

Said officers to make report of the result of their examinations.

SEC. 3. *And be it further enacted*, That any officer so appointed shall forthwith enter upon the discharge of the duty, and after fully ascertaining the facts, shall report: first, whether the proposed facility to navigation is the most suitable for the exigency which exists; and second, where it should be placed if the interests of commerce demand it; third, if the thing proposed be not the most suitable, whether it is expedient to make any other kind of improvement; fourth, whether the proposed light has any connection with other lights, and if so, whether it cannot be so located as to subserve both the general and the local wants of trade and navigation; and fifth, whether there be any, and if any, what other facts of importance touching the subject.

Reports to be laid before the Secretary of the Treasury.

SEC. 4. *And be further enacted*, That all such reports shall, as speedily as may be, be laid before the Secretary of the Treasury, and if such as to authorize the work without further legislation, he shall forthwith proceed with it, otherwise such reports shall be laid before Congress at the next ensuing session; but in all cases where the Fifth Auditor does not report such preliminary examination as expedient, the provisions of this act shall without delay be carried into execution.

Regulations to be observed by vessels, steamboats, &c., navigating the northern or north-western lakes.

SEC. 5. *And be it further enacted*, That vessels, steamboats, and propellers, navigating the northern and western lakes, shall, from and after the thirtieth day of April next, comply with the following regulations, for the security of life and property, to wit: during the night, vessels on the starboard tack shall show a red light, vessels on the larboard tack a green light, and vessels going off large, or before the wind, or at anchor, a white light; steamboats and propellers shall carry on the stem, or as far forward as possible, a triangular light, at an angle of about sixty degrees with the horizon, and on the starboard side a light shaded green, and on the larboard side red; said lights shall be furnished with reflectors, &c., complete, and of a size to insure a good and sufficient light; and if loss or damage shall occur, the owner or owners of the vessel, steamboat, or propeller, neglecting to comply with these regulations, shall be liable to the injured party for all loss or damage resulting from such neglect; and the owner or owners of any vessel failing to comply with said regulations shall forfeit a penalty of one hundred dollars, which may be recovered in an action of debt, to be brought by the district attorney of the United States, in the name of the United States, in any court of competent jurisdiction.

APPROVED, March 3, 1849.

March 3, 1849.

CHAP. CVI. — *An Act making Appropriations for the current and contingent Expenses of the Indian Department, and for fulfilling Treaty Stipulations with the various Indian Tribes, for the Year ending June thirtieth, one thousand eight hundred and fifty.*

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 they are hereby, appropriated, out of any money in the treasury not otherwise appropriated, for the purpose of paying the current and contingent expenses of the Indian department, and fulfilling treaty stipulations with the various Indian tribes.

For the current and contingent expenses of the Indian department,

viz.:

For the pay of superintendent of Indian affairs at St. Louis, and the several Indian agents, as provided by the acts of June thirtieth, eighteen hundred and thirty-four, and of March third, eighteen hundred and thirty-seven, and of June twenty-seventh, eighteen hundred and forty-six, fourteen thousand dollars.

Superintendent of Indian affairs at St. Louis, and Indian agents, \$14,000,
1834, ch. 162.
1837, ch. 31.
1846, ch. 34.

For the pay of sub-agents, authorized by the act of June thirtieth, eighteen hundred and thirty-four, six thousand seven hundred dollars.	Sub-agents, \$6700. 1834, ch. 162.
For the pay of interpreters, authorized by the same act, ten thousand dollars.	Interpreters, \$10,000. Clerks, 1846, ch. 34.
For the pay of clerk to superintendent at St. Louis, authorized by the act of June twenty-seven, eighteen hundred and forty-six, one thousand two hundred dollars.	\$1200.
For the pay of clerk to superintendent of the western territory, by the same act, one thousand dollars.	\$1000.
For buildings at agencies, and repairs, two thousand dollars.	Buildings and repairs, \$2000.
For fulfilling treaty stipulations with various Indian tribes, viz. : <i>To the Christian Indians.</i> — For permanent annuity, stipulated in the acts of May twenty-sixth, eighteen hundred and twenty-four, and May twentieth, eighteen hundred and twenty-six, four hundred dollars.	Annuity, \$400
<i>To the Chippewas of Saginaw.</i> — For permanent annuity, stipulated in the fourth article of the treaty of third August, seventeen hundred and ninety-five, one thousand dollars.	Annuities. \$1000.
For permanent annuity, stipulated in the second article of the treaty of seventeenth November, eighteen hundred and seven, eight hundred dollars.	\$800.
For permanent annuity, stipulated in the fourth article of the treaty of twenty-fourth September, eighteen hundred and nineteen, one thousand dollars.	\$1000.
For support of blacksmiths, and for farming utensils and cattle, and the employment of persons to aid them in agriculture, stipulated in the seventh article of the treaty of fourteenth January, eighteen hundred and thirty-seven, two thousand dollars.	Blacksmiths, \$2000.
For education during the pleasure of Congress, stipulated in the sixth article of the treaty of fifth August, eighteen hundred and twenty-six, one thousand dollars.	Education, \$1000.
<i>To the Chippewas, Menomonies, Winnebagoes, and New York Indians.</i> — For education during the pleasure of Congress, stipulated in the fifth article of the treaty of eleventh August, eighteen hundred and twenty-seven, one thousand five hundred dollars.	Education, \$1500.
<i>To the Chippewas of Lake Superior and Mississippi.</i> — For payment in money, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven, nine thousand five hundred dollars.	Payment in money, \$9500.
For payment in goods, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven, nineteen thousand dollars.	Payment in goods, \$19,000.
For establishing three smiths' shops, supporting three smiths, and furnishing iron and steel, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven, three thousand dollars.	Blacksmiths and shops, \$3000.
For support of farmers, purchase of implements, grain, or seed, and to carry on their agricultural pursuits, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven, one thousand dollars.	Farmers, im- plements, seeds &c., \$1000.
For purchase of provisions, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven, two thousand dollars.	Provisions, \$2000.
For purchase of tobacco, stipulated in the second article of the treaty of twenty-ninth July, eighteen hundred and thirty-seven, five hundred dollars.	Tobacco, \$500
For limited annuity, in money, for twenty-five years, stipulated in the 4th article of the treaty of fourth October, eighteen hundred and forty-two, twelve thousand five hundred dollars.	Annuities. \$12,500.

