TABLE OF CONTENTS.

450 U

							$(t-t_{i})^{2}$		12 1	Daga	:
Report by	Mr. Dallas on	the Finances		، ر.	·	. <u>-</u>	•.	December.	1815	rage. 5	-
				_ ·	· -	· -	e en		1816	73	
Report by	Mr. Crawford	on the Financ	ces.	- ´.	-	-		December,	1817	88	,
Report by	Mr. Crawford	on the Financ	es	_ `	-	-		November,	1818	110	
Report by	Mr. Crawford	on the Financ	es		1	-	- 77 	December,	1819	144	
Report by	Mr. Crawford	on the Finan	ces	-	-	-	9 N	December,	1820	167	
Report by	Mr. Crawford	on the Finance	ces	·• -		-	÷	December,	1821	198	
Report by	Mr. Crawford	on the Financ	ces .	-	÷.	а. ₁ 4	;	December,	1822	217	
Report by	Mr. Crawford	on the Finang	ces	-	-	÷		December,	1823	247	
Report by	Mr. Crawford	on the Financ	ces	· -		•	۲.	December,	1824	276	
Report by	Mr. Rush on t	he Finances	- :	<u>ــــــــــــــــــــــــــــــــــــ</u>		-	÷	December,	1825	313	
Report by	Mr. Rush on t	he Finances	•	- .,	े , "	·		December,	1826	353	
Report by	Mr. Rush on t	he Finances	-		.с. -	· -	1.10	December,	1827	388	
Report by	Mr. Rush on t	he Finances	-	÷(-	÷ ``	.		December,	1828	439	
Report by	Mr. Crawford	on the state	of the	Curi	ency of	f the	Uņite	d States, in	1820	481	
	Report by Report by	Report by Mr. Crawford Report by Mr. Rush on t Report by Mr. Rush on t Report by Mr. Rush on t Report by Mr. Rush on t	Report by Mr. Crawford on the Finance Report by Mr. Rush on the Finances Report by Mr. Rush on the Finances	Report by Mr. Rush on the Finances - Report by Mr. Rush on the Finances - Report by Mr. Rush on the Finances -	Report by Mr. Crawford on the Finances Report by Mr. Rush on the Finances	Report by Mr. Crawford on the Finances-Report by Mr. Rush on the Finances-Re	Report by Mr. Crawford on the Finances-Report by Mr. Rush on the Finances-Re	Report by Mr. Crawford on the Finances-Report by Mr. Rush on the Finances-Re	Report by Mr. Crawford on the FinancesDecember,Report by Mr. Crawford on the FinancesNovember,Report by Mr. Crawford on the FinancesNovember,Report by Mr. Crawford on the FinancesDecember,Report by Mr. Rush on the FinancesDecember,Report	Report by Mr. Crawford on the FinancesDecember, 1816Report by Mr. Crawford on the FinancesDecember, 1817Report by Mr. Crawford on the FinancesNovember, 1818Report by Mr. Crawford on the FinancesDecember, 1819Report by Mr. Crawford on the FinancesDecember, 1820Report by Mr. Crawford on the FinancesDecember, 1820Report by Mr. Crawford on the FinancesDecember, 1821Report by Mr. Crawford on the FinancesDecember, 1822Report by Mr. Crawford on the FinancesDecember, 1823Report by Mr. Crawford on the FinancesDecember, 1823Report by Mr. Crawford on the FinancesDecember, 1823Report by Mr. Rush on the FinancesDecember, 1824Report by Mr. Rush on the FinancesDecember, 1825Report by Mr. Rush on the FinancesDecember, 1826Report by Mr. Rush on the FinancesDecember, 1826Report by Mr. Rush on the FinancesDecember, 1827	Report by Mr. Crawford on the FinancesDecember,181673Report by Mr. Crawford on the FinancesDecember,181788Report by Mr. Crawford on the FinancesNovember,1818110Report by Mr. Crawford on the FinancesDecember,1819144Report by Mr. Crawford on the FinancesDecember,1820167Report by Mr. Crawford on the FinancesDecember,1821198Report by Mr. Crawford on the FinancesDecember,1822217Report by Mr. Crawford on the FinancesDecember,1823247Report by Mr. Crawford on the FinancesDecember,1823247Report by Mr. Crawford on the FinancesDecember,1823247Report by Mr. Rush on the FinancesDecember,1823247Report by Mr. Rush on the FinancesDecember,1824276Report by Mr. Rush on the FinancesDecember,1825313Report by Mr. Rush on the FinancesDecember,1826353Report by Mr. Rush on the FinancesDecember,1827388Report by Mr. Rush on the FinancesDecember,1828439

838

REPORTS OF THE

REPORT ON THE FINANCES.

DECEMBER, 1825.

In obedience to the directions of the act supplementary to the act entitled "An act to establish the Treasury Department," passed on the 10th of May, 1800, the Secretary of the Treasury has the honor to submit to Congress the following report.

I. OF THE PUBLIC REVENUE AND EXPENDITURE OF THE YEARS 1824 AND 1825.

There being no direct taxes of any kind, duties of excise, or other internal duties, in operation under the authority of the United States, the public revenue, by their existing laws, arises almost entirely from duties upon foreign merchandise imported, and upon tonnage, and from the sale of the public lands. There are other branches from which small and occasional receipts are derived : as dividends on bank stock, the post office, arrearages of taxes due under former laws, and other incidental payments ; the aggregate of which, whether from temporary or permanent sources, is inconsiderable, as will appear by statements annexed to this report, where all are recapitulated. The receipts from the post office, indeed, have of late years exceeded a million of dollars annually ; but this sum, exhausted for the most part in defraying the expenses of that extensive and useful establishment, performs in this manner the highest purposes of revenue, by contributing to the intercourse, the trade, and the prosperity of the country.

The nett revenue which accrued from duties on imports and tonnage, during the year 1824, amounted (see statement A) to \$20,385,430 42

The actual receipts into the Treasury from all sources, during the year 1824, amounted (including the loan of five millions at $4\frac{1}{2}$ per cent. interest, to discharge Florida claims) to - - - - - - - - \$24,381,212 79

\$17,878,325 71 984,418 15

472,987 04

45,481 89

5,000,000 00

Viz.

Customs (statement A) -

Public lands (statement D) -

Dividends on stock in the Bank of the United States, arrears of internal duties and direct taxes, and incidental receipts (statement E)

Repayments of advances made in the War Department for services and supplies prior to the 1st of July, 1816

Loan made under the act of the 24th of May, 1824, "to provide for the awards of the commissioners under the treaty with Spain"

Making, with the balance in the Treasury on the 1st of January, 1824, of

9,463,922 81

An aggregate of

\$33,845,135 60

1825.] SECRETARY OF THE TREASURY. 313
The regular and permanent expenditures of the United States divide themselves into two principal branches—first, the sums authorized by law for defraying the whole expenses of the Government, domestic and foreign, civil, military, and naval; second, those provided for the payment of the interest and principal of the public debt. The actual expenditures of the nation, on all accounts, during the year 1824, amounted (statement F) to - \$31,898,538 47 Viz.
Civil, diplomatic, and miscellaneous - \$7,155,308 81 Military service, including fortifications, ordnance, Indian department, revolution- ary and military pensions, arming the militia, and arrearages prior to the 1st of January, 1817 - 5,270,254 34 Naval service, including the gradual in- crease of the navy - 2,904,581 56 Public debt 16,568,393 76
Leaving a balance in the Treasury, on the 1st of January, 1825, of - \$1,946,597 13
The difference between this balance and that stated in the last annual report from the Treasury is reconciled by the facts—that the balance, last year, was given as an estimated balance, subject to correction by actual settlement afterwards; and that it included the moiety of the loan of five millions, under the act of May 26, 1824, which was not paid into the Treasury until after the 1st of January. The actual receipts into the Treasury, during the first three quarters of the year 1825, are estimated to have amounted to Viz. Customs \$15,196,397 00 Public lands, (statement G) - 976,902 67 Dividends on stock in the Bank of the
United States 367,500 00 Arrears of internal duties and direct taxes, and incidental receipts, (statement H) - 98,886 29 Benavments of advances made in the War

Repayments of advances made in the War Department, for services or supplies prior to 1st of July, 1816 41,758 60 Loan under the act of May 26, 1824 5,000,000 00 ÷

And the actual receipts into the Treasury, during the fourth quarter of the year, are estimated at 5,100,000 00 Making the total estimated receipts into the Treasury,

during the year 1825 \rightarrow 26,781,444 56 And, with the balance in the Treasury on the 31st December, 1824, of 1,946,597 13

An aggregate of -

28,728,041 69.

REPORTS OF THE

The expenditures, during			ŕ .		. '	, ' <i>'</i>
quarters of the year 1825	ó, are estima	ted				
to have amounted (staten	ient I) to	\$	20,190,	979 9 1	L	
Viz.	•			(\mathbf{x},\mathbf{x})	• • •	
Civil, diplomatic, and mis-	•		· · .		2	
cellaneous	\$2,098,525	16		*	,	• •
Military service, including	· · · ·	÷ .				
fortifications, ordnance,			•			
Indian department, revo-				•		
lutionary and military						
pensions, arming the mi-		1 -			.*	
litia, and arrearages prior				et e		1
to the 1st January, 1817	4,890,310	59		<u> </u>	- : :	
Naval service, including	-),-+-					
the gradual increase of					,	
the navy	2,127,156	37		'		
Public debt	11,074,987	79	•		•	
			:	· · ·		
N 1			•		•	
And the expenditures. du	ring the fou	irth	`.		•	
And the expenditures, dur quarter, are estimated at	ring the fou	rth	3,253	,000 0	0	
And the expenditures, dur quarter, are estimated at Viz.	ring the fou -	irth	3,253	,000 0	0	
quarter, are estimated at Viz.		· · · -	3,253	,000 0	0	
quarter, are estimated at		· · · -	3,253	,000 0	0	•
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous	\$445,000	· · · -	3,253	,000 0	0	
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including	\$445,000	· · · -	3,253	,000 0	0	
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance,	\$445,000	· · · -	3,253	,000 0	0	•
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo-	\$445,000	· · · -	3,253	,000 0	0	
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo- lutionary and military	\$445,000	· · · -	3,253	,000 0	0	
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo- lutionary and military pensions, arming the mi-	\$445,000	· · · -	3,253	,000 0	0	
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo- lutionary and military pensions, arming the mi- litia, and arrearages prior	\$445,000	00	3,253	,000 0	0	, ,
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo- lutionary and military pensions, arming the mi- litia, and arrearages prior to the 1st January, 1817	\$445,000	00	3,253	,000 0	0	, , ,
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo- lutionary and military pensions, arming the mi- litia, and arrearages prior to the 1st January, 1817 Naval service, including	\$445,000 960,000	00	3,253	,000 0	0	, , , ,
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo- lutionary and military pensions, arming the mi- litia, and arrearages prior to the 1st January, 1817 Naval service, including the gradual increase of	\$445,000 960,000	00 00	3,253	,000 0	0	1
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo- lutionary and military pensions, arming the mi- litia, and arrearages prior to the 1st January, 1817 Naval service, including the gradual increase of the navy	\$445,000 960,000 820,000	00 00	3,253	,000 0	0	1
quarter, are estimated at Viz. Civil, diplomatic, and mis- cellaneous Military service, including fortifications, ordnance, Indian department, revo- lutionary and military pensions, arming the mi- litia, and arrearages prior to the 1st January, 1817 Naval service, including the gradual increase of	\$445,000 960,000	00 00	3,253	,000 0	0	· · · · · · · · · · · · · · · · · · ·

Making the total estimated expenditure of the year 1825 \$23,443,979 9

And leaving in the Treasury, on the 1st of January, 1826, an estimated balance of

Should the expectations formed respecting the receipts in the fourth quarter be realized, the amount of receipts for the whole year will have exceeded the estimate presented by the Treasury at the last session of Congress, by about \$500,000.

It is to be remarked that, of the above estimated balance of \$5,284,061 78, the sum of \$3,500,000 is not subject to appropriation, being the estimated amount that will remain, on the 31st of December next, unsatisfied, of appropriations heretofore made. These appropriations, being necessary for the objects for which they were severally made, are still an existing charge upon the means of the Treasury. Of the residuary balance of \$1,784,061.78, it is proper distinctly to state that about one million cannot be counted upon in any estimate of effective funds for the public service. It is made up of

314

1825.

\$5,284,061 78

debts due from various banks, whose notes were received by the Government during the suspension of specie payments, or which were heretofore used as banks of deposite; debts of which the recovery must, in regard to a large part, be doubtful, and in any case slow. It may be proper to add, that the permanent deposites, generally made in the State banks, have recently been withdrawn, or put in train to be so; the public exigencies which rendered it necessary to make them, in common with those on which the losses above mentioned are likely to occur, no longer existing. Such portions of the deposites as may still remain in any of these institutions will be further withdrawn, as circumstances may render just and expedient, until these operations are closed; nor will they be renewed where it may be avoidable.

It may be proper, also, to state that directions have lately been issued to all the receivers and collectors of the public revenue not to receive, in any payments made to them, bank notes of any of the State banks, of less amount than five dollars. In discountenancing a species of paper circulation deemed to be objectionable, reference was had to the authority and example of Congress upon this point, as seen in the prohibition to the Bank of the United States, and to the banks existing in the District of Columbia, against issuing notes of a lower denomination. To guard against all inconvenience to individuals from the adoption of this measure by the Treasury, especially in the districts where the public lands are sold, an adequate previous notice was directed to precede its enforcement.

II. OF THE PUBLIC DEBT. The total amount of funded debt due on the 1st of October, 1825, (statement No. 3,) was \$80,985,537 72

of the revolutionary debt, is the three per cents., amounting to \$13,296,231 45. This sum and the subscription of seven millions in the Bank of United States, at five per cent. (the United States holding an equal amount in the shares of that institution) are redeemable at the pleasure of the Government; making together -

The residue of the public debt, contracted subsequently to the 1st of January, 1812, and amounting to \$60,689,306 27, exists in the following portions, and is redeemable at the following periods, viz:

In 1826, being the residue unpaid of loans made in 1813 \$16,270,797 24 13,096,542 90 In 1827, being the residue unpaid of loans made in 1814 In 1828, being the residue unpaid of loans made in 1815 9,490,099 10 The stock of the foregoing portions of the debt, is all at 6 per cent. In 1829, stock at $4\frac{1}{2}$ per cent., being the moiety of 6 per cent. stock of 1813, exchanged under the act of Congress of March 3d, 1825 In 1830, stock at $4\frac{1}{2}$ per cent., being the other moiety

exchanged as last above stated In 1831, stock at 5 per cent. This is one-third of the sum of \$56,704 77, issued in exchange for the 6 per cents of 1813, 1814, and 1815, subscribed under the act of the 20th of April, 1822

In 1832, stock at 5 per cent., being one other third part of the sum subscribed, as last above stated

792,569 44 792,569 44

18,901 59

18,901 59

20,296,231 45

Of the above amount, the only portion remaining unpaid

In 1832, stock at $4\frac{1}{2}$ per cent., borrowed of the Bank of the United States, one half to pay the Florida claims, the other half to pay off the 6 per cents of 1812, under the act	
of Congress of May 26, 1824 In 1832, stock at 5 per cent, under the act of Congress	\$10,000,000 00
of May 15, 1820 In 1833, stock at 5 per cent., being the remaining third	999,999 13
subscribed under the act of April 20, 1822 - In 1833, stock at 44 per cent., being one moiety of the	18,901 59
amount subscribed in exchange for 6 per cent. stock of 1813, under the act of May 26, 1824 In 1834, stock at $4\frac{1}{2}$ per cent, being the other moiety	2,227,363 97
subscribed as last above stated - In 1835, stock at 5 per cent., being the amount issued	2,227,363 98
under the act of Congress of March 3d, 1821 -	4,735,296 30
Total redeemable at the periods specified-Total redeemable at the pleasure of the Government-	60,689,306 27 20,296 231 45
Total amount of funded debt on the 1st day of October, 1825	80,985,537 72

The amount of Treasury notes outstanding on the 1st of October, 1825, is estimated (No. 4) at \$16,600.

