankeshaws, for the permanent annuity, stipulated in the fourth article of the treaty with them of the third of August, seventeen hundred and ninety-five, five hundred dollars.

For the permanent annuity, stipulated in the third article of the treaty of the thirtieth of December, eighteen hundred and five, three hundred dollars.

For agricultural implements, stipulated in the third article of the treaty of the twenty-ninth of October, eighteen hundred and thirty-two, five hundred dollars.

Weas.

To the Weas, for the permanent annuity, stipulated in the fifth article of the treaty with them of the second of October, eighteen hundred and eighteen, three thousand dollars.

Delawares.

To the Delawares, for the permanent annuity, stipulated in the fourth article of the treaty with them of the third of August, seventeen hundred and ninety-five, one thousand dollars.

For the purchase of salt, stipulated in the third article of the treaty of the seventh of June, eighteen hundred and three, one hundred dollars.

For the permanent annuity, stipulated in the third article of the treaty of the thirtieth of September, eighteen hundred and nine, five hundred dollars.

For the permanent annuity, stipulated in the fifth article of the treaty of the third of October, eighteen hundred and eighteen, four thousand dollars.

For the support of a blacksmith and assistant, stipulated in the sixth article of the same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the permanent annuity, stipulated in the supplemental treaty of the fourteenth of September, eighteen hundred and twenty-nine, one thousand dollars.

For the annuity to three chiefs, stipulated in the supplemental treaty of the twenty-sixth of October, eighteen hundred and thirty-two, three hundred dollars.

Shawanees.

To the Shawanees, for the permanent annuity, stipulated in the fourth article of the treaty with them of the third of August, seventeen hundred and ninety-five, one thousand dollars.

For the purchase of salt, stipulated in the third article of the treaty of the seventh of June, eighteen hundred and three, sixty dollars.

Indian annuities, &c.

For the permanent annuity, stipulated in the fourth article of the treaty of the twenty-ninth of September, eighteen hundred and seventeen, two thousand dollars.

For the support of a blacksmith and assistant, stipulated in the fourth article of the treaty of the seventh of November, eighteen hundred and twenty-five, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the support of a blacksmith and assistant, stipulated in the fourth article of the treaty of the eighth of August, eighteen hundred and thirty-one, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

To the Shawanees and Delawares, for [the] purposes of education, stipulated in the second article of the treaty with them of the twenty-sixth of October, eighteen hundred and thirty-two, five hundred dollars.

Shawanees and Delawares.

For the support of a miller, stipulated in the same, five hundred dollars.

To the Shawanees and Senecas of Lewistown, for the permanent annuity, stipulated in the fourth article of the treaty with them of the seventeenth of September, eighteen hundred and eighteen, one thousand dollars.

Shawanees and Senecas of Lewistown.

For the support of a blacksmith and assistant, stipulated in the fourth article of the treaty of the twentieth of July, eighteen hundred and thirty-one, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

To the Senecas of Lewistown, for the permanent annuity, stipulated in the fourth article of the treaties with them, of the twenty-ninth of September, eighteen hundred and seventeen, and the seventeenth of September, eighteen hundred and eighteen, one thousand dollars.

Senecas of Lewistown.

For support of a blacksmith and assistant stipulated in the fourth article of the treaty of the twenty-eighth of February, eighteen hundred and thirty-one, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the support of a miller, stipulated in same, six hundred dollars.

To the Choctaws, for the annuity, during the pleasure of the United States, stipulated in the fifth article of the treaty with them of the seventeenth of December, eighteen hundred and one, two thousand dollars.

Choctaws.

For the permanent annuity, stipulated in the second article of the treaty of the sixteenth of November, eighteen hundred and five, three thousand dollars.

For the limited annuity, stipulated in the second article of the treaty of the twenty-fourth of October, eighteen hundred and sixteen, six thousand dollars.

For the permanent annuity, stipulated in the thirteenth article of the treaty of the eighteenth of October, eighteen hundred and twenty, six hundred dollars.

For annuity to a chief, stipulated in the fourteenth article of same, one hundred and fifty dollars.

For the permanent annuity, stipulated in the second article of the treaty of the twentieth of January, eighteen hundred and twenty-five, six thousand dollars.

For the limited annuity, stipulated in the third article of same, six thousand dollars.

Indian annuities, &c.

For annuity to a chief, stipulated in the tenth article of same, one hundred and fifty dollars.