- §10,500. For limited annuity, in goods, for twenty-five years, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two, ten thousand five hundred dollars.
- Blacksmiths and shops, §2000. For support of two smiths' shops, including pay of smiths and assistants, and furnishing iron and steel stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two, two thousand dollars.
- Farmers, §1000. For support of two farmers, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two, one thousand dollars.
- Carpenters, §1200. For pay of two carpenters, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two, one thousand two hundred dollars.
- Schools, §2000. For support of schools, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two, two thousand dollars.
- Provisions and tobacco, §2000. For purchase of provisions and tobacco, stipulated in the fourth article of the treaty of fourth October, eighteen hundred and forty-two, two thousand dollars.
- Annuity, §3600. For limited annuity, in goods, for five years, stipulated in the fourth article of the treaty of first August, eighteen hundred and forty-seven, three thousand six hundred dollars.
- Specie to Chippewas of Lake Superior, §17,000. For payment, in specie, to the Chippewas of Lake Superior, stipulated in the third article of the treaty of second August, eighteen hundred and forty-seven, seventeen thousand dollars.
- Specie to Chippewas of Mississippi, §17,000. For payment, in specie, to the Chippewas of Mississippi, stipulated in the third article of the treaty of second August, eighteen hundred and forty-seven, seventeen thousand dollars.
- Annuity, §1000. For limited annuity, for forty-six years, to be paid to the Chippewas of Mississippi, stipulated in the third article of the treaty of second August, eighteen hundred and forty-seven, one thousand dollars.
- Annuity, §3000. 1799, ch. 11. *To the Chickasaws.* — For permanent annuity, stipulated in the act of twenty-fifth February, seventeen hundred and ninety-nine, three thousand dollars.
- Annuities, §3000. *To the Choctaws.* — For permanent annuity, stipulated in the second article of the treaty of sixteenth November, eighteen hundred and five, three thousand dollars.
- §600. For permanent annuity, stipulated in the thirteenth article of the treaty of eighteenth October, eighteen hundred and twenty, six hundred dollars.
- Life annuities to chiefs, §150. For life annuity to chief, (Bob Cole,) stipulated in the tenth article of the treaty of twentieth January, eighteen hundred and twenty-five, one hundred and fifty dollars.
- §6000. For permanent annuity for education, stipulated in the second article of the treaty of twentieth January, eighteen hundred and twenty-five, six thousand dollars.
- §750. For life annuity to three district chiefs, stipulated in the fifteenth article of the treaty of twenty-seventh September, eighteen hundred and thirty, seven hundred and fifty dollars.
- §25. For life annuity of one Wayne warrior, stipulated in the twenty-first article of the treaty of twenty-seventh September, eighteen hundred and thirty, twenty-five dollars.
- §20,000. For limited annuity for twenty years, stipulated in the seventeenth article of the treaty of twenty-seventh September, eighteen hundred and thirty, twenty thousand dollars.
- Education, §12,500. For education of forty youths for twenty years, (including support of teachers in the nation, two thousand five hundred dollars,) stipulated in the twentieth article of the treaty of twenty-seventh September, eighteen hundred and thirty, twelve thousand five hundred dollars.