And the amount of Mississippi stock unredeemed on that day, including awards not applied for, (No. 5,) at \$7,850 17.

The foregoing recapitulation exhibits the precise amount of the public debt now due, as well as the different periods at which, by the terms of the several loans under which it was contracted, the United States are at liberty to pay it off. Of the sum of \$11,074,987 79, mentioned, under the head of expenditures for 1825, as having been paid off in that year, \$7,727,052 19 were on account of principal of the debt, and the remainder on account of interest during the first three quarters of the year. Nearly the whole of the principal thus paid was outstanding at an interest of 6 per cent. Looking to the above recapitulation, it appears that in the years 1826 and 1827, a larger amount of debt becomes redeemable than it will fall within the ordinary surplus means of the Government to pay in the course of those years, viz: a sum exceeding sixteen millions in the former, and thirteen millions in the latter year. Both these portions of the debt are also at an interest of six per cent. In 1828, the amount redeemable is at a point which it may be hoped the stated means of the Treasury for that year will reach; the ability to pay off increasing as the process of reduction advances, both by the increasing means of the nation and the annual liberation of interest on the amount of debt reduced. But in the year 1829 only a very small amount becomes redeemable, viz: less than one million, and in the year 1830 a sum no`larger.

At the period of the last annual report from the Treasury, no portion of the debt became redeemable in either of those years; and with a view to a more equal diffusion of payments, as well as to effect a saving in interest, it was recommended that the excess of debt, which could not by the ordinary resources of the Treasury be discharged in 1826 and 1827, (the debt redeemable in the former year then standing at \$19,000,000,) should be thrown in equal portions upon the years 1529 and 1830. To carry this

316

recommendation into effect, so far as applied to the year 1826, a loan of twelve millions was recommended, at 5 per cent.; one half to be redeemable in 1829, the other half in 1830; the entire twelve millions being intended to constitute a fund with which, in conjunction with the annual surplus means of the Treasury, to pay off the nineteen millions redeemable in 1826. The principle of the recommendation was adopted by Congress, but not its precise terms. An act was passed on the 3d of March, 1825, authorizing an exchange of stock to the amount of twelve millions of dollars, at four and a half per cent., for a stock of like amount at six per cent.; the latter being so much of the stock of 1813 as was intended by the act to be redeemed. The act also authorized a loan to the same amount, and at the same rate of interest, to accomplish the same object; both modes not to be pursued, if either The new stock of four and a half per cent., whether proceeding succeeded. from the exchange or the loan, was, by the terms of the act, to be subject to redemption in 1829 and 1830, in equal portions. The proper measures were taken to execute this act, but have prevailed only to a limited extent. The operation of exchange, which was first resorted to, took effect to the amount of \$1,585,138 88; and this sum, divided into equal parts, forms the two sums that now stand in the general table of the debt as redeemable in the years 1829 and 1830, whilst they have also served to diminish, by so much, the six per cent. stock of 1813. Proposals for a loan for the residue of the sum wanted were next issued; but no offers were received.

The causes of the failure, it may be presumed, were the low rate of interest and short periods of redemption held out by the act, in conjunction with an activity in the commercial and manufacturing operations of the country, affording higher inducements to the investment of capital. This mode of dealing with the debt, whereby, through the instrumentality of new loans, stock at a high interest is converted into stock at a reduced interest, and whereby, also, the extinguishment of the principal is made to fall in payments as nearly equal as may be throughout a given number of years, is evidently advantageous to the public; since it not only lessens the national expenditure, on account of its interest, but guards against the possible accumulation of money in the Treasury, in years when it might remain inactive, towards the progressive reduction of the debt. As it is a mode fully sanctioned by Congress heretofore, it is respectfully recommended, on this occasion, that an act be passed, at an early day of the session, giving authority to borrow nine millions of dollars, at an interest not exceeding 5 per cent. redeemable in equal portions in 1829 and 1830, in order that the Treasury may be enabled to pay off, in 1826, the entire remaining amount of the 6 per cent. stock of 1813 redeemable in that year. Nine million, with the disposable means which the Treasury will probably have at command in 1826, it is believed, will form a sum commensurate with this object. Five per cent. is named as the maximum of interest, and, considering the short periods of redemption, it is not probable that the loan could be obtained at a lower rate. The contingencies of the money market might, indeed, produce more favorable offers; but these are not to be counted upon, with any approach to that certainty which should form the basis of such a financial operation.

Should the act in question be passed, it is further respectfully recommended that, in the event of the loan being obtained under it, authority be given to issue to the holders of the stock under the 3d of March last, exchanged stock equal to the amount of the subscription before stated, viz: \$1,585,138 88, bearing the same rate of interest as that which may be issued under the act

[1825.

proposed. The two acts will have had precisely the same object. The second, should it succeed, will only have consummated an operation which will date its inception from the first. It is therefore considered that it will belong to a proper estimate of good faith to place the stockholders under both acts upon a footing of equality. Those who were willing to accede to the terms of the Government at an early day in this transaction, should not be left in a worse situation than those who may have held back in the hope of better offers. Let all be treated alike. It is thus that the Government will exalt itself before the nation. It is thus that, substituting an expanded justice for the mere letter of a bargain, it will be likely to invite still larger confidence in future. It is thus that it will ultimately be the gainer, by that connexion invariably subsisting between the permanent interest of every Government, and its standing of unimpeachable and spontaneous equity in the eyes of the public creditor.

Should an act for the loan of nine millions be passed, a considerable surplus of debt, at 6 per cent., will still remain to be provided for, for the service of 1827; more than thirteen millions of the stock of 1814 becoming redeemable in 1827, the whole cannot be redeemed in that year, but with the aid of a loan. A loan of six millions would be sufficient, in all probability, for this purpose, and is, accordingly, recommended; the interest not to exceed five per cent., and the amount to be also subject to redemption in 1829 and 1830, in equal portions. The effect of the two loans recommended, which it would be most desirable to authorize in distinct acts, would, it is believed, be to enable the Government to redeem the whole of the six per cent. stock of 1813 and 1814, in the course of 1826 and 1827. It would also throw upon each of the years 1829 and 1830 an amount of debt equal to about eight millions and a half, instead of less than one million, according to the distribution as at present existing. The only remaining stock of six per cent. would then be that of 1815, in amount under nine millions and a half, redeemable in 1828. Should no unforeseen expenditures arise, and a proper economy be kept up in the public administration, it may reasonably be hoped, as before intimated, that the surplus revenue at the disposal of the Treasury, in 1828, will be equal to the reimbursement of that sum. After 1830, the whole amount of debt, on the results herein assumed, would stand at about forty millions; full one-half of which will be redeemable at the pleasure of the Government.' No portion of it will be at an interest exceeding five per cent., whilst the principal part will be at a rate still lower. With these views of the public debt, so encouraging in their bearing upon its speedy, certain, and regular extinguishment, it is not deemed necessary to recommend, at present, any other measures in relation to it than the two loans described.

111. OF THE ESTIMATE OF THE PUBLIC REVENUE AND EXPENDITURE FOR 1826.

The public revenue is derived in an amount so preponderating from foreign commerce, that the state of the latter is always to be chiefly looked to, in every prospective view of the national income. As the internal business of the country has worn a character of activity and increase during the present year, so has also its foreign trade, by that close connexion which subsists between them. The exports for the year ending on the 30th September last have exceeded ninety-two millions of dollars. The imports have exceeded ninety-one millions. Of the exports, upwards of sixty-six millions were of domestic, and the remainder of foreign productions.

Of the imports, upwards of eighty-six millions were in American vessels;

of the exports, upwards of eighty-one millions. Considering that the vessels of those foreign nations with which the United States have the most extensive commercial intercourse are now placed upon a footing of equality, as to duties and charges of whatever kind, in our ports, with the vessels of the United States, this heavy excess of American tonnage is a signal proof of the flourishing state of our navigation. It may serve to show how the efficient protection extended to it by the early laws of Congress succeeded in establishing it in a manner to meet and overcome all competition. Before the era of those laws, it is known how this great interest languished; how little able it proved, before the auxiliary hand of Government was stretched out, to support itself against the established superiority and overwhelming competition which it had to face in the world.

The foregoing amount of exports exceeds, by about seventeen millions of dollars, the average amount for the three years preceding. The imports exceed, by about eleven millions, the same average. Whilst this large excess of exports, during the past year, arises chiefly from the produce of the soil, it is satisfactory to know that domestic manufactures have lent their contribution. Of the latter, there have been exported to the value of between five and six millions of dollars. This is an excess of eight hundred thousand dollars over those exported in 1824, and of more than two millions of dollars over those exported in 1823. The progressive increase in this branch of industry is naturally ascribable to the new tariff.

The effects of the tariff upon the course of our foreign trade, in other respects, have, as yet, been but very partially disclosed. More time must elapse before such a body of successive facts can be presented under it, as may lay a foundation for confident conclusions. The law itself, by the terms of its enactment, has not yet come into full operation in all its parts; and the returns in possession of the Treasury are not yet complete, even for the short period during which its principal provisions have had any ef-One thing seems apparent : that its effect, up to the present period, ficacy. has not been to diminish the general aggregate of the foreign trade of the country. In estimating the value of the importations for the last year, it is probable that even an increase will be found to have taken place in some articles on which the duties were raised; as in fabrics of cotton, and in several articles composed of iron : whilst in other articles of this last material, as well as in some articles composed of wool, a decrease will be observable. But a fact challenges notice, that can scarcely have been without its operation upon our importations during the commercial year just closed: It is the extensive changes that were announced in March last, in the tariff of Great Britain. The trade of that country exerts such an influence upon the trade of other countries, that any important alterations in the former must always be likely to affect, to a greater or less extent, the markets of Europe The larger admission into England, which and of the commercial world, the above changes authorized, of the commodities of other countries, heretofore positively or virtually excluded for ages from her ports, must have affected the prices of a portion at least of those commodities, by the prospect of a new vent thus suddenly opened to them. This is known to have been the case in regard to some commodities, the duties upon which were lowered by the British tariff-which commodities are also amongst those imported from Europe into the United States. It is presumable that it may have been the case in regard to others less distinctly known. Hence the additional value of foreign merchandise imported into the United States during the past year cannot, in all cases, be taken as the true measure of an additional quantity; the laws of the United States requiring the value of for-

[1825.

eign articles to be fixed at the port of exportation, and at the time of exportation. These changes in the British laws of trade, operating simultaneously with the new tariff at its commencement, increase the difficulty of ascertaining, at this juncture, the exact effects of the latter, even for a single year, upon the course of the foreign trade of the United States.

The importations for the year being so large, and the provisions of the new tariff mainly attaching to them, a corresponding amount of revenue will arise from this source during the year. Accordingly, the gross amount of duties accruing upon imports and tonnage, from the 1st of January to the 30th of September last, is estimated at twenty-five million five hundred thousand dollars. The gross amount that will probably accrue for the whole year, is estimated at thirty-one millions. Should this amount prove to be correct, it will exceed, by six millions of dollars, the amount which has accrued during any one year since the excessive importations that immediately followed the war, viz: those of 1815 and 1816.

In estimating the clear revenue that may be expected to arise from the duties of the year, the amount of them to be drawn back on exportations of a portion of the articles on which they have accrued, the losses that may happen, and the expenses of collection, are all to be taken into consideration. The duties secured by bond during one year, are chiefly payable in the year that follows. A portion is payable in the same year; but this is generally counterbalanced by the portion that also becomes payable in the next year, on the importations of that year. It will be more than counterbalanced if the importations prove greater, and will not be met if they prove less. Debenture certificates for payment of drawback being demandable at any time within a year after the importation of the articles intended to be exported, the number and amount of them chargeable upon the accruing duties of the year can never be accurately foreknown.

The debentures issued during the first three quarters of the present year amounted to \$4,489,710 29. This is more, by \$1,537,710 99, than those issued during the corresponding period of the preceding year. The amount of those outstanding on the 30th of September last, and chargeable upon the revenue of 1826, was \$1,858,315 64; which is more, by \$854,313 64, than was chargeable on the same day in 1824 upon the revenue of 1825.

The amount of duty bonds in suit on the 30th of September last was \$2,987,347 22, which is \$92,791 98 more than was in suit on the same day in the year preceding.

Deducing from the foregoing statements, the conclusions and probabilities that may at present seem warrantable, the receipts for 1826 are estimated as follows, viz:

From	customs -		\$24,000,000 00
	public lands		1,000,000 00
1	bank dividends' - 🛛 🗸 🚽 🚽		385,000 00
	miscellaneous and incidental receipts -	1	115,000 00
	Making an aggregate of	` -	\$25,500,000 00

The expenditures of the year are estimated as follows: Viz.

Civil, miscellaneous, and diplomatic Military service, including fortifications, ordnance, Indian department, revolutionary and military pensions, arming the militia, and arrearages prior to the 1st of January, 1817,

5,525,662 55

\$2.032.454 66

1.825.1

Naval service, including gradual increase	\$3,026,612 81	
Public debt	10,000,000 00	
Making together	`~ ~~~~	\$20,584;730_02

Which will leave in the Treasury on the 31st of December, 1826, after satisfying all the demands of that year, a surplus estimated at - - - \$\$4,915,269 98

If the remark be entitled to any attention, that the recent alterations in the British laws of trade have affected the importations into the United States during the existing year, by increasing their ad valorem amount, it ought not to create surprise if the value of importations in 1826 should fall below that of 1825; because, admitting that these laws served, on their first promulgation, to enhance the price of certain enumerated commodities in the markets of Europe, it is not probable that this effect of them will be either extensive or permanent. One of their main provisions is known to consist in a reduction of the duties upon a list of articles manufactured in the different countries of Europe, as well as in Britain. But the most important articles of this list were already so thoroughly established in the manufactories of Britain, as to be beyond the reach of competition from abroad. Hence the privilege of introducing them there, and especially to any large extent, (meaning for consumption in Britain, without here alluding to her warehousing system.) must prove, in the end, to be nominal rather than real. Among the list are seen fabrics of woollen, of cotton, of linen, of hardware; and the new scale of duties is to have added to them, in every case, the amount of any internal excise duty previously existing, or which may at any time afterwards be imposed upon the same articles, when manufactured in England. The forecast of that country, in all that relates to the interests of her manufactures, justifies the belief that she will not fail to conciliate the continued protection of them, with whatever other abrogations she may engraft upon her commercial code, either in relation to the othernations of the world, or to her own dependencies in whatever part of it.