For the limited annuity, stipulated in the seventeenth article of the treaty of the twenty-seventh of September, eighteen hundred and thirty, twenty thousand dollars.

For the purposes of education, stipulated in the twentieth article of same, twelve thousand five hundred dollars.

For the support of three blacksmiths and assistants, stipulated in same, two thousand one hundred and sixty dollars.

For the purchase of iron and steel, &c., six hundred and sixty dollars.

For the support of a millwright, stipulated in same, six hundred dollars.

For the annuity to the chief, stipulated in the fifteenth article of same, one thousand one hundred dollars.

For the annuity to the speakers, secretaries, and captains, stipulated in same, five thousand one hundred and seventy-five dollars.

For annuity to warriors, stipulated in same, five hundred dollars.

Chickasaws.

To the Chickasaws, for the permanent annuity, as provided for by the act of the twenty-fifth of February, seventeen hundred and ninety-nine, three thousand dollars.

1799, ch. 11.

For the purposes of education, stipulated in the second article of the treaty with them of the twenty-fourth of May, eighteen hundred and thirty-four, three thousand dollars.

For the purposes of education for the year eighteen hundred and thirty-four, as authorized by the second supplemental article of the treaty with the Chickasaws of the twenty-fourth of May, eighteen hundred and thirty-four, three thousand dollars.

Creeks.

To the Creeks, for the permanent annuity, stipulated in the fourth article of the treaty with them of the seventh of August, seventeen hundred and ninety, one thousand five hundred dollars.

For the permanent annuity, stipulated in the second article of the treaty of the sixteenth of June, eighteen hundred and two, three thousand dollars.

Creeks, east.

To the Creeks, east, for the limited annuity stipulated in the eighth article of the treaty with them of the twenty-fourth of March, eighteen hundred and thirty-two, twelve thousand dollars.

For the support of a blacksmith and assistant, stipulated in the thirteenth article of the same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the purposes of education, stipulated in the thirteenth article of the same, three thousand dollars.

For the annuity to three chiefs, stipulated in the eleventh article of the same, four hundred dollars.

Creeks, west.

To the Creeks, west, for the limited annuity, stipulated in the fourth article of the treaty with them of the twenty-fourth of January, eighteen hundred and twenty-six, twenty thousand dollars.

For the support of a blacksmith and assistant, stipulated in the eighth article of the same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the support of a wheelwright, stipulated in same, six hundred dollars.

For agricultural implements, stipulated in the eighth article of the same, two thousand dollars.

For the support of a blacksmith and assistant, stipulated in the fifth article of the treaty of the fourteenth of February, eighteen hundred and thirty-three, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the support of a wheelwright, or wagon-maker, stipulated in same, six hundred dollars. Indian annuities, &c.

For the purposes of education, during the pleasure of the President, stipulated in same, one thousand dollars.

To the Cherokees, for the permanent annuity, stipulated in the third and sixth articles of the treaty with them of the sixth of June, seventeen hundred and ninety-four, and the second of October, seventeen hundred and ninety-eight, six thousand dollars. Cherokees.

For the permanent annuity, stipulated in the second article of the treaty of the twenty-fourth of October, eighteen hundred and four, one thousand dollars.

For the permanent annuity, stipulated in the third article of the treaty of the twenty-fifth of October, eighteen hundred and five, three thousand dollars.

To the Quapaws, for the purposes of education, during the pleasure of the President, stipulated in the third article of the treaty with them of the thirteenth of May, eighteen hundred and thirty-three, one thousand dollars. Quapaws.

For the limited annuity, stipulated in the fourth article of the treaty of the thirteenth of May, eighteen hundred and thirty-three, two thousand dollars.

For support of a blacksmith and assistant, stipulated in the third article of same, seven hundred and twenty dollars.

For the purchase of iron and steel, &c., two hundred and twenty dollars.

For the support of a farmer, stipulated in same, six hundred dollars.

For the pay of an interpreter, stipulated in the sixth article of same, three hundred dollars.

To the Florida Indians, for the limited annuity, stipulated in the third article of the treaty with them of the eighteenth of September, eighteen hundred and twenty-three, four thousand six hundred and ten dollars. Florida Indians.

For the support of a blacksmith's establishment, stipulated in the sixth article of same, one thousand dollars.

For the purposes of education, stipulated in same, one thousand dollars.