For blacksmith, stipulated in the sixth article of the treaty of eighteenth of October, eighteen hundred and twenty, six hundred dollars.	Blacksmith, \$600.
For iron and steel for shop, stipulated in the ninth article of the treaty of twentieth January, eighteen hundred and twenty-five, three hundred and twenty dollars.	Iron and steel, \$320.
<i>To the Creeks.</i> — For permanent annuity, stipulated in the fourth article of the treaty of seventh August, seventeen hundred and ninety, one thousand five hundred dollars.	Annuities. \$1500.
For permanent annuity, stipulated in the second article of the treaty of sixteenth June, eighteen hundred and two, three thousand dollars.	\$3000.
For permanent annuity, stipulated in the fourth article of the treaty of twenty-fourth January, eighteen hundred and twenty-six, twenty thousand dollars.	\$20,000.
For limited annuity, for twenty years, stipulated in the eighth article of the treaty of twenty-fourth March, eighteen hundred and thirty-two, ten thousand dollars.	\$10,000.
For blacksmith and assistant, stipulated in the eighth article of the treaty of twenty-fourth January, eighteen hundred and twenty-six, eight hundred and forty dollars.	Blacksmiths, \$840.
For iron and steel for shop, two hundred and seventy dollars.	Iron and steel, \$270.
For two blacksmiths and assistants, stipulated in the thirteenth article of the treaty of twenty-fourth March, eighteen hundred and thirty-two, one thousand six hundred and eighty dollars.	Blacksmiths, \$1680.
For iron and steel for shops, five hundred and forty dollars.	Iron and steel, \$540.
For wheelwright, stipulated in the eighth article of the treaty of twenty-fourth January, eighteen hundred and twenty-six, six hundred dollars.	Wheelwright, \$600.
For education, stipulated in the thirteenth article of the treaty of twenty-fourth March, eighteen hundred and thirty-two, three thousand dollars.	Education, \$3000.
For interest on three hundred and fifty thousand dollars, at five per centum, stipulated in the third article of the treaty of twenty-third November, eighteen hundred and thirty-eight, seventeen thousand five hundred dollars.	Interest, \$17,500.
For education, stipulated in the fourth article of the treaty of the fourth January, eighteen hundred and forty-five, three thousand dollars.	Education, \$3000.
<i>To the Delawares.</i> — For permanent annuity, stipulated in the fourth article of the treaty of third August, seventeen hundred and ninety-five, one thousand dollars.	Annuities. \$1000.
For permanent annuity, stipulated in the third article of the treaty of thirtieth September, eighteen hundred and nine, five hundred dollars.	\$500.
For permanent annuity, stipulated in the fifth article of the treaty of third October, eighteen hundred and eighteen, four thousand dollars.	\$4000.
For permanent annuity, stipulated in the supplemental treaty of twenty-fourth September, eighteen hundred and twenty-nine, one thousand dollars.	\$1000.
For life annuity to chief, stipulated in the private article of supplemental treaty of twenty-fourth September, eighteen hundred and twenty-nine, to treaty of third October, eighteen hundred and eighteen, two hundred dollars.	\$200.
For life annuity to chiefs, stipulated in supplemental article to treaty of twenty-sixth October, eighteen hundred and thirty-two, two hundred dollars.	\$200.
For purchase of salt, stipulated in the third article of the treaty of seventh June, eighteen hundred and three, one hundred dollars.	Salt, \$100.
For blacksmith and assistant, stipulated in the sixth article of the treaty of third October, eighteen hundred and eighteen, seven hundred and twenty dollars.	Blacksmiths, \$720.

Iron and steel,
\$220.
Interest,
\$2304.

For iron and steel for shop, two hundred and twenty dollars.

For interest on forty-six thousand and eighty dollars, at five per centum, being the value of thirty-six sections of land, set apart by treaty of eighteen hundred and twenty-nine for education, stipulated in resolution of the Senate of nineteenth January, eighteen hundred and thirty-eight, two thousand three hundred and four dollars.

Blacksmith and
shop, \$1000.

To the Florida Indians or Seminoles. — For blacksmith establishment, stipulated in the sixth article of the treaty of eighteenth September, eighteen hundred and twenty-three, and fourth article of the treaty of ninth May, eighteen hundred and thirty-two, one thousand dollars.

Annuities.
\$2000.

For annuity in goods, stipulated in the sixth article of the treaty of fourth January, eighteen hundred and forty-five, two thousand dollars.

\$3000.

For annuity in money, stipulated in the fourth article of the treaty of fourth January, eighteen hundred and forty-five, three thousand dollars.

Agricultural im-
plements, \$1000.

For agricultural implements, stipulated in the seventh article of the treaty of fourth January, eighteen hundred and forty-five, one thousand dollars.

Interest,
\$7875.

To the Iowas. — For interest on one hundred and fifty-seven thousand five hundred dollars, at five per centum, stipulated in the second article of the treaty of nineteenth October, eighteen hundred and thirty-eight, seven thousand eight hundred and seventy-five dollars.

Annuity,
\$5000.

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

Interest,
\$10,000.

To the Kansas. — For interest on two hundred thousand dollars, at five per centum, stipulated in the second article of the treaty of fourteenth January, eighteen hundred and forty-six, ten thousand dollars.

Annuity,
\$25,000.

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

Blacksmith and
assistant, \$720.

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

Iron and steel,
\$220.
Tobacco, iron,
and steel, \$770.

For iron and steel for shop, two hundred and twenty dollars.