It has been seen how largely the exportation of our own manufactures, during the past year, has exceeded the exportations of the two years preced-It may be added, that in no previous year since the foundation of the ing. Government has the exportation of American manufactures reached an amount at all approaching to that of 1825. This is known from official documents as far back as 1803, and no doubt can be entertained of its being true for the remainder of the period. This fact, in conjunction with the increasing consumption of these manufactures at home, and not less of their improving quality, gives gratifying assurance of the progress of this most important branch of the national industry. It may be considered as marking the commencement of an epoch in the national resources, since an intimate connexion is believed to exist between the full encouragement and success of domestic manufactures, and the wealth, the power, and the happiness of the country. The United States would, it is thought, overlook what is due to the essential interests of their agriculture, which can never reach the full point of prosperity but under the constant and various demand of the home market; of their foreign commerce, which can never expand to its full limit of activity, or reap its full measure of riches, but with the aids of an active home trade, and of an export trade enhanced in its value by being diversified in its objects; of the exuberance of their soil, yielding the best materials for so many of the fabrics which conduce to the wants, the comforts, and the refinements of the social state; of the industry, the enterprise, the frugality,

Vol. 11.-21

of their people; of the unrivalled equality of their laws, which, interdicting exclusive rights and monopolies, invites the most energetic exertions of every individual in the field of competition; and, finally, of the advantages flowing from the absence of pecuniary exactions by the hand of Government upon the internal products and labor of the country—if they do not vigorously uphold the manufactures of the country, now for the first time appearing to be upon the eve of striking root. It is a commencement that deserves every seasonable improvement. The territorial size and fertility of a country depend upon nature or upon accident. Both the one and the other may exist upon the largest scale; but in vain, if a provident Government do not second these gifts; whilst nations destitute of them, and struggling against positive obstacles of nature, are seen to arrive, through the wisdom of their policy, at the heights of prosperity and renown. To give perfection to the industry of a country rich in the gifts of nature, and blessed in the beneficence of its Government; to draw out its obvious resources, and seek constantly for new ones, ever ready to unfold themselves to diligent inquiry urged on by adequate motives; to augment the number and variety of occupations for its inhabitants; to hold out to every degree of labor, and to every modification of skill, its appropriate object and inducement: these rank amongst the highest ends of legislation. To organize the whole labor of a country; to entice into the widest ranges its mechanical and intellectual capabilities, instead of suffering them to slumber; to call forth, wherever hidden, latent ingenuity, giving to effort activity, and to emulation ardor; to create employment for the greatest amount of numbers, by adapting it to the diversified faculties, propensities, and situations of men, so that every particle of ability, every shade of genius, may come into requisition, is, in other words, to lift up the condition of a country, to increase its fiscal energy, to multiply the means and sources of its opulence, to imbue it with the elements of general as well as lasting strength and prosperity. It is in the destiny of nations, that' the highest points of advancement are not to be arrived at, but through the complicated yet harmonious action of these elements. That extensive and flourishing manufactures, with the train of useful arts allied to them, tend to propel nations in this onward course, is a maxim believed to be enforced by the best lights of experience, and to be of peculiar application to the United States, under the present circumstances of their interior and external condition. By a flourishing state of manufactures, we shall see rising up a new class of capitalists, rivalling in the extent and usefulness of their operations, and in the amount of their gains, the wealthiest of our merchants; spreading, too, by the education and habits for which their pursuits when largely conducted. make a call, useful knowledge and science, wherever these pursuits concentre. By a flourishing state of manufactures, we shall see the gains of the merchant augmented, even in his trade of imports; since, for every foreign fabric excluded from consumption by the ultimate use of the rival fabric at home, other fabrics will find their way to us; consumption having no limits but the ability to buy, and this ability invariably increasing as home manufactures assume variety and attain perfection. It is then that they create and diffuse wealth, by what is the only true foundation of it in a nation—the universal, subdivided, and successful industry of the people. It is then that they make a call for an abundant circulating medium, by quickening the operations of purchase and sale. It is then that they attract the precious metals to a country, and, beyond any other power of retention, keep them there. By numerous manufactures, we shall see agriculture, the first pillar in the State, stand firm; for when they shall have raised up new capitalists, who so sure to maintain profitable dealing with them as the owner of the soil? For the

treasures that cover its surface, and that lie beneath it, he is then sure to find a market, both regular and growing, whatever the political or mercantile vicissitudes at a distance; and as sure to buy at cheap rates the fabrics that he wants-cheapness being the necessary consequence of full competition among a powerful class of artisans at home. By numerous manufactures, in fine, we shall see reared up in the State that additional pillar, which. standing in the middle, is indispensable to the stability of the other two; for the State must be in a false position, lying perpetually at the mercy of extrinsic events, when reposing only upon foreign commerce and agriculture. The great intermediate interest, strengthening and upholding both the others, is manufactures. When to the complete establishment of these the internal improvement of the country shall have been superadded, the farmer of the United States cannot but perceive that the measure of his prosperity is made potentially full. Discouraging distances between himself and his cus-Through the wisdom of art, the obstacles of nature tomers exist no longer. disappear. He sees combined with the advantages of a country of almost boundless extent and capacity of production, the facilities of quick intercourse, which compensate to small countries the want of these advantages. He sees time anticipated in the effective augmentation of our numbers: for, as with machinery in manufactures, so with canals and good highways; they change the relative weakness of a thin and scattered, into the activity and power of a condensed population; thereby exemplifying the highest wisdom of legislation-the noblest works of government-guided by the intelligence and stimulated by the energy of freedom.

In giving these opinions in favor of domestic manufactures, it is known that other opinions exist on this subject, claiming the support of distinguished names, both at home and abroad. For these opinions, as they have from time to time been witnessed in the discussions of the legislative hall at home, the utmost deference is felt. Nevertheless, it is deemed proper to communicate with candor those contained in this report, deliberately weighed as they have been, and uttered, as they also are, under the obligations of official duty. In the submission of plans for the improvement of the public revenue, none occur more likely to prove salutary than those that look to the fostering of manufactures; under the truth, that in the multiplied productions of nature and art in a country, the result of industry and skill every where diffused, lie the best and only foundations of finance. When the people of a country are universally and profitably employed, the aggregate , of individual becomes the surest measure of national prosperity; and revenue for the public occasions will always be at hand, under whatever forms the Government may deem it most expedient and least burdensome to call The facts of the world are on the side of these opinions; it being it forth. incontestable that nations which have reached the most imposing heights of physical and intellectual power, are those in which manufactures have been the most numerous, and arrived at the greatest perfection. It is more applicable to add, that this perfection, amongst the nations where it has been. most conspicuous, has been achieved through the most comprehensive and rigorous protection afforded to this kind of industry-a protection persevered in throughout ages, and never given up whilst its objects remained. unaccomplished. The speculative economists of Europe are in opposition to the experience that surrounds them, and not less frequently to each other and to themselves, when they would hold up to any one nation the asserted. benefit of an opposite system. "France," says one of her most celebrated writers of this class, (but who knows how to reconcile the enlightened ideas of free trade with those first duties that every nation owes to itself,) "is

1825.]

probably indebted for the beauty of her silk and woollen manufactures to the wise encouragement of that administration which advanced to the manufacturers two thousand francs for every loom at work." The same writer, (Say,) whilst describing the condition of some of the provinces of that country, and which, as he says, wanted nothing but towns to bring them into high cultivation, adds, that "hopeless, indeed, would be their situation," were France to adopt the system which recommends the purchase of manufactures from foreign countries, with the raw produce of domestic agricul-France still adheres, in the midst of her riches and power, to the ture." practice on which these sentiments are founded. Nor is the example of Britain, up to this very moment, less absolute or less instructive. The prohibitions, the bounties, the high duties, the penalties, (by force of which, throughout a long tract of time, the manufactures of that country have gained so much excellence,) never in anywise abated, until, by the recent avowals of her statesmen, high in intelligence as authority, British fabrics were not merely certain to continue the supply-immense as it is known to. be-of the home demand, but to find their way, in a proportion far greater than those from any other country, into all the markets of the world. The United States, with a combination of natural and political advantages, as transcendent in number as degree, have before them these and other examples; the lights of co-existent nations; the amplest demonstrations of experience for building up their manufactures; and, by that vigilant legislative assistance, without which they have never been known in any country to establish themselves in large or durable pre-eminence. Nor has this policy. been found to interfere with an abundant foreign commerce in the wealthiest and most industrious nations. It has, on the contrary, carried its bounds. still further; since every nation, by its habits and position, will always command superior facilities for excelling in certain branches of labor and art, which it therefore chiefly cherishes, leaving to other nations the opportunity of excelling in other branches, or of running the career of beneficial rivalry in the same; by which system the artificial productions of the world are augmented and improved, and the fields of traffic, through the increasing desires and varying tastes of mankind, as opulence and civilization make new advances, more and more extended and enriched. If the nations of Europe, whose industry and interchanges move in circles geographically proximate to each other, have not yet adopted this policy, or have fallen back in their prosperity by the fact of its absence; if those nations that have adopted it are still seen to keep to it, or have only swerved from it after its ends have been attained; by stronger reasons should the United States act Their remoteness from all the chief sources of supply of manuupon it. factured articles, forms the additional motive; not to invoke that which might be drawn from the burdens, and even exclusions, still in full existence in other countries, against some of their primary productions. That a populous and independent nation, a nation civilized since the moment of its existence, and whose institutions, by their essential principle, tend to accelerate it in the career of intellectual and social, as already they have conferred upon it political eminence, should have continued as long as the United States have done, to derive from a distance, to be computed only by the space of oceans, so many of the fabrics which conduce to the necessary or tasteful accommodations of life, if not without precedent, has, perhaps, not before existed in the case of any other nation upon the same extensive scale. Without adverting to the contingencies which may diminish or cut off this supply from remote hemispheres, the very deterioration to which time, and more frequently casualty, expose no inconsiderable portion of these fabrics

before the natural and intended uses of them can be exhausted, and where the skill that made is too often alone competent to renovate or repair, becomes, by so much, a dead loss to the capital of the importer or consumer, and consequently to that of the nation. The amount of it would go far, it is believed, towards forming a fund for encouraging the equally perfect fabrication at home of most of the articles of foreign origin consigned, by the cause alluded to, to premature inutility or destruction. Besides the advantages of manufactures for home use, the present moment is deemed to be peculiarly auspicious, (not to say urgent,) for fostering them, from the situation and circumstances of the rest of the world. An era has arrived, upon which after ages are to look back as to a point in the commercial destinies of mankind. The colonial system is fast falling to pieces. Over immense regions it is totally gone; involving the certainty of changes, both in the channels and the objects of trade, as vast as they will be various. The family of nations has been extended; new continents, new oceans, are opened to independent intercourse, to a just and equal participation in the benefits of which the United States cannot but be alive. These benefits they can scarcely derive to the full and proper extent, but by giving themselves to the large fabrication of those works of art for which their climate, their productions, and the skill and capital of which their citizens are already in possession, especially qualify them. The course of their export-trade for the last two years, as stated in this report, is an encouraging omen of their ability and aptitude to enter this new and great field of competition. Not to follow up such beginnings by timely and judicious measures, might be to let opportunities pass, not always to be recalled. Whilst nations, shut out by their limited territory from agricultural products as the basis of foreign trade, have yet pushed the latter to its farthest limits by manufactures alone as that basis, it is the favored lot of the United States to superadd to the extent and riches of their soil a state of social advancement, and an amount of town population, already equal to the most extensive and varied operations of manufacturing industry. Not to found establishments by which this species of profitable industry may take life, and spread over the land, would, it is believed, be to forget alike what is due to the best interests of agriculture on the one hand, and to the further enlargement of our commercial power upon the other.

In expressing the convictions embraced in the foregoing remarks, it is not intended to close them by recommending any general revision of the tariff, as fixed by the act of Congress of the 22d of May, 1824. But it is deemed proper, under cover of them, respectfully to submit the expediency of effectively increasing the existing duties upon all manufactures of cotton of a fine quality.

The facilities and inducements to the fabrication of cottons of every description in the United States are so great, that the most beneficial consequences may be anticipated from the full establishment of this manufacture in all its finer branches, in like manner as, by the protection already afforded to cotton fabrics in the coarser branches, we have seen these latter established with advantages so manifold and decided. And should we establish, completely, the former also, such is the quantity in which we produce the raw material of this prominent manufacture of modern times, and (what is still more important,) such its quality, that there is no cause for apprehending that our immense exportations of it abroad will stop. On the contrary, it may be expected that they will go on progressively increasing.

Concurrently with this recommendation for an augmentation of duties on all cotton manufactures of fine quality, it is deemed advisable to submit also the expediency of lowering, to a small extent, the duties at present existing upon teas, upon coffee, and upon cocoa.

These articles, especially the two former, are of such large consumption in the United States, as to take rank among the necessaries of life. They go to make up a part of the daily beverage of the poor as well as the rich, and should therefore not be pressed upon too heavily by the hand of taxation in any form; the less, as they trench upon no rival production at home.

Their more enlarged consumption would tend to increase, in corresponding proportions, the demand for sugar; thereby fostering a valuable production of some of our own States. The more widely, also, the habit of their use can be extended, the greater, it is believed, would be the prospect of seeing lessened the consumption of ardent spirits, so baneful in their effects upon the industry, the health, and the morals of the community. Under these views alone, regarding their connexion with the public prosperity and individual happiness, any temporary or partial loss to the revenue that might result from an adoption of this last recommendation, ought to be considered as compensated. It is not, however, certain, that such loss would result from the increased demand that might be expected to grow up for these articles by a reduction of the present impositions upon them. As regards teas, it may be added as an additional motive to the recommendation, that, under the present duties, there is reason to apprehend some falling off, ultimately, in our China trade, from the late laws and regulations of Britain bearing upon this important article of merchandise.

The interests of a valuable portion of our foreign trade, therefore, and of our shipping, appear to be at stake, in fixing the duties upon teas of all kinds at rates somewhat lower than as at present established. All which is respectfully submitted.

RICHARD RUSH.

TREASURY DEPARTMENT, December 22, 1825. A STATEMENT exhibiting the amount of duties which accrued on merchandise, tonnage, passports, and clearances; of debentures issued on the exportation of foreign merchandise; of payments for drawback on domestic distilled spirits and domestic refined sugar, exported; of bounties on salted fish, exported; of allowances to vessels employed in the fisheries; of expenses of collection; and of payments made into the Treasury, during the year ending on the 31st day of December, 1824.

	, ·	Duties on		Debentures	Drawback on do-	Bounties	Gross revenue.	Expenses of	Nett revenue.	Payments
Year.	Merchandisé.	Tonnage.	Passports and clearances.	issued.	mestic distilled spirits and do- mestic refined sugar.	and allow- ances.		collection.		made into the Trea- sury.
1824	\$25,494,628 55	\$126,516 44	\$10,986 00	\$4,277,923 74	\$1,973 48	<u></u> ≇214,870 88	\$21,137,362 89	\$751,932 47	\$20,385,430 42	17,878,325 71

TREASURY DEPARTMENT, Register's Office, December 21, 1825.

JOSEPH NOURSE, Register.

LANDS sold, and moneys received for lands, from the 1st January, 1824, to the 31st December, 1824; and of payments made into the Treasury, during the same period, on account of public lands.