To the Pawnees, for the limited annuity, stipulated in the third article of the treaty with them of the ninth of October, eighteen hundred and thirty-three, four thousand six hundred dollars. Pawnees.

For agricultural implements, stipulated in the fourth article of same, two thousand dollars.

For the purposes of education, stipulated in the fifth article of same, one thousand dollars.

For the support of two blacksmiths' establishments, stipulated in the sixth article of same, two thousand dollars.

For support of four farmers, stipulated in the seventh article of same, two thousand four hundred dollars.

To the Cherokees, west, for the purposes of education, stipulated in the fifth article of the treaty with them of the sixth of May, eighteen hundred and twenty-eight, two thousand dollars. Cherokees, west.

For support of four blacksmiths and assistants, stipulated in the fourth article of the treaty of the fourteenth of February, eighteen hundred and thirty-three, two thousand eight hundred and eighty dollars.

For the purchase of iron and steel, &c., eight hundred and eighty dollars.

For support of a wagon-maker and a wheelwright, stipulated in same, one thousand two hundred dollars.

For the expenses of transportation and distribution of annuities, salt, agricultural implements, tobacco, tools, &c., and other incidental expenses, twenty-nine thousand five hundred dollars.

For the removal of five thousand Seminoles to their lands west of the Removal of Seminoles.

Indian annuities, &c.

Mississippi, under the seventh article of the treaty with them of the ninth of May, eighteen hundred and thirty-two, thirty-three thousand three hundred and thirty-three dollars and thirty-three cents.

For the subsistence of the same for twelve months after their arrival west of the Mississippi, stipulated in the same, forty-eight thousand six hundred and sixty-six dollars and sixty-seven cents.

For a blanket and homespun frock to each individual of the same, stipulated in the third article of the same treaty, twenty-seven thousand five hundred dollars.

For the difference in value of cattle abandoned by them on the east, and of those to be delivered to them west of the Mississippi, stipulated in the fifth article of the same treaty, two thousand five hundred dollars.

Removal of Quapaws from Arkansas, &c.

For the removal of five hundred Quapaws from the Arkansas territory to their lands west of the Mississippi, stipulated in the third article of the treaty with them of the thirteenth of May, eighteen hundred and thirty-three, three thousand five hundred dollars.

For the subsistence of the same for twelve months after their arrival west of the Mississippi, stipulated in same, fourteen thousand six hundred dollars.

Subsistence of Choctaws west of the Mississippi, &c.

For the subsistence of one thousand five hundred Choctaws, west of the Mississippi, from April, eighteen hundred and thirty-four, to April, eighteen hundred and thirty-five, under the provisions of the sixteenth article of the treaty of Dancing Rabbit creek, of the twenty-seventh September, eighteen hundred and thirty, forty-three thousand eight hundred dollars.

For the purchase of looms and wheels, &c., &c., stipulated in the twentieth article of the same treaty, in addition to appropriations heretofore made, eleven thousand eight hundred dollars.

Removal of Cherokees west of the Mississippi, &c.

For the removal of one thousand Cherokees to the west of the Mississippi, under the provisions of the eighth article of the treaty of the sixth of May, eighteen hundred and twenty-eight, twenty thousand dollars.

For the subsistence of same for twelve months after their arrival west of the Mississippi, stipulated in the same treaty, twenty-five thousand five hundred dollars.

Certifying contracts for Creek reservations.

For the expense of certifying contracts for Creek reservations under the provisions of the treaty of the twenty-fourth of March, eighteen hundred and thirty-two, one thousand eight hundred dollars.

Locating reservations under treaty with Choctaws.

For the expense of locating reservations under the provisions of the treaty with the Choctaws, of the twenty-seventh of September, eighteen hundred and thirty, two thousand dollars.

Portion of annuity of Chickasaws for 1832.

To replace a portion of the annuity of the Chickasaws for the year eighteen hundred and thirty-two, stolen from the agent, in conformity with the provisions of the fourth article of the treaty with them of the twenty-fourth of May, eighteen hundred and thirty-four, one thousand dollars.

Holding treaties.

For holding treaties with the Caddo and Cammouche, and other wandering tribes of Indians, west of the state of Missouri and the territory of Arkansas, ten thousand dollars.

Fulfilling fifth article of treaty with Pattawatamies of Wabash.