For one thousand pounds of tobacco, two thousand pounds of iron, and one thousand pounds of steel, stipulated in the fourth article of the treaty of twenty-third October, eighteen hundred and twenty-six, seven hundred and seventy dollars.

Pay of miller,
\$600.

For pay of miller, in lieu of gunsmith, stipulated in the fifth article of the treaty of sixth October, eighteen hundred and eighteen, six hundred dollars.

Salt, \$320.

For one hundred and sixty bushels of salt, stipulated in the fifth article of the treaty of sixth October, eighteen hundred and eighteen, three hundred and twenty dollars.

Education,
\$2000.

For education and support of poor, stipulated in the sixth article of the treaty of twenty-third October, eighteen hundred and twenty-six, two thousand dollars.

Payments in
money, \$12,500.

For the ninth of twenty instalments in money, stipulated in the second article of the treaty of twenty-eighth November, eighteen hundred and forty, twelve thousand five hundred dollars.

\$250.

For payment in lieu of laborers, stipulated in the sixth article of the treaty of twenty-eighth November, eighteen hundred and forty, two hundred and fifty dollars.

Agricultural as-
sistance, \$200.

For agricultural assistance, stipulated in the fifth article of the treaty of sixth October, eighteen hundred and eighteen, two hundred dollars.

<i>To the Eel Rivers, (Miamies.)</i> — For permanent annuity, stipulated in the fourth article of the treaty of third August, seventeen hundred and ninety-five, five hundred dollars.	Annuities \$500.
For permanent annuity, stipulated in the third article of the treaty of twenty-first August, eighteen hundred and five, two hundred and fifty dollars.	\$250.
For permanent annuity, stipulated in the third article, and separate article, of the treaty of the thirtieth September, eighteen hundred and nine, three hundred and fifty dollars.	\$350.
<i>To the Menomonies.</i> — For limited annuity for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six, twenty thousand dollars.	Annuity, \$20,000.
For two blacksmiths and assistants for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six, one thousand four hundred and forty dollars.	Blacksmiths and assistants, \$1440.
For iron and steel for shops for twenty years, four hundred and forty dollars.	Iron and steel, \$440.
For purchase of provisions for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six, three thousand dollars.	Provisions, \$3000.
For two thousand pounds of tobacco for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six, three hundred dollars.	Tobacco, \$300.
For farming utensils and cattle for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six, five hundred dollars.	Farming uten- sils and cattle, \$500.
For thirty barrels of salt for twenty years, stipulated in the second article of the treaty of third September, eighteen hundred and thirty-six, one hundred and fifty dollars.	Salt, \$150.
<i>To the Omahas.</i> — For blacksmith and assistant, stipulated in the fourth article of the treaty of fifteenth of July, eighteen hundred and thirty, seven hundred and twenty dollars.	Blacksmith and assistant, \$720.
For iron and steel for shop, two hundred and twenty dollars.	Iron and steel, \$220.
For agricultural implements, stipulated in the fourth article of the treaty of fifteenth July, eighteen hundred and thirty, five hundred dollars.	Agricultural im- plements, \$500.
<i>To the Ottos and Missourias.</i> — For limited annuity, stipulated in the second article of the treaty of twenty-first September, eighteen hundred and thirty-three, two thousand five hundred dollars.	Annuity, \$2500.
For agricultural implements, stipulated in the third article of the treaty of twenty-first September, eighteen hundred and thirty-three, five hundred dollars.	Agricultural im- plements, \$500.
For education, stipulated in the fourth article of the treaty of twenty-first September, eighteen hundred and thirty-three, five hundred dollars.	Education, \$500.
For payment of farmer, stipulated in the fifth article of the treaty of twenty-first September, eighteen hundred and thirty-three, six hundred dollars.	Farmer, \$600.
For blacksmith and assistant, stipulated in the fourth article of the treaty of fifteenth July, eighteen hundred and thirty, seven hundred and twenty dollars.	Blacksmith and assistant, \$720.
For iron and steel for shop, two hundred and twenty dollars.	Iron and steel, \$220.
<i>To the Ottawas.</i> — For permanent annuity, stipulated in the fourth article of the treaty of third August, seventeen hundred and ninety-five, one thousand dollars.	Annuities. \$1000.
For permanent annuity, stipulated in the second article of the treaty of the seventeenth November, eighteen hundred and seven, eight hundred dollars.	\$800.
For permanent annuity, stipulated in the fourth article of the treaty of the seventeenth September, eighteen hundred and eighteen, one thousand five hundred dollars.	\$1500.