Land sold j	a	Amount receive	d.	Expe	nses.	```	
Offices.	Am't received for lands sold in 1824.	Am't received in 1824, for lands sold prior to 1st	Total amount re- ceived in 1824.	Incidental ex- penses, includ- ing salaries and	Repayments made to individ-	Payments made into the Trea- sury.	•
Acres.		July, 1820.		commissions.	uals for lands er- roneously sold.	· 	REI
Marietta - - 9,698.59 Zanesville - - 24,215.88 Steubenville - - 29,063.91 Chillicothe - - 16,183.81 Cincinnati - - 27,856.94 Wooster - - 30,098.56 Piqua - - 27,219.31 Jeffersonville - 11,313.34 Vincennes - 12,283.52 Brookville - 60,683.23 Crawfordsville - 69,203.40 Fort Wayne - 1,075.02 Xaskäskia - 1,278.28 Shawneetown - 2,278.66 Edwardsville - 5,541.30 Vandalia - - 614.60 Palestine - - 1,936.63 Sangamon - - 22,339.10	$\begin{array}{c} 30,357 \ 72\\ 36,628 \ 67\\ 20,229 \ 65\\ 35,158 \ 97\\ 38,369 \ 00\\ 3,018 \ 88\\ 34,024 \ 13\\ 14,141 \ 65\\ 15,694 \ 59\\ 76,254 \ 06\\ 80,074 \ 01\\ 1,343 \ 74\\ 1,597 \ 85\\ 2,982 \ 32\\ 6,926 \ 64\\ 767 \ 50\\ 14,921 \ 26\\ \end{array}$	\$2,001 32 8,607 71 5,575 61 4,718 58 18,465 39 8,161 94 - 10,748 63 6,637 73 - 1,666 96 1,869 20 554 02 -	$\begin{array}{c} \$14,210 & 38 \\ 38,965 & 43 \\ 42,204 & 28 \\ 24,948 & 23 \\ 53,624 & 36 \\ 46,530 & 94 \\ 6,530 & 94 \\ 3,018 & 88 \\ 34,024 & 13 \\ 24,890 & 28 \\ 22,332 & 32 \\ 76,254 & 06 \\ 80,074 & 01 \\ 1,343 & 74 \\ 3,264 & 81 \\ 4,851 & 52 \\ 7,480 & 66 \\ 767 & 50 \\ 14,921 & 26 \\ 90,290 & 90 \\ 90,$	\$1,346 06 1,959 08 2,185 13 1,805 36 2,496 30 2,097 26 1,089 37 1,703 67 1,804 70 1,804 70 1,816 92 2,725 93 3,211 84 1,085 07 1,303 72 1,715 71 2,082 70 1,602 99 1,379 31	\$20 08	$\begin{array}{c} \$12,356 54\\ 39,211 94\\ 39,929 94\\ 22,967 05\\ 42,260 74\\ 43,207 45\\ 2,308 45\\ 32,087 90\\ 17,117 95\\ 23,490 05\\ 77,515 41\\ 77,558 70\\ 7,400 00\\ 37.00\\ 2,960 59\\ 15,950 25\\ 4,000 00\\ 51,000 62\\ 100$	REPORTS OF THE
Detroit 22,339.10 Détroit 61,917.15 Monroe 16,329.53 St. Louis 18,363.45 Palmyra 18,363.45	27,923 89 77,768 69 20,436 89 22,954 45	115 68 6,684 29	$\begin{array}{c} 27,923 \\ 89 \\ 77,884 \\ 20,436 \\ 89 \\ 29,638 \\ 74 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$		$51,721 53 \\ 50,026 01 \\ 25,541 78$	[16
Franklin	45,331 28	5,330 19	50,661 47	2,833 47	- :	86,457 24	1825.

D.

338

Cape Girardeau	13,677.60	17,096 98		17,096 98	2,193 90	- 1	14,319 00	1825
Lexington	20,343.49	25,430 57	· _	25,430 57	1,247 59			- X3
Batesville	2,088.43	2,610 53	· _ ·	2,61053	1,804 91	·	202 33	Ŭ.
Little Rock -	889.36	1,111 75 -	_	1,111 75	945 15			ىت
Ouachita		-		_	1.029 02	•		
Opelousas	3,627.26	4,534 06	795 74	5,329 80	1,088 92		3,000 00	
New Orleans	· · ·		-	,	1,000 00		, ,	
St. Helena court-house				·	1,000 00		. *	
Washington	10,269.22	12,836 46	7,716 58	20,553 04	3,295 53	462 44	17,500 00	•
Jackson court-house	320.00	400 00	·	400 00	682 63	<u> </u>	· · ·	
Choctaw district	70,612.52	91,137 73		91,137 73	1,949 44		70,977 94	SE
St. Stephen's	23,579,92	29,465,98	1,933 86	31,399 84	3,571 68		41,264 01	E
Huntsville	8,019.15	10,023 98	5,076 43	15,100 41	2,610 86		7,720 61	CR
Cahaba	75,531.70	109,966 90	14,230 73	124,197 63	4,669 53	11 25	104,461 74	Ē
Tuscaloosa	16,883.60	21,104 71		21,104 71	1,507 13	_	19,166 00	占
Sparta	7,171.59	8,964 48		8,964 48	1,286 72		31,700 00	ΓA
•	·	·			.	<u></u>	·	ਸ਼
	749,323 04	953,799 03	110,890 59	1,064,689 62	74,621 56	493·77	984,418 15	N N
	<u> </u>	I					<u> </u>	Ŧ

TREASURY DEPARTMENT, General Land Office, November 1, 1825.

GEO. GRAHAM, Commissioner.

THE

TREASURY

ž

1825.

E.

STATEMENT of the moneys received into the Treasury from all other sources than customs and public lands, during the year 1824.

From dividends on stock in the Bank of the United States	\$350,000 00
arrears of old direct tax of 1798 - \$5,203 50	· · · ·
new direct tax 998 46	
new internal revenue - 34,663 37	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
fees on letters patent 6,270 00	1 () () () () () () () () () (
cents coined at the mint - 15,475 00	
passage money of an American seaman	and the second sec
returned 10 00	• • •
surplus emoluments of officers of the	
customs 31,490 56	-11 -11
interest on balances due by the Bank	1. A.
of Elkton to the United States - 2,085 33	
Received under the act to abolish the United	
States trading establishment - 22,519 20	* * * *
Moneys previously advanced on account of	
prisoners of war	· · ·
Moneys previously advanced on account of	
military pensions 563 00	
	122,987 04
Balances of advances made to the War Department, repaid	
under the 3d section of the act of 1st May, 1820	45,481 89
Loan of five millions of dollars at four and a half per cent.,	
to provide for the awards under the Spanish treaty	5,000,000 00
	\$5,518,468 93

TREASURY DEPARTMENT, Register's Office, December 8, 1825.

JOSEPH 'NOURSE, Register.

F.

STATEMENT of the expenditures of the United States for the year 1824.

CIVIL, MISCELLANEOUS, AND DIPLOMATIC, VIZ:

Legislature	\$603,738 39	1. State 1.
Executive department	473,370 46	2 - F
Officers of the mint	9,310 00	
Surveying department	12,272 30	1
Commissioner of the Public Buildings -	1,500 00	· · · · · · · · · · · · · · · · · · ·
Governments in the Territories of the United		1746 1
States	26,632 79	بە ر
Judiciary	209,442 30	
Judiciary		\$1,336,266 24
Annuities and grants	1,953 02	ψ.,
Mint establishment	29,469 76	. '
Unclaimed merchandise	769 99	
Light-house establishment	153,419 96	the second second
Surveys of public lands	108,891 00	
Registers and receivers of land offices -	1,206 00	· · · · · · · · · · · · · · · · · · ·
	1,200 00	1 1 1 1 1
Boundary lines between Missouri and Ar-	1,000 00	الأزي المحالية والمراجع
kansas	13,564 92	
Land claims in Florida Territory -		
Land claims in St. Helena land district	1,937 50	· · ·
Repairing the road from Cumberland to Ohio	17,000 00	
Roads within the Indian territory, from Nash-	* 000 00	```
ville to New Orleans	7,920 00	· · · ·
Roads within the State of Indiana -	11,462 73	· · · ·
Roads, canals, &c. within the State of Alabama	32,969 01	
Roads and canals within the State of Missouri	, 3,282 79	1. S.
Payment to Ohio of the nett proceeds of land	ι.	1
sold under the 3d section of the act of 28th		
of February, 1823	10,206 41	· · · · · ·
Marine hospital establishment	34,986 77	
Public buildings in Washington	110,370 53	
Accommodation of the President's household	839 24	
Payment of balances due to officers of old in-		the production
ternal revenue and direct tax	$657 \ 47$	
Payment of balances to collectors of new in-	• • • •	
ternal revenue	317 50	
Payment of certain certificates	425 73	
Miscellaneous expenses	136,294 41	· ·
	·	678,942 74
Diplomatic department	108,898 47	·
Missions to the independent nations on the	· .	
American continent	28,669 72	
Contingent expenses of foreign intercourse -	20,145 73	
Relief and protection of American seamen -	38,056 96	
Treaty with Spain	15,946 17	
Treaty of Ghent, (6th and 7th articles) -	14,136 44	
Treaty of Ghent, (1st article)	12,327 78	
ricary of Official, (150 and of)		

REPORTS OF THE

Treaties with Mediterranean powers Claims on Spain - \$10,550 00 - 4,891,368 56

\$5,140,099 83

\$7,155,308 81

MILITARY DEPARTMENT, VIZ:

	*	•		
Pay of the army -	- · · ·	\$1.	,093,868	08
Subsistence	-		265,500	
Forage			34,177	18
Purchasing department	- , .	_	148,738	07
Medical and hospital department	-	-	23,674	
Contingent expenses -	. <u>.</u>	-	13,695	
Ordnance	· _	. .	50,514	
Quartermaster's department	-	-	293,154	
Repairs and contingencies of fortif	ications		16,282	
Fort Monroe	-	-	95,629	
Fort Calhoun	.	.	89,702	ñğ
Fort Washington -	· ·		9,275	
Fort Delaware -	_	- -	11,500	
Fort at Mobile Point		_ :	84,630	<u>qq</u>
Fort at the Rigolets	· <u>-</u> · · · ·		100,000	
Fort Jackson	_ ·	<u>.</u> .	69,059	
Fort at Brenton's Point	_	-	39,500	
Fort at New Utrecht Point -	; 		15,510	
Repairs of Plymouth beach	- /		20,000	
Harbor of Presque Isle -		7	3,000	
Improving Ohio and Mississippi i	ivore &	-	3,000	
Surveys, &c. of roads and canals	(IVEIS, CC		19,344	
Relief of officers, &c., of Seminole	campai	- rn	11,835	
Military Academy, West Point	çampaış	311	15,438	
Medals for officers			2,215	
Arrearages	-	•	17,331	
Balances due to certain States	•	•	5,510	
Bounties and premiums -	•	-	26,286	
Gratuities	•		12,400	
	·	-		
Expenses of recruiting		. ₹.	8,279	
Armories	•	- .	386,357	30
Arsenals -		-	2,538	92
Arming and equipping the militia	•	-	171,155	45
National armory, western waters	- `		3,117	00
Purchase of Gridley's farm -	- · ·		10,000	00
Purchase of woollens for 1825	-	-	20,000	00
Ransom of American captives	•	-	767	
Maps, plans, &c., War Office	- TI	-	547	
Road from Plattsburg to Sackett's	Harbor	-	1,350	
Road from Ohio to Detroit -	-	(🛥	1,337	
Road from Pensacola to St. Augus	sune	-	15,000	
Relief of sundry individuals	•	-	134,745	
Invalid and half-pay pensions	•	<u>م</u> .	231,726	
Revolutionary pensions		<u>_</u> -]	1,267,600	41
Purchase and reservation of India	an Iands	m	00.00-	w ^`
Georgia	•	-	26,025	70

[1825.

200

1825.]

Purchase of Quapaw lands	\$7,000 00	
Treaty with the Choctaws	938 37	,
Treaty with the Creeks	23,000 00	4
Treaty with the Florida Indians -	23,657 50	
Military escort, Florida Indians	9,500 00	
Civilization of Indians	13,541 81	• •
Pay of Indian agents	22,874 24	
Pay of sub-agents	10,548 32	
Presents	10,340 $5214,412$ 45	1. A. 10
Contingencies, Indian department -	98,743 88	
Indian annuities	177,250 31	· . · .
Treaties with Indians beyond the Mississippi	3,094 99	
r reactes with marans beyond the mississippi	5,054 55	
	5,275,889 31	, ,
From which deduct the following repayments	0,210,009 01	
Fortifications - \$4,667 30	1• · · · ·	· · ·
Fort opposite Fort St. Philip - 168 00		
Cannon, shot, shells, &c 200 00		
Treaties with Indians, act 20th	1	
April, 1818 599 67	· 5624 07	
	5,634 97	100 000 00 0 0 A
		`\$5,270,254 34
NAVAL DEPARTMENT, VIZ:		· ·.
Pay of the navy afloat	898,415 50	· .
Pay of the navy shore stations	223,869 24	· · ·
Provisions	312,404 56	· · · ·
Medicines	31,698 47	,
Repairs of vessels	404,151 00	
Ordnance and ordnance stores	30,156 44	
Navy yards, &c	136,365 01	
Contingent expenses prior to 1824 -	102,028 39	×
Contingent expenses for 1824 -	149,889 97	
Contingent expenses not enumerated	` · · · · · · · · · · · · · · · · · · ·	•
Gradual increase	286,977 45	
Inclined plane docks, &c	11,375 81	
Ship-houses	15,114 63	•
Suppression of piracy	16,401 60	s water sign
Prohibition of the slave-trade	14,032 58	
Survey of the coast of Florida	1,412 82	· ·
Survey of Charleston harbor	2,962 37	
Rewarding officers and crews of two gigs,	, · · · ·	
under the command of Lieut. Gregory -	3,000 00	· "· · ·
Captors of Algerine vessels	56.59	
Relief of sundry individuals	22,305 07	
Pay and subsistence of the marine corps -	199,061 30	
Clothing for the marine corps	31,334 83	
Military stores for the marine corps -	3,551 25	
Fuel for the marine corps	4,659 80	-
Contingent expenses of the marine corps -	9,000 00	· • • • •
Medicines for the marine corps	2,369 71	s
Barracks for the marine corps	9,631 81	
Darrache for the marine corps -		

2,922,907 14

333

REPORTS OF THE

[1825.

From which deduct the following repayments: Building barges \$409 58 Superintendent, artificers, &c. 11,529 22 Laborers, and fuel for engines 6,320 15 Rewarding officers and crew of frigate Constitution - 66 63	
PUBLIC DEBT, VIZ:	\$2,904,581 56
Interest, &c. domestic debt - 5,301,104 19 Redemption of 7 per cent. stock of 1815 : for principal 8,598,309 35 Premium - 49,302 19	
Redemption of exchanged 6 per cent. stock 8,647,611 54	
of 1812 2,612,435 69 Reimbursement of Mississippi stock	· · · · · · · · · · · · · · · · · · ·
	16,568,393 76
	31,898,538 47

334

TREASURY DEPARTMENT, Register's Office, December 8, 1825. JOSEPH NOURSE, Register.

LANDS sold, and moneys received for lands, from the 1st January, 1825, to 30th June, 1825, and payments made into the Treasury, during the same period, on account of public lands.

Offices, Ist January to 30th June, 1825 Amount receiv- Amount r ed for land sold ed for land the for land sold ed for la	d sold received in the penses, inclu- made to indi- made into
Acres.	
Steubenville9,272.44 $\$12,085.87$ $\$9,103$ Marietta7,483.329,366.643,060Cincinnati9,840.0811,385.0030,476Chillicothe8,536.7910,670.879,542Zanesville10,440.4813,050.5816,421Wooster9,742.7112,178.3813,796Piqua2,215.552,764.48-Delaware10,997.0413,748.26-Jeffersonville3,102.783,878.4622,248Vincennes18,067.0329,530.60-Grawfordsville560.00700.001,155Shawneetown560.00700.001,155Vandalia3,366.894,208.61-Springfield3,366.894,208.6159,388.0475,739.965,166Monroe7,633.329,541.66-St. Louis7,633.329,541.667,633.329,541.6670,671.205,737.60,265,267St. Louis <td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td>	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

G.