For fulfilling the fifth article of the treaty with the Pattawatamies of the Wabash, dated October twenty-sixth, eighteen hundred and thirty-two, seven thousand three hundred and fifty-seven dollars and fifty cents.

Treaty with Pattawatamies of Indiana.

For carrying into effect the treaties recently ratified with the Pattawatamies of Indiana, and for negotiating the same, five thousand four hundred and sixty-nine dollars.

Treaty with Chippewas, Ottoways, and Pattawatamies, &c.

For carrying into effect the treaty with the Chippewas, Ottoways, and Pattawatamies, concluded at Chicago, September twenty-sixth, eighteen hundred and thirty-three, one million, thirty-two thousand six hundred and eighty-nine dollars and fifty-three cents.

For defraying the expenses of conducting said treaty, two thousand five hundred and thirty-six dollars and fifty-three cents.

Indian annuities, &c.

For the expense of an exploring party, of fifty Pattawatamies, from the Chicago agency, to the west of the Mississippi, nine thousand four hundred and fifty-three dollars.

Exploring party from Chicago.

To defray the expenses which have been incurred, or may be incurred in any negotiation with the Cherokees, for the cession of their claims in Georgia, Alabama, North Carolina and Tennessee, the sum of fourteen thousand one hundred and fifty-eight dollars seventy-five cents.

Negotiation with Cherokees for cession of their claims in Georgia, &c.

To defray the expenses of holding a treaty with the Caddo Indians, in Louisiana, and Arkansas, the sum of five thousand dollars.

Holding treaty with Caddos.

To repay William Marshall, this sum which he advanced by order of the commissioners, holding a treaty with the Pattawatamie Indians, in October, eighteen hundred [and] thirty-two, one thousand four hundred and forty-four dollars and twenty-five cents.

Repayment of William Marshall.

For refunding to Captain William R. Jouett, the expenses incurred in the necessary defence in two suits, brought by the American Fur Company, and Joseph Reuville, against him, in the district court of the United States, at Mineral point, in Michigan territory, on actions of trespass, for having seized certain spirits belonging to them, while in command of fort Snelling, and acting under orders from the War Department, and for the safety of said post, to prevent the said spirits from being used by the Indians, the sum of six hundred and forty-two dollars and thirty-seven cents.

Expenses incurred by Capt. W. R. Jouett.

SEC. 2. *And be it further enacted*, That if, in the valuation made or to be made, of the buildings, improvements, and other property, belonging to the American board of Commissioners for Foreign Missions, lying within the limits of the purchase made of the Choctaw tribe of Indians, at the treaty of the Dancing Rabbit creek, it shall be found that the said valuation is less than the original cost of the same, in that case, the estimated value shall be apportioned to the United States, and the said American board, pro rata, according to the sums advanced by them respectively, towards the aforesaid buildings and improvements, and the amount thus found due to the said board, shall be paid to the trustees thereof, out of any money in the treasury not otherwise appropriated.

Adjustment of claims of missionary board for property in Choctaw purchase.

SEC. 3. *And be it further enacted*, That the sum of eight hundred and ten dollars be paid to Mrs. Mitchell, wife of Edward Mitchell, for instructing the Choctaw Indians to spin and weave, in conformity with the request made by their chiefs and head men to the President of the United States at the treaty of Doak's Stand.

Payment to Mrs. Mitchell.

APPROVED, March 3, 1835.

CHAP. LXXVI. *An Act to provide for paying certain pensions at Jackson in the State of Tennessee.*

STATUTE II.
March 3, 1835.

Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled, That the Secretary of War be, and he is hereby authorized and empowered to establish a pension agency at Jackson in the State of Tennessee, for the payment of pensioners of the United States resident in the counties of Hardin, McNairy, Hardiman, Fayette, Shelby, Tipton, Haywood, Madison, Henderson, Perry, Carroll, Gibson, Dyer, Obion, Weakley and Henry in the State of Tennessee. *Provided*, that the establishment of such agency can be made without any charge to the United States.

Pension agency to be established at Jackson.

Proviso.

SEC. 2. *And be it further enacted*, That the Secretary of the Treasury be, and hereby is authorized to make the necessary arrangements for the payment of said pensioners.

Secretary of Treasury to make the arrangements.

SEC. 3. *And be it further enacted*, That this act shall not take effect until the first day of June next.

To take effect June 1, 1835.

APPROVED, March 3, 1835.