- \$1000. For permanent annuity, stipulated in the fourth article of the treaty of the twenty-ninth August, eighteen hundred and twenty-one, one thousand dollars.
- Annuity, \$30,000. *To the Ottawas and Chippewas.* — For limited annuity, stipulated in the fourth article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six, thirty thousand dollars.
- Interest, \$12,000. For interest to be paid as annuity on two hundred thousand dollars, per resolution of the Senate of twenty-seventh May, eighteen hundred and thirty-six, twelve thousand dollars.
- Education, \$5000. For education, stipulated in the fourth article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six, five thousand dollars.
- Missions, \$3000. For missions, stipulated in the fourth article of the treaty of twenty-eighth March, eighteen hundred and thirty-six, three thousand dollars.
- Vaccine matter, \$300. For vaccine matter, medicines, and pay of physicians, stipulated in the fourth article of the treaty of twenty-eighth March, eighteen hundred and thirty-six, three hundred dollars.
- Provisions, \$2000. For purchase of provisions, stipulated in the fourth article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six, two thousand dollars.
- Tobacco, \$1100. For six thousand five hundred pounds of tobacco, one hundred barrels of salt, and five hundred fish barrels, stipulated in the fourth article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six, one thousand one hundred dollars.
- Blacksmiths and assistants, \$2160. For three blacksmiths and assistants, stipulated in the seventh article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six, two thousand one hundred and sixty dollars.
- Iron and steel, \$660. For iron and steel for shops, six hundred and sixty dollars.
- Gunsmith, \$600. For gunsmith at Mackinac, stipulated in the seventh article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six, six hundred dollars.
- Iron and steel, \$220. For iron and steel for shop, two hundred and twenty dollars.
- Farmers and assistants, \$1600. For two farmers and assistants, stipulated in the seventh article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six, one thousand six hundred dollars.
- Mechanics, \$1200. For two mechanics, stipulated in the seventh article of the treaty of the twenty-eighth March, eighteen hundred and thirty-six, one thousand two hundred dollars.
- Interest, \$3456. *To the Osages.* — For interest on sixty-nine thousand one hundred and twenty dollars, at five per centum, being the valuation of fifty-four sections of land set apart by treaty of the second June, eighteen hundred and twenty-five, for educational purposes, per resolution of the Senate of the nineteenth January, eighteen hundred and thirty-six, three thousand four hundred and fifty-six dollars.
- Annuity, \$20,000. For limited annuity, stipulated in the second article of the treaty of the eleventh January, eighteen hundred and thirty-nine, twenty thousand dollars.
- Blacksmiths, &c., \$2000. For two smiths' establishments, stipulated in the second article of the treaty of the eleventh of January, eighteen hundred and thirty-nine, two thousand dollars.
- Millers, \$1200. For pay of two millers, stipulated in the second article of the treaty of the eleventh January, eighteen hundred and thirty-nine, one thousand two hundred dollars.
- Annuities, \$500. *To the Piankeshaws.* — For permanent annuity, stipulated in the fourth article of the treaty of the third August, seventeen hundred and ninety-five, five hundred dollars.
- \$300. For permanent annuity, stipulated in the third article of the treaty of the thirtieth December, eighteen hundred and five, three hundred dollars.

<i>To the Pawnees.</i> —For agricultural implements, stipulated in the fourth article of the treaty of the ninth of October, eighteen hundred and thirty-three, one thousand dollars.	Agricultural implements, \$1000.
<i>To the Pottawatomes of Huron.</i> —For permanent annuity, stipulated in the second article of the treaty of the seventeenth November, eighteen hundred and seven, four hundred dollars.	Annuity, \$400.
<i>To the Pottawatomes.</i> —For permanent annuity, stipulated in the fourth article of the treaty of the third August, seventeen hundred and ninety-five, one thousand dollars.	Annuities. \$1000.
For permanent annuity, stipulated in the third article of the treaty of the thirtieth September, eighteen hundred and nine, five hundred dollars.	\$500.
For permanent annuity, stipulated in the third article of the treaty of the second October, eighteen hundred and eighteen, two thousand five hundred dollars.	\$2500.
For permanent annuity, stipulated in the second article of the treaty of the twentieth September, eighteen hundred and twenty-eight, two thousand dollars.	\$2000.
For life annuity to chief, stipulated in the second article of the treaty of the twentieth September, eighteen hundred and twenty-eight, one hundred dollars.	Life annuity to chief, \$100.
For permanent annuity, stipulated in the second article of the treaty of the twenty-ninth July, eighteen hundred and twenty-nine, sixteen thousand dollars.	Annuities. \$16,000.
For limited annuity, stipulated in the third article of the treaty of the twentieth October, eighteen hundred and thirty-two, fifteen thousand dollars.	\$15,000.
For life annuity to chiefs, stipulated in the third article of the treaty of the twentieth October, eighteen hundred and thirty-two, four hundred dollars.	Life annuity to chiefs, \$400.
For limited annuity, stipulated in the third article of the treaty of the twenty-sixth October, eighteen hundred and thirty-two, twenty thousand dollars.	Annuities. \$20,000.
For limited annuity, stipulated in the third article of the treaty of the twenty-sixth September, eighteen hundred and thirty-three, fourteen thousand dollars.	\$14,000.
For life annuities to chiefs, stipulated in the third article of the treaty of the twenty-sixth September, eighteen hundred and thirty-three, seven hundred dollars.	Life annuities to chiefs, \$700.
For limited annuity, stipulated in the second supplemental article of the treaty of the twenty-sixth September, eighteen hundred and thirty-three, two thousand dollars.	Annuity, \$2000.
For purchase of salt, stipulated in the third article of the treaty of the seventh June, eighteen hundred and three, one hundred and forty dollars.	Salt, \$140.
For purchase of one hundred and sixty bushels of salt, stipulated in the third article of the treaty of the sixteenth October, eighteen hundred and twenty-six, three hundred and twenty dollars.	\$320.
For education, stipulated in the third article of the treaty of the sixteenth October, eighteen hundred and twenty-six, two thousand dollars.	Education, \$2000.
For blacksmith and assistant, stipulated in the third article of the treaty of the sixteenth October, eighteen hundred and twenty-six, seven hundred and twenty dollars.	Blacksmiths and assistants, \$720.
For iron and steel for shop, two hundred and twenty dollars.	Iron and steel, \$220.
For education, stipulated in the second article of the treaty of the twentieth September, eighteen hundred and twenty-eight, one thousand dollars.	Education, \$1000.
For payment in money, in lieu of two thousand pounds of tobacco, fifteen hundred pounds of iron, and three hundred and fifty pounds of	Payment in money, \$300.