1825.]

and the second		·				· · · · · · · · · · · · · · · · · · ·	
	Lands sold		Amount received	l	Expe	enses.	
Offices.	from 1st Jan- uary to 30th June, 1825.	ed for land sold	Amount receiv- ed for land sold prior to 1st July, 1820.	received in the	Incidental ex- penses, inclu- ding salaries and commis- sions.	Repayments made to indi- viduals, for lands errone- ously sold.	Payments made into the Treasury.
Cape Girardeau Lexington	$1,916.06$ 5,495 38 3,103.54 400.00 80.00 $\overline{400.00}$ 5,311.26 233.80 30,952.92 11,214.50 12,089.64 65,662.48	$\begin{array}{c} \$2,395 \ 05\\ 6,869 \ 23\\ 3,879 \ 41\\ 500 \ 00\\ 100 \ 00\\ 500 \ 00\\ \hline \\ 500 \ 00\\ \hline \\ 500 \ 00\\ \hline \\ 291 \ 86\\ 38,691 \ 13\\ 14,019 \ 99\\ 16,084 \ 10\\ 135,138 \ 23\\ \hline \end{array}$	- - - - 35,900 83 - 3,247 13 39,586 15	\$2,39505 6,86923 3,87941 50000 10003,09878 50000 46,67092 29186 38,69113 17,26712 55,67025 135,13823	\$533 43 \$16 27 653 49 621 62 395 44 537 18 331 31 500 00 398 68 500 00 1,800 11 931 74 1,857 05 2,386 57	- \$350 11	\$1,060 00 8,229 56 4,704 15 14,295 01 70,204 21 73,963 28 16,250 09 2,901 40 125,734 84
Sparta	5,320.99 44,427.55 428,077.45	6,651 24 77,268 00 623,038 12		6,651 24 77,268 00 852,788 97	409 28 1,756 66 36,675 72	350 11	5,120 00 *16,112 25 40,500 00 725,440 17

STATEMENT G-Continued:

*N. B.—The extensive operations at Cahaba, Alabama, under the relief law of 1824, have unavoidably delayed the transmission of the returns from that office up to the period of this statement. It is presumable that about one hundred thousand dollars was received at that office, during the six months embraced in the above statement. Amount paid into the Treasury in the first two quarters of 1825

Amount paid into the Treasury in the first two quarters of 1825 _ in the third quarter of 1825 _

Total amount paid into the Treasury in the three quarters of 1825

TREASURY DEPARTMENT, General Land Office, November 1, 1825.

GEO, GRAHAM, Commissioner,

251,462 50

976,902 6

F

825

33

H. :

STATEMENT of moneys received into the Treasury, from all sources other than customs and public lands, from the 1st January to the 30th September, 1825.

m dividends on stock in the Bank of the U balances of advances made in War De		\$367,500 00
paid under the 3d section of the act of		and the second second
1820	the ist may,	41,758 60
arrears of new internal revenue	\$99 591 QA	
	\$22,534 84	
new direct tax -	2,009 98	
fees on letters patent -	6,690 00	
cents coined at the mint	12,726 25	
postage of letters	469 56	
consular receipts under the 2d section	1	
of the act of the 14th of April, 1792	2,292 10	
surplus emoluments of officers of the		
customs	25,496 52	
money received under theact to abolish		
, the United States trading establish-		. Ъ
ments with the Indians -	9,698 57	and the second second
fines, penalties, and forfeitures	3,298 06	
sales of public lots in the city of Wash-	0,250 00	
	1,572 38	
ington	1,012 30	
nett proceeds of vessels condemned un-		
der the acts prohibiting the slave	1	1
trade -	4,473 57	
trespass on Indian lands	48 00	
nett proceeds of vessels, &c. captured of		· · · · ·
the pirates	325 13	
moneys previously advanced on ac-	· · · ·	
count of the second census	71' 48	
moneys previously advanced on ac-		and the second
count of ascertaining land titles in		
Louisiana -	500 00	
moneys previously advanced on ac-		
count of annuity to Christian Indians		
on the river Thames	1,474 98	
	1,114 30	
interest on balances due from the),	
banks of Wilmington and Brandy-	ton in	
wine to the United States -	4,937 42	
rent of the naval hospital farm, Chelsea	267 45	
		98,886 29
loan of five millions, at $4\frac{1}{2}$ per cent.,		and a second
per act of 26th May, 1824		5,000,000 00
· · · · · · · · · · · · · · · · · · ·	· · · .	
		\$5,508,144 89
	13 + F S	
FREASURY DEPARTMENT,		

Vol. 11.-22

JOSEPH NOURSE, Register.

I.

STATEMENT of the expenditures of the United States, from the 1st of January to the 30th September, 1825.

CIVIL, MISCELLANEOUS, AND DIPLOMATIC.

	212.201.112		· · · ·	
Legislature	- \$316,367	08	1	. '
Executive departments -	369,767			. •
Officers of the mint			. :	•
Officers of the mint	7,200			
Commissioner of the Public Buildings	. 1,125			
Surveying départment	17,551	82		
Governments in the Territories of the United				
States	27,596	71		1.
Judiciary	153,942			
		- " (\$893,550	60
Annuities and grants	1,300	ÔΩ	4,000,000	
	14,651			÷
				. •
Unclaimed merchandise	342		• ;	
Light-house establishment	115,868			,
Surveys of public lands	125,456	33		
Grant to General Lafayette	- 200,000	-00 -	· · · ·	1.1
Registers and receivers of land offices -	1,125	00		.
Western boundary line of Arkansas Territory				
Boundary line between Missouri and Arkansas			алан алан алан алан алан алан алан алан	·
Preservation of the public archives in Florida			· · ·	•
	6,682		1.1.1	
Land claims in Florida Territory				
Land claims in St. Helena land district	- 3,250		·	
Roads within the State of Indiana -	. 10,798		· · ·	
Roads within the State of Ohio	9,197			· .
Roads, canals, &c., within the State of Alabama	. 10,753	66	· · · ·	
Roads and canals within the State of Missour	i 1,2 56	44		: 1
Roads and canals within the State of Mississipp		26	·	
Encouragement of learning within the State of			,	
Illinois	5,702	06		
		00.		
Repayment for lands erroneously sold by the		02	- ·	
United States	1,635	93.		
Purchase of lands reserved to certain Creek In-				1.1
dians		00		· · · ·
Marine hospital establishment -	. 39,118		5 Q	
Public buildings, Washington	- 62,000	00		
Accommodation of the President's household -	14,000	-00		10
Bringing the votes of President and Vice Presi-				. '
dent of the United States	6,169	50		
Payment of claims for property lost, &c.	125		•	
Stock in the Chesapeake and Delaware Canal		0.0		
	109 500	ົກດີ	an a	
Company -	192,500	UU .		أمرجا أشيه
Payment of balances to officers of old internal		a i		
revenue and direct tax	2,184	64		
Payment of balances to collectors of new inter-				'.
nal revenue – – – –	. 1,723	45		
Payment of certain certificates		01		
Miscellaneous expenses	71,670	84		
Consular receipts, under the act of 14th April,		. •	s in Robinson (1988)	•
1792	2,292	10	1.4	
	2,252	* • -		•

1825.]

				•	
	Diplomatic department	_	\$127,017	20	
	Contingent expenses of foreign intercourse	-	25,224		
	Relief and protection of American seamen	_	22,567		
	Treaty of Ghent (6th and 7th articles)	_	12,583		· · · · ·
	Treaty of Chont (1st article)		8,000		-
	Treaty of Ghent (1st article) -				e e 1970 e 1
	Treaty with Spain	-	1,125	00.	
	Claims on Spain	-	66,335	UZ.	
	Payments of claims under the 9th article,	01	10 070	~ ·	
	treaty with Spain		16,270		
	Treaty with Mediterranean powers	•	3,508		and the second
	Prize causes	-	2,000	0Ų	
		-			\$1,204,974 56
			1.1		
					2,098,525 16
	MILITARY ETABLISHMENT, V	IZ		· .	
	Pay of the army	-	710,379	16	· · · ·
	Subsistence	-	271,326		
	Forage	· -	28,289	31	
	Clothing	•	184,737		÷ .
	Purchase of woollens, for 1826 -	-	20,000		
	Medical and hospital department -	-	20,041	87	
	Contingencies	-	16,714		
•	Ordnance	-	41,065		ν
	Quartermaster's department -	-	233,157		•
	Repairs and contingencies of fortifications	· -	4,155		
	Fort Monroe	· _	86,025		÷.,
	Fort Calhoun	_	57,400		
•	Fort Washington	-	207		·
	Fort Delaware	-	36,506		
		-			
	Fort at Mobile Point	. –	107,008		
	Fort at the Rigolets -	. :-	80,000		· .
	Fort Jackson	-	80,940		
	Fort at Brenton's Point	-	44,134		
	Fort at New Utrecht Point'-	-	40,366		· · ·
	Fort at Beaufort	~-	400		
	Fort at Cape Fear	-	5,000	-00	a
	Armament of new fortifications -	· -	: 100		· .
	Plymouth beach, repairs of -	· -	5,712		1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1
	Harbor of Presque Isle	-	10,371	-37	
	Improving Ohio and Mississippi rivers	-	3,722	59	· · · ·
	Surveys, &c., of roads and canals -	-	33.780	21	
	Relief of officers, &c., of Seminole campai	gn	2,601	61	
	Military Academy, West Point -	°.	9,066		· · · · · · ·
	Arrearages	-	32,304		
	Bounties and premiums	-	13,450		
А	Expenses of recruiting - ' -	~	5,275		
	Armories	-	261,422	60	· · · · · ·
	Arsenals	-	17,430		
	Preservation of islands in Boston harbor	-	10,007		
	Arming and equipping the militia -	-	133,724		
		-	2,479		
	Na ional armory, western waters -	-	610		
	Ransom of American captives -	-			
	Arsena: lot on the Schuylkill -	-	\$,000	, 00	

340 REPORTS OF	ТҢЕ	[10%5.
Interest due to the State of Virginia	- \$178,480 11	
Rifferest due to the State of Virginia	- 0.10,430 11 $- 4000$	•
Payment of claims for property lost, &c.	- 62 20	
Cannon, shot, shells, &c.		
Continuation of the Cumberland road	- 13,850 00	No. 2010 Ann
Road from Ohio to Detroit	- 5,255 00	
Road from Cape Sable to Suwanney	$\begin{array}{r} - 2,072 \ 15 \\ - 3,000 \ 00 \\ - 1,880 \ 00 \\ - 00 \ 50 \end{array}$	
Road from Detroit to Chicago -	- 3,000 00	· · ·
Road from Memphis to Little Rock	- 1,880 00	
Road from St. Augustine to Pensacola	- 809.50	
Road from Colerain to Tampa -	- 6,000 00	
Road from Missonri to New Mexico	- 15,000 00	the start of the
Relief of sundry individuals -	- 140,144 63	
Revolutionary pensions	- 1,307,251 12	
Compensation to citizens of Georgia	- 23,000 00	
Claims against the Osages -	- 2.748 00 -	
Choctaw claims	- 23,000 00 - 2,748 00 ~ - 16,972 50	
Treaty with Choctaws	- 3,748 72	1.1.1.3
Expenses of Choctaw treaty -	- 9,723 44	
Treaty with the Siony Chinnewse &c	6 400 00	- ¹ - 2
Treaty with the Sioux, Chippewas, &c. Treaty with the Florida Indians	- 0,100 00	
Treaty with the Florida Indians Military escort to Florida Indians Treaties with Indians beyond the Mississippi	- 500 00	
Minitary escont to riorida indians -		1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -
Treaty with the Creeks	- 225,853 12	
Civilization of Indians -	- 11,215 91	
Pay of Indian agents	- 26,254 12	
	- 12,104 15	
Presents to Indians	- 16,963 18 - 82,006 85	
Contingencies, Indian department -	- 82,006 85	
Annuities to Indians	- 201,278 98	
	4,976,081 39	
From which deduct the following repay-		
ments:	State Contractor	
Fortifications \$14,500 00	3 . · ·	
Invalid and half-pay pensions 70,351 70	· · ·	
Gratuities 205 37 Purchase of Quapaw lands 226 09	1	
Purchase of Quapaw lands - 226 09	· · · ·	
Fort opposite Fort St. Philip - 487 64		2
	85,770 80	
		\$4,890,310 59
NAVAL ESTABLISHMENT.	4	11,000,010 00
Pay of the navy afloat	511,913 27	
Pay of the shore stations	· 219,801 93	
Provisions -	274,487 98	1. A
Medicines	36,583 73	المعاقر المراجع
Repairs of vessels	249,720 71	÷ • • •
Navy yards, docks, and wharves	21,064 58	· · · · ·
Navy yard, Portsmouth	1,145 08	an a
Navy yard, New York	25,314 03	n na startfinn. Start
Navy yard, Philadelphia	7,509 04	
Navy yard, Washington -	8,809 29	an a
Navy yard, Norfolk	12,398 44	
an a	2.00001.24	a su

340

REPORTS OF THE

1825.

		•
Navy yard, Charleston -	\$14,111 90	
Contingent expenses prior to 1824 -	311 98	•
Contingent expenses for 1824	45,108 14	
Contingent expenses not enumerated, 1824	1,767 21	
Contingent expenses for 1825	192,632 94	
Contingent expenses not enumerated, 1825	713 74	•
Gradual increase of the navy	244,409 02	
Inclined plane docks, &c	3,716 50	· · · ·
Ship-houses	2,674 74	s for the Sa
Suppression of piracy	8,374 90	
Prohibition of the slave trade	8,838 85	
Survey of the coast of Florida -	73 61	
Survey of Charleston and St. Mary's	1,894 28	
Captors of Algerine vessels	161 53	
Relief of sundry individuals	12,917 00	
Building ten sloops of war	78,594 22	
Pay and subsistence of marine corps	118,492 74	· ·
Clothing for marine corps -	19,382 76	
Medicines for marine corps	1,266 49	
Military stores for marine corps	1,313 78	
Fuel for marine corps	5,668 58	
Contingent expenses of marine corps -	7,731 93	•
Arrearages of contingent expenses -	4,683 78	
	2,143,588 70	· · ·
From which deduct the following repay-		
ments:	1	1. State 1.
Ordnance and ordnance stores \$7,524 26	· · ·	
Repairs of sloops of war - 1,502 97		
Superintendents, artificers, &c. 4,883 72		
Laborers, and fuel for engines 2,490 32		
Tools burnt at the navy yard,	· · · · · ·	· · · · ·
Washington 31 06		1
· · · · · · · · · · · · · · · · · · ·	16,432 33	
		\$2,127,156 37
PUBLIC DEBT, VIZ:		
	3,347,923 92	
Interest on the funded debt	3,341,323,32	
Redemption of 7 per) principal 2,113 92	1 - 1 - jac	
cent. stock of 1815 , $\int premium 11 68$	O IOL CO	Х
Dedemation of orchanged 6 new cont steels	2,125 60	
Redemption of exchanged 6 per cent. stock	FC 100 90	
of 1812	56,539 30	X
Redemption of Treasury note 6 per ct. stock		
Redemption of 6 per cent. stock of 1812 -	6,187,006 84	
Reimbursement of Mississippi stock	1,524 02	· · · ·
Principal and interest of Treasury notes -	493 29	11.071.007 80
· · ·		11,074,987 79
	τ.	400 100 0m0 01
· · · ·		\$20,190,979 91

TREASURY DEPARTMENT, Register's Office, December 8, 1825. JOSEPH NOURSE, Register.

REPORTS OF THE

No. 1.

STATEMENT of the deb: of the United States, 1st October, 1824.