steel, stipulated in the second article of the treaty of the twentieth September, eighteen hundred and twenty-eight, and the tenth article of the treaty of fifth June, eighteen hundred and forty-six, three hundred dollars.

Blacksmith and assistant, \$720.

For blacksmith and assistant, stipulated in the second article of the treaty of twentieth September, eighteen hundred and twenty-eight, seven hundred and twenty dollars.

Iron and steel, \$220.
\$720.

For iron and steel for shop, two hundred and twenty dollars.

For blacksmith and assistant, stipulated in the second article of the treaty of the twenty-ninth July, eighteen hundred and twenty-nine, seven hundred and twenty dollars.

\$220.
Salt, \$250.

For iron and steel for shop, two hundred and twenty dollars.

For purchase of fifty barrels of salt, stipulated in the second article of the treaty of the twenty-ninth July, eighteen hundred and twenty-nine, two hundred and fifty dollars.

Education, \$2000.

For education, stipulated in the fourth article of the treaty of the twenty-seventh October, eighteen hundred and thirty-two, two thousand dollars.

Interest, \$32,150.

For interest on six hundred and forty-three thousand dollars, at five per centum, stipulated in the seventh article of the treaty of the fifth June, eighteen hundred and forty-six, thirty-two thousand one hundred and fifty dollars.

Annuity, \$2000.

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

Education, \$1000.

For education, stipulated in the third article of the treaty of the eighteenth May, eighteen hundred and thirty-three, one thousand dollars.

Blacksmith, \$600.

For blacksmith, stipulated in the third article of the treaty of the eighteenth May, eighteen hundred and thirty-three, six hundred dollars.

Iron and steel, \$220.
Farmer, \$600.

For iron and steel for shop, two hundred and twenty dollars.

For pay of farmer, stipulated in the third article of the treaty of the eighteenth May, eighteen hundred and thirty-three, six hundred dollars.

Annuity, \$4500.

To the Six Nations of New York. — For permanent annuity, stipulated in the sixth article of the treaty of the eleventh November, seventeen hundred and ninety-four, four thousand five hundred dollars.

Annuity, \$6000.

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

Interest, \$3750.

For interest, in lieu of investment, on seventy-five thousand dollars, at five per centum, per act of the twenty-seventh June, eighteen hundred and forty-six, three thousand seven hundred and fifty dollars.

Interest, \$15,000.

To the Sioux of Mississippi. — For interest on three hundred thousand dollars, at five per centum, stipulated in the second article of the treaty of twenty-ninth September, eighteen hundred and thirty-seven, fifteen thousand dollars.

Annuity, \$10,000.

For limited annuity, stipulated in the second article of the treaty of the twenty-ninth September, eighteen hundred and thirty-seven, ten thousand dollars.

Medicines, agricultural implements, stock, farmer, physician, and blacksmith, \$8250.
Provisions, \$5500.

For purchase of medicines, agricultural implements, and stock, and for support of farmers, physician, and blacksmith, stipulated in the second article of the treaty of the twenty-ninth September, eighteen hundred and thirty-seven, eight thousand two hundred and fifty dollars.

For purchase of provisions, stipulated in the second article of the treaty of the twenty-ninth September, eighteen hundred and thirty-seven, five thousand five hundred dollars.

Interest, \$7870.

To the Sacs and Foxes of Missouri. — For interest on one hundred and fifty-seven thousand four hundred dollars, at five per centum, stipulated in the second article of the treaty of twenty-first October,

eighteen hundred and thirty-seven, seven thousand eight hundred and seventy dollars.

To the Sacs and Foxes of Mississippi. — For permanent annuity, stipulated in the third article of the treaty of the third November, eighteen hundred and four, one thousand dollars. Annuities. \$1000.

For limited annuity, stipulated in the third article of the treaty of the twenty-first September, eighteen hundred and thirty-two, twenty thousand dollars. \$20,000.