	·	 `.	74,832,714 10
da loan)	5,000,000	00	
Four and a half per cent. stock, (Flori-			
Exchanged five per cent. of 1822 -	56,704	77	v
Five per cent. stock of 1821	4,735,296		
Five per cent. stock of 1820	999,999		and the second sec
Bank of the United States)	7,000,000		
Five per cent. stock, (subscription to			
Treasury note seven per cent. stock -	4,477,026	17	
Treasury note six per cent. stock	1,479,374		j.
Six per cent. stock of 1815	9,490,099		
Six per cent. stock of 1814 -	13,096,542		
Six per cent. stock of 1813, $(7\frac{1}{2} \text{ millions})$			
Six per cent. stock of 1813, (16 millions)	15,497,818		
Six per cent. stock of 1812	6,187,006		
Sir nor cont stool of 1919	6 197 006	Q1	ф10,000,400 ч <u>ч</u>
Exchanged six per cent. stock of 1012	2,000,01 +	55	\$15,965,206 44
Exchanged s.x per cent. stock of 1812	2,668,974		
Three per cent. stock	\$13,296,231	45	

\$90,797,920 54

TREASURY DEPARTMENT, Register's Office, December 8, 1825.

JOSEPH NOURSE, Register.

NOTE.—The amount of the debt on the 1st of October, 1824, as per statement No. 3, which accompanied the report of the Secretary of the Treasury, of the 31st December, 1824, was - \$90,697,071 54 Add this sum, ascertained to have been issued on account of the loan of \$25,000,000, per act of the 24th March, 1814, more than the

Also, for a variation in the amounts of Treasury note six per cent. and seven per cent. stocks, issued prior to the forming the said statement, but subsequently entered on the Treasury books

- \$95,105 27

5,743 73

100,849 00

\$90,797,920 54

[1825.

No. 2.

STATEMENT of the debt of the United States, 1st January, 1825.

Three per cent. stock		\$13,296,231	
Exchanged six per cent. stock of 1812	-	56,539	
Six per cent. stock of 1812	· _ (6,187,006	-\$13,352,77075
Six per cent. stock of 1813 (16 millions)	-	12,403,051	
Six per cent. stock of 1813 (7 ¹ / ₂ millions)	-	5,452,884	
Six per cent. stock of 1814 -		13,096,542	
Six per cent. stock of 1815 -	1.1	9,490,099	
Treasury note six per cent. stock	<u> </u>	1,479,374	
Treasury note seven per cent. stock		2,113	
Five per cent. stock (subscription to Bank	of the United	-,	
States) -	•	7,000,000	00
Five per cent. stock of 1820 -		999,999	
Five per cent. stock of 1821 -	• · · ·	4,735,296	
Exchanged five per cent. stock of 1822		56,704	77
Four and a half per cent. stock, per act of	the 24th May,		
1824 (Florida loan) - 🛛 -		5,000,000	00
Exchanged four and a half per cent. stock,	per act of the		
26th May, 1824 -		4,454,727	95
			- 70,357,801 85
	•		
· · · ·			\$83,710,572 60

TREASURY DEPARTMENT,

Register's Office, December 8, 1825.

JOSEPH NOURSE, Register.

REPORTS OF THE

No. 3.

STATEMENT of the debt of the United States, 1st October, 1825.

	,	
Three per cent. stock -	_	\$13,296,231 45
	422,051 66	
Six per cent. stock of 1813 (loan of 71 millions) +5,4	133,984 46	,
Six per cent. stock of 1814 13,0	133,984 46 96,542 90	
Six per cent. stock of 1815 - 9,4	190,099 10	
Five per cent. stock (subscription to Bank United States) - 7,0	00,000,000	1
Five per cent. stock of 1820	99,999 13	
Five per cent. stock of 1821 4,	735,296 30 56,704 7	/ /
Exchanged five per cent. stock of 1822 Four and a half per cent. stock, per act of May 24, 1824,	50,704 7	
(Florida loan) - 5,	000,000 00	1.
Exchanged four and a half per cent. stock, per act of May	,	
26, 1824	454,727 95	;
Funded four and a half per cent. stock, per act of May 24, 1824 5,	000,000 00	
		- 67,689,306 27
	1997 - 1997 1997 - 1997 - 1997 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1	80,985,537 72
	· · · · ·	00,965,551 12
Amount of the debt on the 1st October, 1824, per foregoing states	nent No. 1	90,797,920 54
Amount of the debt on the 1st October, 1824, per foregoing states Add exchanged 41 per cent, stock, issued under the act of May 2	26, 1824. in	
lieu of six per cent. stocks of 1813 -		4,454,727 95
	, .	
Deduct steels wild off in the formult second second second		95,252,648 49
Deduct stock paid off in the fourth quarter of 1824, viz:	174 010 05	
	174,912 25 612,435 69	
7,0	087.,347 94	· · ·
And six per cent. stocks of 1813, surrendered for exchanged	•	
4 ¹ / ₂ per cent. stock, viz:		
Of the loan of 16 millions - \$3,094,766 97	• *	
Of the loan of $7\frac{1}{5}$ millions - 1,359,960 98	154,727 95	·
*;	104,141 30	11,542,075 89
	· .	11,010,070 05
Amount of the debt on the 1st January, 1825, per statement No. 2	2	83,710,572 60
Add loan at 43 per cent. per annum, per act of 26th May, 1824	· ·	5,000,000 00
	÷	00 510 550 40
Deduct stock paid off since 1st January; 1825, viz:		88,710,572 60
In the first quarter of 1825, the residue of 7 per cent.	\$2,113 92	
In the first quarter of 1825, the residue of exchanged 6 per ct.	56,539 30	
On the 1st April, the whole of the Treasury note 6 per cent. 1.4	179.37482	
On the 1st October, the whole of the 6 per cent. of 1812 - 6,1	187,006 84	
		7,725,034 88
American of the light on the list October 1005 or chose stated		00 00r r0r r0
Amount of the debt on the 1st October, 1825, as above stated	•	80,985,537 72
m b		·····
TREASURY DEPARTMENT,		
Register's Office, December 8, 1825.		
JOSEPH NO	DURSE,	Register.
		. .
* Six per cent. of 1813 (\$16,000,000 loan) -	-	12,422,051 66
+ Six per cent. of 1813 (\$7,500,000 loan)	-	5,433,884 46
		17,855,936 12
Deduct amount subscribed under the act of 3d March, 1825, and	for which	1 101 100 00
$4\frac{1}{2}$ per cent. stock is to be issued on the 1st January, 1826	7	1,585,138 88
Leaves the amount of 6 per cent. of 1813, reimbursable in 1826	_	\$16,270,797 24
Louros mo anoune er o per cent. er rore, reinioursable in 1020	Ē • • •.	
	· .	·
	· · ·	· · ·

[1825.

1825.]

No. 4.

ESTIMATED AMOUNT of Treasury notes outstanding on the 1st October, 1824.

Total amount issued (as per statemen report) Cancelled and reported on by the First	·	last - \$36,680,794 00 - 36,664,194 00
Outstanding		\$16,600 00
Consisting of small Treasury notes Notes bearing interest	- \$2,370 - 14,230	

TREASURY DEPARTMENT, Register's Office, December 8, 1825.

JOSEPH NOURSE, Register.

No. 5.

STATEMENT of the stock issued under the act of Congress, entitled "An act supplementary to the act for the indemnification of certain claimants of public lands in the Mississippi Territory," passed the 3d March, 1815.

Amount of claims awarded per statement No. 5 of last - \$4,282,151 124 vear -Whereof there was paid in for lands, per said report 32,447,535 39 Payments at the Treasury to the 30th September, 1824 \$1,820,599 20 Payments from October 1, 1824, to Sep-6,166 36 tember 30, 1825 1,826,765 56 Balance outstanding October 1, 1825, consisting of-\$7,805 57 Certificates outstanding 44 601 Awards not applied for 7,850 174

4,282,151 $12\frac{1}{2}$

TREASURY DEPARTMENT,

Register's Office, December 8, 1825.

JOSEPH NOURSE, Register.

March 15, 1826.

[1825.

SIR: I have the honor to transmit, herewith, statements marked B and C, referred to in the annual report from this department, dated the 22d of December, 1825.

I have the honor to be,

With the highest respect,

Your most obedient servant,

RICHARD RUSH.

The Hon. the PRESIDENT OF THE SENATE.

346
1825.]

A STATEMENT exhibiting the value and quantities, respectively, of merchandise on which duties actually accrued during the year 1824; (consisting of the difference between articles paying duty. imported, and those entitled to drawback, re-exported ;) and, also, of the nett revenue which accrued that year from duties on merchandise, tonnage, passports, and clearances.

•	· · ·					
MERCH	ANDISE PAYIN	IG DUTIES A	D VALOREM			
· · · · · · · · · · · · · · · · · · ·	· · · ·)	-	ACA AS	
\$419,526 at 7 ¹ / ₂ p		· •	-	\$31	,464 45	
1,288 12	do	÷ •		-	154 56	
939,869 121	do	1 •	-	- 117	,483 62	
10,670,528 15	do	• •		- 1,600	,579-20	[
6,477,446 20	do	· _	-		,489 20	
17,024,335 25	do	· · · · ·	_ ••		,083 75	1
			-, -			
5,823,760 30	do	-, .	•	- : 1,747	,128 00	1
1,647 35	do	· · · .		•	576 45	
33,298 40	do. 📜 -	-	1 <u>1</u> 1	- 13	,319 20	1 · . · .
167,627 50	do	-	-	83	,813 50	I .
						- \$9,146,091 9
\$41,559 324 22	do ovoroo	-		0 1/6	,091 93	420 1
5 41,009 524 22	do. averag			5,140	,031 33	
						·]
AR	TICLES' PAYIN(G A SPECIFIC	DUTY.			
		·	1	•		· · ·
1. Wines, 1,527,97	8 gallons, at	30.5 cent	s. average	- 466	,604 45	
2. Spirits, 5,285,04	7 gallons, at	44 4 cent	s average	- 2,348		1
				- 2,040	571 05	1.
Molasses, 12,871,42	5 ganons, at	o.o cent	s .	- 045	,571 25	•
3. Teas, 7,107,67	7 pounds, at	33.3 cent	s, average	- 2,368	,306 15.	
Coffee, 20,368,450	0 pounds, at	: 5.0 cent	S.	- 1,018	,422 5)	1
. Sugar, 78,486,658	8 pounds, at	30 7 cents	s average	- 2,408		
Salt 3,000,000	2 bushels, at	20 0 cont	o, aronago		410 40	1
	o busileis, at	20.0 Cent	5			1
6. All other articles -	-			- 1,829	,508 70	
1		* 1.1		i		11,701,586 1
Doduct dution votion lad	after day noti	ing therefo	com dution	on marak	andica	20,817,678 0
Deduct duties refunded, a the particulars of whic ence in calculation -	after dec.ucti h were not s	ing therefi specified b	rom duties by the colle	on merch ectors, and	andise, I differ-	20,817,678 0 22,035 3
the particulars of whic	after dec.ucti h were not s	ing therefi specified b	rom duties by the colle	on merch ectors, and	nandise, l differ- -	22,035 3
the particulars of whic ence in calculation -	h were not s	specified b	rom duties by the colle	ctors, and	l differ-	
the particulars of whic ence in calculation - Add 2½ per cent. retained	h were not s d on drawba	specified b	rom duties by the colle	ctors, and - \$122	differ-	22,035 3
the particulars of whic ence in calculation - Add 2½ per cent. retained	h were not s d on drawba	specified b	com duties by the colle	ctors, and - \$122	l differ-	22,035 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on	h were not s d on drawbae n re-exportat	specified b ck - ions -	rom duties by the colle	ctors, and - \$122	differ-	22,035 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty	h were not s d on drawbac re-exportat on French	specified b ck ions vessels	y the colle	ectors, and - \$122	678 68 933 56 338 02	22,035 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch	h were not s d on drawbach re-exportat on French handise imp	specified b ck ions vessels orted in fo	y the colle	ectors, and - \$122 - els 21	678 68 933 56 338 02 592 35	22,035 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h	h were not s d on drawbach re-exportat on French handise imp	specified b ck ions vessels orted in fo	y the colle	ectors, and - \$122 - els 21 - 26	,678 68 933 56 338 02 ,592 35 ,844 08	22,035 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch	h were not s d on drawbach re-exportat on French handise imp	specified b ck ions vessels orted in fo	y the colle	ectors, and - \$122 - els 21 - 26	678 68 933 56 338 02 592 35	22,035 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merel interest on custom-h	h were not s d on drawbach re-exportat on French handise imp	specified b ck ions vessels orted in fo	y the colle	ectors, and - \$122 - els 21 - 26	,678 68 933 56 338 02 ,592 35 ,844 08	22,035 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merel interest on custom-h	h were not s d on drawbach re-exportat on French handise imp	specified b ck ions vessels orted in fo	y the colle	ectors, and - \$122 - els 21 - 26	,678 68 933 56 338 02 ,592 35 ,844 08	22,035 3 20,825,642 7 176,191 2
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h	h were not s d on drawbad n re-exportat on French handise imp house bonds	ck - ions - vessels - orted in fo	y the colle	ectors, and - \$122 - els 21 - 26	,678 68 933 56 338 02 ,592 35 ,844 08	22,035 3 20,825,642 7 176,191 2
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merel interest on custom-h storage received -	h were not s d on drawbad n re-exportat on French handise imp house bonds	specified b ck ions vessels orted in fo	y the colle	ectors, and \$122 els 21 26 3	678 68 933 56 338 02 592 35 ,844 08 ,804 54	22,035 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received -	h were not s d on drawbad n re-exportat on French handise imp house bonds	ck - ions - vessels - orted in fo	y the colle	ectors, and - \$122 els 21 - 26 - 3 - 3	,678 68 933 56 338 02 592 35 844 08 804 54 ,243 16	22,035 3 20,825,642 7 176,191 2
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received -	h were not s d on drawbad n re-exportat on French handise imp house bonds	ck - ions - vessels - orted in fo	y the colle	ectors, and - \$122 els 21 - 26 - 3 - 3	678 68 933 56 338 02 592 35 ,844 08 ,804 54	22,035 3 20,825,642 7 176,191 2 21,001,833 9
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received -	h were not s d on drawbad n re-exportat on French handise imp house bonds	ck - ions - vessels - orted in fo	y the colle	ectors, and - \$122 els 21 - 26 - 3 - 3	,678 68 933 56 338 02 592 35 844 08 804 54 ,243 16	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received -	h were not s d on drawbad n re-exportat on French v handise imp nouse bonds Duties	ck - ions - vessels - orted in fo	y the colle	ectors, and - \$122 els 21 - 26 - 3 - 3	,678 68 933 56 338 02 592 35 844 08 804 54 ,243 16	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received -	h were not s d on drawbad n re-exportat on French v handise imp nouse bonds Duties	ck - ions - vessels - orted in fo	y the colle	ectors, and - \$122 els 21 - 26 - 3 - 3	,678 68 933 56 338 02 592 35 844 08 804 54 ,243 16	22,035 3 20,825,642 7 176,191 2 21,001,833 9
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received -	h were not s d on drawbad n re-exportat on French v handise imp nouse bonds Duties	ck - ions - vessels - orted in fo	y the colle	ectors, and - \$122 els 21 - 26 - 3 - 3	,678 68 933 56 338 02 592 35 844 08 804 54 ,243 16	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4 10,986 00
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on mercl interest on custom-h storage received - Duties on tonnage Light money - Passports and clearances	h were not s l on drawbaa n re-exportat on French v handise imp nouse bonds Duties o	ck - ions - vessels - orted in fc	y the colle preign vess	ectors, and - \$122 els 21 - 26 - 3 - \$109 - 17,	,678 68 933 56 338 02 592 35 844 08 804 54 243 16 273 28	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received - Duties on tonnage -ight money - Passports and clearances Deduct drawback on dom	h were not s l on drawbaa n re-exportat on French ' nandise imp nouse bonds Duties (-	ck - ions - vessels - on mercha	y the colle oreign vess undise	ectors, and - \$122 - 26 - 26 - 3 - \$109 - 17,	678 68 933 56 338 02 592 35 844 08 804 54 ,243 16 273 28 934 92	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4 10,986 00
the particulars of whic ence in calculation - Add 21 per cent. retained discount retained on discriminating duty extra duty on mercl interest on custom-h storage received - Duties on tonnage -ight money - Passports and clearances	h were not s l on drawbaa n re-exportat on French ' nandise imp nouse bonds Duties (-	ck - ions - vessels - on mercha	y the colle oreign vess undise	ectors, and - \$122 - 26 - 26 - 3 - \$109 - 17,	,678 68 933 56 338 02 592 35 844 08 804 54 243 16 273 28	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4 10,986 00 21,139,336 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received - Duties on tonnage 	h were not s l on drawbaa n re-exportat on French ' nandise imp nouse bonds Duties (-	ck - ions - vessels - on mercha	y the colle oreign vess undise	ectors, and - \$122 - 26 - 26 - 3 - \$109 - 17,	678 68 933 56 338 02 592 35 844 08 804 54 ,243 16 273 28 934 92	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4 10,986 00 21,139,336 3
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received - Duties on tonnage Light money - Passports and clearances Deduct drawback on dom	h were not s l on drawbaa n re-exportat on French ' nandise imp nouse bonds Duties (-	ck - ions - vessels - on mercha	y the colle oreign vess undise	ectors, and - \$122 - 26 - 26 - 3 - \$109 - 17,	678 68 933 56 338 02 592 35 844 08 804 54 ,243 16 273 28 934 92	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4 10,986 00
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received - Duties on tonnage 	h were not s n on drawbaa n re-exportat on French v handise imp touse bonds Duties of nestic distille nestic distille	ck - ions - vessels - orted in fc - on mercha	y the colle oreign vess undise	ectors, and - \$122 - 26 - 26 - 3 - \$109 - 17,	678 68 933 56 338 02 592 35 844 08 804 54 ,243 16 273 28 934 92	22,035 3 20,825,642 70 176,191 2 21,001,833 9 126,516 4 10,986 00 21,139,336 3 1,973 48
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received - Duties on tonnage Light money - Passports and clearances Deduct drawback on dom drawback on dom	h were not s l on drawbaa n re-exportat on French ' nandise imp nouse bonds Duties (-	ck - ions - vessels - orted in fc - on mercha	y the colle oreign vess undise	ectors, and - \$122 - 26 - 26 - 3 - \$109 - 17,	678 68 933 56 338 02 592 35 844 08 804 54 ,243 16 273 28 934 92	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4 10,986 0 21,139,336 3 1,973 4 21,137,362 8
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received - Duties on tonnage Light money - Passports and clearances Deduct drawback on dom	h were not s n on drawbaa n re-exportat on French v handise imp touse bonds Duties of nestic distille nestic distille	ck - ions - vessels - orted in fc - on mercha	y the colle oreign vess undise	ectors, and - \$122 - 26 - 26 - 3 - \$109 - 17,	678 68 933 56 338 02 592 35 844 08 804 54 ,243 16 273 28 934 92	22,035 3 20,825,642 70 176,191 2 21,001,833 9 126,516 4 10,986 00 21,139,336 3 1,973 48
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received - Duties on tonnage Light money - Passports and clearances Deduct drawback on dom drawback on dom	h were not s n on drawbaa n re-exportat on French v handise imp touse bonds Duties of nestic distille nestic distille	ck - ions - vessels - orted in fc - on mercha	y the colle oreign vess undise	ectors, and - \$122 - 26 - 26 - 3 - \$109 - 17,	678 68 933 56 338 02 592 35 844 08 804 54 ,243 16 273 28 934 92	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4 10,936 0 21,139,336 3 1,973 46 21,137,362 86 751,932 47
the particulars of whic ence in calculation - Add 24 per cent. retained discount retained on discriminating duty extra duty on merch interest on custom-h storage received - Duties on tonnage Light money - Passports and clearances Deduct drawback on dom drawback on dom	h were not s n on drawbaa n re-exportat on French v handise imp iouse bonds Duties of Poties of Construction Gross re	spēcified b ck - ions - vessels - orted in fo - on mercha - ed spirits e I sugar ex venue	y the colle oreign vess undise	ectors, and - \$122 els 21 - 26 - 3 - \$109 - 17, - 1,	678 68 933 56 338 02 592 35 844 08 804 54 ,243 16 273 28 934 92	22,035 3 20,825,642 7 176,191 2 21,001,833 9 126,516 4 10,986 0 21,139,336 3 1,973 4 21,137,362 8

REPORTS OF THE

[1825.

Explanatory Statements and Notes.

	and the second s	
1. Wines-		d the fact
Madeira	109,861 gallons, at 100 cents	\$109,861.00
Champagne, &c.	4,852 gallons, at 100 cents	
Sherry and St. Lucar, &c.	11,794 gallons, at 60 cents -	4,852 00
Lisbon, Oporto, &c.	266, 780 gallons, at 50 cents	7,076 40
	136,802 gallons, at 40 cents	
Tenériffe, Fayal, &c.	46,806 gallons, at 30 cents	54,720 80
Claret, &c., in bottles -	951,083 gallons, at 15 cents -	14,041 80
All other, in casks		142,662 45
	1,527,978 gallons, at 30.5 cts., average	\$466,604 45
2. Spirits-		
Grain, 1st proof	820, 127 gallons, at 42 cents -	344,453 34
2d do	90,855 gallons, at 45 cents -	40,884.75
3d do	77,278 gallons, at 48 cents -	37,093 44
4th do /-	5,987 gallons, at 52 cents -	3,113 24
5th do	809 gallons, at 60 cents -	485 40
Other, 2d do	674,129 gallons, at 38 cents -	256,169 02
3d do	1,179,264 gallons, at 42 cents	495,290 88
4th do	2,425,293 gallons, at 48 cents	1,164,140 64
5th do	11,305 gallons, at 57 cents	6,443 85
Jui 40.		0,413 05
	5,285,047 gallons, at 44.4 cts., average	\$2,348,074 56
3. Teas-		
Bohea	42,114 pounds, at 12 cents -	5,053 68
Souchong	1,908,124 pounds, at 25 cents -	477,031 00
Hyson skin	1,776,356 pounds, at 28 cents -	497,379 68
Hyson and young hyson -	3,023,710 pounds, at 40 cents	1,209,484 00
Imperial -	357,373 pounds, at 50 cents	178,686 50
		110,000 30
	7,107,677	2,367,634 86
Extra duties on teas imported		
from other places than China		671 29
	7,107,677 pounds, at 33.3 cts. average	\$2,368,306 15
· · · · · · · · · · · · · · · · · · ·		
4. Sugars-		
Brown, &c.	73,077,821 pounds, at 3 cents	2,192,334 63
White, clayed, &c.	5,408,837 pounds, at 4 cents	216,353 48
	78,486,658 pounds, at 3.7 cents, average	\$2,408,688 11
	· · · · · · · · · · · · · · · · ·	
5. Salt-		, , , , , , , , , , , , , , , , , , , ,
Imported, bushels	- 4,227,841, at 20 cents -	845,568 20
Exported, do.	61,435	
Bounties and allowances		
reduced into bushels, at		· · · ·
20 cents	1,074,354	
		227,157 80
	3,092,052, at 20 cents -	\$618,410.40

348

Explanatory Statements and Notes-Continued.

the second s			·	
6. All other articles.	· · · ·	Quantity.	Rate of	Duties.
	, · ·		duty.	
	· · · · · · · · · · · · · · · · · · ·			
			Conto	
		369	Cents.	\$922.5
Duck, Holland	- pieces	29,312	250 50	14,656 0
Carpeting, Brussels -	- yards		25	57,513 5
Venetian -	do.	230,054	20	142 2
other	- do. - do.		20 3ª	80,900 1
Cotton bagging		2,157,337	8	
Vinegar -	- gallons - do.	7,663	15	6,120 0
Beer, ale, and porter, in bottles -		40,800	20	5,898 6
in bottles -	- do. - do.	29,493	10	160 6
in casks -		1,606	15	584 5
in casks -	- do. - do.	3,897	25	
Oil, olive, in casks	- do. - do.	49,283	25 15	12,320 7
whale, and other fish	- do.	116		46 4
castor			40	
linseed -	- do.	14,440	- 25 - 2	1 0,010 0
Cocoa	- pounds	-898,573		$17,971 \ 430 \ 4$
Chocolate	+ do.	1,014	34	30'4 28'2
Chocolate	do.	705		
Sugar, candy	- do.	723	12	$\begin{array}{c} 86\\ 37\end{array}$
loaf	- do.	311	12	
other, refined and lump	- do.	151	· 10	
Almonds	- dc.	540,302	.3	16,209 6
Currants	- do.	133,617		4,008 5
Prunes and plums	- do.	29,503	3	885 0
Prunes and plums -	- do.	$153,350 \\ 548,218$	4	6,134 (
Figs /	- do.	548,218	33	16,446 5 19,380 6
Raisins, Muscatel, &c	`~ do.	646,023	3	19,380 6
Muscatel, &c	- do.	931,290	4	37,251.6
other	- do.	1,134,110	2	22,682 2
other - · - · -	- do.	972,188	3	29,165 6
Candles, tallow	, - do.	8,815	3	264 4
tallow	-, do.	13,586	5	679 3
Cheese	- do.	29.628	9	2,666 5 7,398 3
Soap	- do,	184,958	4	7,398 3
Tallow `-	- do.	671,433	1	6,714 3
Beef and pork	- do.	787	2	15 7
Hams and other bacon	- do	17,525	3	219 4
Butter	- do.	2,514	53	125 7
Saltpetre, refined	- do.	61,517 46,097	· 3	1,845 5
Vitriol, oil of	- do.	46,097	3	1,382 9
Camphor, crude	- do.	49,677	8	3.974 1
Salts, Epsom	- do.	159,402	.4	6,376 0
Glauber	- do.	186	2	3
Spices-Cayenne pepper	- do.	107	15	16 0
ginger	- do.	1,414	2	28.2
mace	- do.	7,132	100	7,132
nutmegs	- do.	39,426	60	23,655
cloves	- do.	8,720	25	2,180
pepper, black	- do.	1,473,402	8	117,872
pimento	- do.	1,094,851	6	65,691 (
cassia	- do.	279,160	6	16,749
Tobacco, manufactured, &c.	- do.	639	10	63 9
Snuff	- do.	5,212	12	625
Indigo	- do.	378,322	15	56,748
Cotton	- do. - do.		13	
		517,681		15,530 4 3,922 8
Gunpowder	- do.	49,035	8	3,922 8
Bristles	- do.	176,513		5,295
Glue	- do.	48,359	5	
Paints-ochre, dry	• do:	501,576	1	5,015
in oil	- do.	17,650		264

Vol. 11.--44

REPORTS OF THE

1825.

Explanatory Statements and Notes-Continue d.

			<u></u>
		Rate	
6 All other entirlos	Quantity	of	Duties.
6. All other articles.	Quantity.		Duties.
and the second		duty.	
		Cents.	• • • • • • • • • •
Paints, white and red lead pound	ds 2,194,603	3	\$65,838 09
white and red lead do		4	60,361 80
whiting do		1	2,900 22
Lead, bar, sheet, and pig - do	. 1,137,809	. 1 ·	11,378 0
bar, sheet, and pig do		2	26,612 64
shot - do	. 286,596	. 2 [5,731 9
shot do		34	2,765 2
Cables, tarred - do	. 68,140	4	2,725 60
Cordage, tarred do		4	17,901 76
uniarred - ao	. 1,046	4	41 84
untarred do	. 28,335	5	1,416 75
rwine, packthread, &c do	. 34,499	、 4	1,379 96
rwine, packthread, &c., do	. 200,188	5	10,009 40
Corks do		12	-5,288.04
Copper, rods and bolts do		4	120 60
, nails and spikes do.		4	12.44
Iron muskets No.		150	3,748 50
rifles do		150	3 00
wire, not above No. 18 pound	ls 449,318	5	22,465 90
above No. 18 do		9	25,122 51
tacks, brads, &c. not above 16 oz. per 1000 M		5	1,573 10
above 16 oz 'do		5	182 95
nails pound	ls 247,121	.4	9,884 84
nails do		5	7,883 85
spikes do	33 282	3	998.46
spikes do	31,379	4	1,255 16
chain cables do	271,268	3	8,138 04
millsaws No		100	1,274 CO
anchors pound	ls 107,458	2	2,025 20
anvils do		$\tilde{2}$	4,235 06
hammers and sledges - do.	25,625	$\tilde{2}_{\frac{1}{2}}$	640 62
castings, vessels - do.		11	6,425 52
other do.		î ²	4,048 59
round and brazier's rods - do		3	303 72
nail rods, &c do.	9,629	3	288 87
slit and hoop, &c do.	1,652,216	3	49,566 48
one and reef, ere		75	7,979 25
Castingo		250	31,550 00
bileet und noop	19,588	50	6,294 00
		150	87,430 50
burgionou	37,979	75	28,484 25
Hammerou		- 90	320,625 00
		100	
	, 19,001		19,851 00
1emp do. Temp do.		$175 \\ 150$	137,952 50
do do	55	200	328 50
Alum do. Jopperas do.	00	100	110 00
	7,806		7,806 00
lopperas - do.		200	2,820 00
lour (wheat) do.		50	209.00
oal bushel		- 5	19,917 10
ioal do.		6	25,347 66
Wheat do.		25	142 50
Dats do.		10	2 10
otatoes - do.	7,223	, 10	722 30
aper, folio and 4to post pound		20	1,142 00
foolscap, drawing, &c do.	109,863	17	18,676 71
	448	10	115 85
printing, copperplate, &c do.			
printing, copperplate, &c do. sheathing, binder's, &c do. all other - do.		3 15	1,043 34 1,390 15

•

}

SECRETARY OF THE TREASURY.

Explanatory Statements and Notes-Continued.