For gunsmith, stipulated in the fourth article of the treaty of the twenty-first September, eighteen hundred and thirty-two, six hundred dollars. Gunsmith, \$600.

For iron and steel for shop, two hundred and twenty dollars. Iron and steel, \$220.

For blacksmith and assistant, stipulated in the fourth article of the treaty of the twenty-first September, eighteen hundred and thirty-two, eight hundred and forty dollars. Blacksmith and assistant, \$840.

For iron and steel for shop, two hundred and twenty dollars. Iron and steel, \$220.

For forty barrels of salt, and forty kegs of tobacco, stipulated in the fourth article of the treaty of the twenty-first September, eighteen hundred and thirty-two, eight hundred dollars. Salt, \$800.

For interest on two hundred thousand dollars, at five per centum, stipulated in the second article of the treaty of the twenty-first October, eighteen hundred and thirty-seven, ten thousand dollars. Interest, \$10,000.

For interest on eight hundred thousand dollars, at five per centum, stipulated in the second article of the treaty of the eleventh October, eighteen hundred and forty-two, forty thousand dollars. \$40,000.

To the Shawnees. — For permanent annuity, stipulated in the fourth article of the treaty of the third August, seventeen hundred and ninety-five, one thousand dollars. Annuities. \$1000.

For permanent annuity, stipulated in the fourth article of the treaty of the twenty-ninth September, eighteen hundred and seventeen, two thousand dollars. \$2000.

For purchase of salt, stipulated in the third article of the treaty of the seventh June, eighteen hundred and three, sixty dollars. Salt, \$60.

For blacksmith and assistant, stipulated in the fourth article of the treaty of the eighth August, eighteen hundred and thirty-one, eight hundred and forty dollars. Blacksmith and assistant, \$840.

For iron and steel for shop, two hundred and twenty dollars. Iron and steel, \$220.

To the Senecas and Shawnees. — For permanent annuity, stipulated in the fourth article of the treaty of the seventeenth September, eighteen hundred and eighteen, one thousand dollars. Annuity, \$1000.

To the Senecas. — For permanent annuity, stipulated in the fourth article of the treaty of the twenty-ninth September, eighteen hundred and seventeen, five hundred dollars. Annuities. \$500.

For permanent annuity, stipulated in the fourth article of the treaty of the seventeenth September, eighteen hundred and eighteen, five hundred dollars. \$500.

For blacksmith and assistant, stipulated in the fourth article of the treaty of the twenty-eighth February, eighteen hundred and thirty-one, eight hundred and forty dollars. Blacksmith and assistant, \$840.

For iron and steel for shop, three hundred and twenty dollars. Iron and steel, \$320.

For pay of miller, stipulated in the fourth article of the treaty of the twenty-eighth February, eighteen hundred and thirty-one, six hundred dollars. Miller, \$600.

To the Wyandots. — For permanent annuity, stipulated in the third [article] of the treaty of the seventeenth March, eighteen hundred and forty-two, seventeen thousand five hundred dollars. Annuity, \$17,500.

For blacksmith and assistant, stipulated in the eighth article of the treaty of the seventeenth March, eighteen hundred and forty-two, seven hundred and twenty dollars. Blacksmith and assistant, \$720.

Iron and steel, \$270.	For iron and steel for shop, two hundred and seventy dollars.
Education, \$500.	For education, stipulated in the eighth article of the treaty of the seventeenth March, eighteen hundred and forty-two, five hundred dollars.
Annuities. \$18,000.	<i>To the Winnebagoes.</i> — For limited annuity, stipulated in the second article of the treaty of the first August, eighteen and twenty-nine, eighteen thousand dollars.
\$10,000.	For limited annuity, stipulated in the third article of the treaty of the fifteenth September, eighteen hundred and thirty-two, ten thousand dollars.
Salt and tobacco, \$600.	For fifty barrels salt, and three thousand pounds of tobacco, stipulated in the second article of the treaty of the first August, eighteen hundred and twenty-nine, six hundred dollars.
\$175.	For one thousand five hundred pounds of tobacco, stipulated in the fifth article of the treaty of the fifteenth September, eighteen hundred and thirty-two, one hundred and seventy-five dollars.
Blacksmiths and assistants, \$2160.	For three blacksmiths and assistants, stipulated in the third article of the treaty of the first August, eighteen hundred and twenty-nine, two thousand one hundred and sixty dollars.
Iron and steel, \$660.	For iron and steel for shops, six hundred and sixty dollars.
Laborers and oxen, \$365.	For laborers and oxen, stipulated in the third article of the treaty of the first August, eighteen hundred and twenty-nine, three hundred and sixty-five dollars.
Education, \$3000.	For education, stipulated in the fourth article of the treaty of the fifteenth September, eighteen hundred and thirty-two, three thousand dollars.
Agriculturists, oxen, and farm- ing utensils, \$2500.	For six agriculturists, purchase of oxen, ploughs, and other implements, stipulated in the fifth article of the treaty of the fifteenth September, eighteen hundred and thirty-two, two thousand five hundred dollars.
Physicians, \$400.	For pay of two physicians, stipulated in the fifth article of the treaty of the fifteenth September, eighteen hundred and thirty-two, four hundred dollars.
Interest, \$55,000.	For interest on one million one hundred thousand dollars at five per centum, stipulated in the fourth article of the treaty of the first November, eighteen hundred and thirty-seven, fifty-five thousand dollars.
\$4200.	For interest on eighty-five thousand dollars, at five per centum, stipulated in the fourth article of the treaty of the thirteenth October, eighteen hundred and forty-six, four thousand two hundred and fifty dollars.
Annuity, \$3000.	<i>Weas.</i> — For permanent annuity, stipulated in the fifth article of the treaty of the second October, eighteen hundred and eighteen, three thousand dollars.
	<i>Menomonies.</i> — For fulfilling treaty with the Menomonies, ratified at the present session of Congress, viz.:
Payments in money, \$30,000.	For payment to the chiefs, to enable them to arrange and settle the affairs of their tribe, preparatory to their removal to their new country, per first clause of fourth article of treaty eighteenth October, eighteen hundred and forty-eight, thirty thousand dollars.
\$40,000.	For payment to the mixed blood, and in such proportions to each as the chiefs in council, and a commissioner to be appointed by the President, shall designate, per second clause of same article and treaty, forty thousand dollars.
Commissioner to be appoint- ed.	For payment for expenses of removal per third clause of same article and treaty, twenty thousand dollars.
Expenses of removal, \$20,000.	For payment for subsistence for one year after removal, per fourth clause of same article and treaty, twenty thousand dollars.
Subsistence after removal, \$20,000.	For the establishment of a manual labor school, the erection of a
Manual labor school, \$15,000.	grist and saw mill, and other necessary improvements, per fifth clause of same article and treaty, fifteen thousand dollars.

For the payment of improvements on the lands ceded, per eighth clause of same article and treaty, five thousand dollars.

For the services and expenses of a commissioner to distribute the half-breed fund, per second clause of same article and treaty, two thousand dollars.

For expenses of a delegation of Indians to explore their new country, per sixth article same treaty, four thousand dollars.

New York Indians. — For payment to the emigrant New York Indians who went west, in the year eighteen hundred and forty-six, their proportion of the annuities due the Senecas and the Six Nations of New York for that year, to be reimbursed to the United States when recovered from Samuel H. Bunch, late sub-Indian agent, and his sureties, four hundred and seventy-eight dollars and sixty-five cents.

For compensation to an agent and two interpreters for the Indian tribes of Texas, in addition to former appropriations for this object, three thousand dollars.

For surveying the northern and western boundary lines of the country now owned by the Creek Indians, fifteen thousand dollars.

APPROVED, March 3, 1849.

Payment for improvements, \$5000.

Expenses of commissioner to distribute the half-breed's fund, \$2000. \$4000.

Payment to emigrant New York Indians, \$478 65.

Agent and interpreters for tribes of Texas, \$3000.

Surveying, \$15,000.

CHAP. CVII. — *An Act to carry into effect certain Stipulations of the Treaty between the United States of America and the Republic of Mexico, of the second Day of February, one thousand eight hundred and forty-eight.*

March 3, 1849.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the President of the United States, by and with the advice and consent of the Senate, shall appoint three persons, who shall constitute a board of commissioners, to meet at the city of Washington, at some early day, to be designated by the President, whose duty it shall be to receive and examine all claims of citizens of the United States upon the republic of Mexico, which are provided for by the treaty between said governments of the United States and Mexico, concluded on the second day of February, eighteen hundred and forty-eight, and which may be presented to the said board of commissioners, and to decide thereon according to the provisions of the said treaty, and of the first and fifth articles of the unratified convention concluded at the city of Mexico, on the twentieth day of November, one thousand eight hundred and forty-three.

Board of three commissioners to be appointed: their powers and duties.

SEC. 2. *And be it further enacted,* That the said board of commissioners shall have a secretary, versed in the English and Spanish languages, to be appointed by the President, by and with the advice and consent of the Senate; and the said board is hereby authorized to appoint a clerk, and to make all needful rules and regulations, not contrary to the laws of the United States or the provisions of said treaties, for carrying their said commission into full effect.

To have a secretary and clerk.

SEC. 3. *And be it further enacted,* That all records, documents, and papers, which now are, or hereafter, until the close of said commission, may come into the possession of the Department of State, having relation to said claims, shall be delivered to the said board; and when the said commission shall be concluded, the journal of its proceedings, together with all the records, documents, and papers which shall have come into its possession relating to the business of said board, shall be deposited in the office of the Secretary of State; and the period of one year from and after the organization of said board is hereby designated, within which said commissioners may, at the instance of any claimant or claimants, apply, through the Secretary of State of the United States, to the Mexican Minister of Foreign Affairs, for all such books, records, or documents, in the possession or power of

Rules of proceeding.

All records, documents, &c., in the Department of State, in relation to claims on Mexico provided for by the treaty, to be transferred to said board.

Commissioners may apply through the Secretary of State to the Mexican gov-