	. r.		<u> </u>
		5	
		Rate	
6. All other articles.	Quantity.	of	Duties.
	· · .	duty.	. ~ `
· · · ·		· · ·	
	-	Cents.	
Books printed previous to 1775 vols.	1,607	4	\$64 28
printed in other languages than Eng-	· · · · ·		
lish, except Latin or Greek do.	37,186	4	1,487 44
Latin or Greek, bound pounds		15	366 15
do. in boards - do.	1,560	. 13	202 80
all other, bound , do.	6,968	30	2,090 40
do. in boards do.	19,580	- 26	5,090 80
Glass, cut, and not specified do.	18,149	$\frac{3}{2}$	544 47
	382,497	2	7,649 94
apothecaries' vials, not above 4 oz gross	2,602	100	2,602 00
do. not above 8 oz do.	287	125	358 75
bottles, not above 1 quart - do.	4,637	144	6,677.28
do. do. 1 do do.	5,376	200	10,752 00
do. do. 1 do do. do. do. 2 do do.	228	250	570 00
do. do. 4 do do.		300	105 00
demijohns number		25	2,657 50
window, not above 8 by 10 inches - 100 sq. ft.	119	250	297 50
do. do. 8 by 10 do do. do. do. 10 by 12 do do.	217	300	651 00
do. do. 10 by 12 do do.	416	275	1,444 00
do. do. 10 by 12 do do. do. above 10 by 12 do do.	222	350	777 00
do. above 10 by 12 do do.	700	325	2,275 00
do. do. 10 v 12 do do.	793	400	3,172 00
uncut, in plates, &c do. Fish, dried or smoked quintals	121	400	484 00
Fish, dried or smoked	1,480	100	1,480 00
Fish, dried or smoked quintals salmon, pickled barrels mackerel, do do.	1,703	200	3,406.00
mackerel, do do.	763	150	1,144 50
all other, do do. Shoes and slippers, silk	632	100	632 00
	936	30	280 80
prunella do.	496	25	124 00
leather, men and women's, &c do.	1,936	25 /	484-00
children's do.	193	15	. 28.95
Boots and bootees do.	206	150	309 00
Segars M.	10,456	250	26,140 00
Playing cards packs	6,630	30	1,989 00
	• • •	•	
· · · · · · · · · · · · · · · · · · ·	. •		1,879,287-21
Deduct exportations over importations, viz:			
Duck, Russia - 2,602 pieces, at 200 cent	s - \$\$5,2	04 00	
Duck, Russia - 2,602 pieces, at 200 cent Raven's - 7,456 pieces, at 125 cent Sheeting, brown Russia - 12,375 pieces, at 160 cent	s - 9,3	20 00	
Sheeting, brown Russia - 12,375 pieces, at 160 cent	s - 19,7	99 60	
Sheeting, brown Russia - 12,375 pieces, at 160 cent white Russia - 170 pieces, at 250 cent Candles, wax - 2,270 pounds, at 6 cent Soap - 145,121 pounds, at 3 cent Cinnamon - 6,165 pounds, at 25 cents	s - 4	25 00	• •
Candles, wax 2,270 pounds, at 6 cent	s]	36 20	State 1
Soap 145,121 pounds, at 3 cents	s - `4,3	53 63	
Cinnamon 6,165 pounds, at 25 cents	s - 1,5	41 25	a si je t
Cordage, tarred, and cables 299,961 pounds, at 3 cent	s - 8,9	98 83 j	
		·	49,778 51
	•		محد فشبته صحد
Carried to statement B	1 - (-		1,829,508 70
	•		
	s - · -		8 83
Spermaceti candles, imported 111 pounds, at 8 cents		1	8.83
exported 111 pounds, at 8 cents exported 111 pounds, at 8 cents	s	- 1	0.03
	s		0.03
	5 - •	-	0 00

TREASURY DEPARTMENT, Register's Office, March 8, 1826. JOSEPH NOURSE, Register.

STATEMENT exhibiting the amount of American and foreign tonnage employed in the foreign trade of the United States during the year ending on the 31st day of December, 1824.

American tonnage in foreign trade - - Tons 845,758 Foreign tonnage in foreign trade - 90,666

Total tonnage employed in the foreign trade of the United States 936,424

Proportion of foreign tonnage to the whole amount of tonnage employed in the foreign trade of the United States - - - - 9.6 to 100

TREASURY DEPARTMENT, Register's Office, March 8, 1826.

JOSEPH NOURSE, Register.

[1825.

Agriculture, promoted by domestic manufactures, 321, 405, 445.

how affected by the fall in price of domestic articles in foreign markets in 1818, 486.

Appropriations for 1814, gross amount of, 29.

Army expenses from 1st January, 1812, to 30th September, 1815, 15, 29. in 1816, 74.

 $\begin{array}{c} 1817, \ 89, \ 111. \\ 1818, \ 111, \ 198. \\ 1819, \ 145, \ 198. \\ 1820, \ 168, \ 198. \\ 1821, \ 200, \ 217, \ 234. \\ 1822, \ 218, \ 239, \ 264. \\ 1823, \ 248, \ 269, \ 276, \ 294. \\ 1824, \ 277, \ 301, \ 313, \ 332. \\ 1825, \ 314, \ 339, \ 354, \ 372. \\ 1826, \ 355, \ 379, \ 393, \ 418. \\ 1827, \ 394, \ 426, \ 461, \ 472. \\ 1828, \ 466, \ 473. \end{array}$

Β.

Balance in the Treasury, 1st January, 1815, 30.

1816, 74.

1817, 88. 1818, 111.

1819, 114.

1820, 169.

- 1821, 199.
- 1822, 217.
- 1823, 247.
- 1824, 276.
- 1825, 313.
- 1826, 354.
- 1827, 393, 472.
- 1828, 448, 472.

1829, estimated, 448.

Bank capital authorized by law, in: 1814-15-16-17, 481, 482, 520 of sixteen banks, in 1813-15-19, 523.

Bank credits, advantages and disadvantages of, considered, 491, 492.

Bank, national, establishment of a, recommended, 44.

Bank of England, suspended specie payments, remarks on, 491.

excessive issues of, reduced the rate of interest, 503.

Bank of the United States, subscription to the stock of the 90.4

a. modification: of: the: charter: of recommendedge 177.

its beneficial effects on the fiscal operations of $Government_{f'} 446$

condition of the, on the 30th September, 1819, 481, 514.

A.

Bank dividends, in 1817, 117 1818, 110, 155, 198. 1819, 184, 198. 1821, 199, 232. 1822, 237, 260. 1823, 292. 1824, 330. 1825, 337, 370. 1826, 416. 1827, 424, 460, 472.

1828, 473.

Bank notes, duty on, cease in 1816, 9.

in circulation in 1819, 482, 483, 518, 523.

Banks benefit the community, under certain restrictions, 487

Banks increased since the termination of the war in 1815, 493.

should be restrained from excessive issues, and from issuing small notes, 494.

Banks in the several States and Territories, condition of the, in 1819, 521.

specie possessed by the, 522.

Bounties and allowances.-See Imports.

С

Chesapeake and Ohio Canal Company, United States subscribe to the stock of the, 447

Circulating medium, plan for improving the, 40.

Cocoa, a reduction of the duty on, recommended, 325.

Coffee, a reduction of the duty on, recommended, 325.

Coinage of the United States compared with that of other nations, 494.

an increase and alterations of the, recommend-

ed, 495.

Colonial trade, remarks on the, 410.

Commerce, how affected by the tariff of 1824, 280, 319, 397

state of the foreign, in 1828, 442.

how affected by substituting a paper for a metallic currency, 509. Cotton, exported in 1825-26, 361.

Cotton fabrics, further protection necessary for the manufacturers of, 149, 325, 400.

Crawford, Mr., report of, on currency, 481.

Currency, report of Mr. Crawford on, 481.

of what it consists, and its condition, 482.

causes of depreciation in the paper, 484.

of metal and paper in circulation in 1813-15-19, 485.

when purely metallic, its effects, 488, 493.

how affected by bank issues, 489.

Treasury notes became a component part of the, in the eastern States, in 1815-16, 491.

paper circulation may be beneficially connected with metallic, 491, 493.

metallic, value of, compared with that of other nations, 494.

the issue of Treasury notes for the improvement of the, considered, 496.

Currency, the practicability of adopting a paper for a metallic, considered, 497, 511.

constitutionality of adopting a paper for a metallic, considered, 504. estimated amount required for Europe, of metallic, 501.

		D.
Debentures issued in	1813-14,	65.
	1815,	82, 95, 150.
	1816,	95, 150.
	1817,	116, 150.
	1818-19-20,	179, 205.
	1821,	225.
	1822,	253.
	1823,	285.
	1824,	327
	1825,	367.
	1826,	413.
	1827,	451.
Deht—See Public D	eht.	

-see ruonic peon

Direct taxes increased in 1815, 12.

a reduction of the, recommended, 36.—See Revenue.

Discriminating duties cease in 1816, 7.

Drawbacks—See Debentures issued.

Duties on domestic manufactures, a repeal of the, proposed, 36.

table of existing, 46.

additional, on imports and tonnage, cease in 1816, 7.

a continuance of the, recommended, 38.

on stamps and refined sugar, cease in 1816, 35.

on other articles, a repeal or reduction of, recommended, 36.

on imports, an increase of the, proposed for the protection of certain articles of domestic manufacture, 149, 204, 223, 252, 400;

on fine cotton fabrics imported, an increase of the, proposed, 325.

on teas, coffee, and cocoa, a diminution of the, proposed, 325.

on imports, remarks on the credit system, in the collection of the, 492.—See Imports; also, Merchandise.

E.

Estimate of receipts and expenditures for 1815-16, 24, 29, 33, 35, 73, 78.

1817,	78, 80, 88
1818,	93, 110.
1819,	113, 145.
1820,	148, 167.
1821,	170, 199.
1822,	
1823,	
1824,	250, 277.
1825,	281, 314.
1826,	318, 354.
1827,	
1828,	
1829,	449.

Exchange, (foreign and inland,) rate of, in 1813-14-15-16, 484, 524. Exchange, (foreign) how affected by the depreciation of paper currency, 484. by substituting a paper for a metallic currency, 509.

Expenditures—See Receipts and expenditures. Exports for the year ending 30th September, 1822, 220, 222. 1823, 250.

1824, 280. 1825, 318. 1826, 360.

for the years 1822 to 1827, 397 1821 to 1828, 442.

F

Finances, a review of the, in reference to the late state of war, 5. state of the, in 1815, 24.

1816, 73. 1817, 88: 1818, 110. 1819, 144. 1820, 167. 1821, 198. 1822, 217. 1823, 247. 1824, 276. 1825, 312. 1826, 353. 1827, 388. 1828, 439.

Flour exported in 1825-6, 361. Foreign debt extinguished in 1810, 20:

H.

Hamilton's reports on finances referred to, 445. Hemp, an increase of the duty on, recommended, 400.

I.

Importations into several ports, a comparative statement of the value of, 305. gross amount of, in 1821 to 1828, 442.

in 1816, increased the rate of exchange, 484.

Imports, statement of the amount of duties accrued on, in 1813-14, 65.

1815, 82, 150. 1815-16, 95, 150. 1817, 116, 150. 1817, 116, 150. 1815-16-17-18, 150. 1817-18-19, 179. 1818-19-20, 205. 1821, 225. 1822, 253. 1823, 285. 1824, 327. 1825, 367. 1826, 413. 1827, 451.—See Merchandise imported. t of, 393.

Indemnity by Great Britain for slaves, &c., amount of, 393. distribution of the, 394, 418, 425. Internal duties increased in 1815; 12.

Internal duties, repeal of some, and reduction of other parts of the, proposed, 36. repealed 31st December, 1817. 148.—See *Revenue*.

Internal improvements, surplus revenues may be applied to, S1.

Iron, an increase of the duty on, recommended, 400.

L

Land claimants (Yazoo) in Mississippi, statements of the awards to, 126, 166, 190, 216, 246, 275, 311, 345, 387, 431, 474.

Lands-See Public lands.

Laws creating and increasing the revenue, reviewed, 8, 34.

repeal or modification of certain, proposed, 38.

a revision of the, recommended, 445.

Loans, additional, recommended, 75, 149, 178, 204, 282, 317, 359.

receipts from, in 1812-'13-'14, 15.

in 1815, 26, 30.

terms on which obtained, 26, 53 to 64, 283, 306, 307.

recéipts from, in 1816, 74.

1820, 178.

1821, 199, 204, 217.

1822, 223.

- 1823, 283.
- 1824, 312.
- 1825, 354, 370-See Revenue.

M.

Manufactures, a repeal of the laws injuriously affecting domestic, proposed, 36.

table of the existing duties on domestic, 46.

a modification of the tariff, proposed for the better protection of, 149, 204, 223, 252, 325, 397, 400.

promote the interests of agriculture and commerce, 324, 445. domestic, exported in 1824–25, 319.

1826, 363.

1827, 397

1821 to 1828, 442.

how affected by the fall in price of domestic articles in foreign ports in 1818, 486.

Mediterranean fund, discontinued in March, 1815, 6.

Merchandise imported, (the quantity re-exported deducted) in 1814, 66.

1815, 82, 95. 1816, 95.

1817, 116. 1818, 151. 1819, 180. 1820, 206. 1821, 226. 1822, 254. 1823, 286.

1824, 347.

1825, 476. 1826, 433.

1827. 452.

National bank, establishment of a, recommended, 44. subscription to the stock of the, 76. National circulating medium, plan for improving the, 40. Navy expenses, from 1st January, 1812, to 30th September, 1815, 15, 29. for 1816, 74. 1817, 89, 111. 1818, 111, 198. 1819, 145, 198. 1820, 168, 198. 1821, 200, 217, 234.

1822, 218, 241, 264. 1823, 248, 270, 276, 295. 1824, 277, 302, 313, 353. 1825, 314, 340, 354, 374. 1826, 354, 381, 393, 420. 1827, 394, 428, 464, 472. 1828, 469, 473.

0.

Officers and soldiers-See Revolutionary claims.

Ρ.

Passports and clearances—See Merchandise imported . also, Imports. Postage on letters, increased in 1815, 12.—See Revenue.

Public credit, during the late war, state of the, reviewed, 6.

plan for improving the, 38.

state of, in 1828, 441.

Public debt, amount paid from 1st Jan., 1812, to 30th Sept., 1815, 15, 16, 30. amount unpaid on 30th September, 1815, 19.

amount paid to 1st January, 1815, 22.

statement of the, from 1st January, 1791, to 1815, 47.

state of the, in 1816, 75, 82, 85, 90, 100.

1817. 90, 100 to 103, 111, 119, 135.

additions made to the, by funding Treasury notes, 104, 146, 160.

amount of the, on 1st January and 1st October, 1818, 112, 120, 146, 160, 164.

in 1819, 147, 161 to 166, 185.

1820, 169, 186, 188, 200, 212.

1821, 201, 213 to 216, 219, 235, 243.

1822, 219, 244, 249, 265, 272.

1823, 249, 271, 273, 278, 296, 308.

1824, 278, 303, 309, 334, 342.

when it may be redeemed, 283.

amount paid from 1st January, 1817, to 1st January, 1825, 284, 343.

Public debt, amount of the, on 1st October, 1825, 315, 341, 344, 375, 384. 1826, 356, 381, 385 to 387, 421. 1827, 390, 429 to 431, 465, 472. 1828, 470, 473. amount paid from 1st Jan., 1817, to 1st Jan., 1829, 440, 472. amount unpaid on 1st January, 1829, 471. Public lands sold prior to the establishment of land offices, 51. from the opening of the land offices to 1814, 51. from 1st October, 1814, to 30th Sept., 1815, 68 to 72, 88. receipts from, in 1816, 73, 88, 110. sold from 1st Oct., 1816, to 1st Oct., 1817, 97 to 99, 110. sold in 1817-18, 110, 118, 135 to 143. 1818-19, 145, 156 to 159, 191. 1819-20, 167, 191 to 198. relief to purchasers of, recommended, 175. sold in 1820-21, 199, 211, 230. effects of the relief laws on the sale of, 202. sold in 1822, 236, 247, 258. 1823, 248, 266, 276, 290. 1824, 277, 297, 312, 328. 1825, 313, 335, 368. 1826, 376, 392, 414. 1827, 393, 422, 457. remarks on the credit system in the sale of, 492. R. Receipts and expenditures, from 1st Jan., 1812, to 30th Sept., 1815, 16, 29. from 1791 to 1814, 45, 73. in 1815–16, 73, 88, 110. 1816-17, 88, 110. 1817–18, 111, 144. 1818-19, 145, 167. 1819_20, 167, 198. 1820-21, 198, 217, 233.

1821-22, 217, 233, 238 to 244, 247, 261.

1822-23, 247, 261, 268, 293.

1823-24, 276, 293, 300, 330-1.

- from 1st Jan., 1817, to 1st Jan., 1825, 284. in 1824-25, 312, 330 to 352, 354, 371, 476.
 - 1825-26, 353, 371 to 382.
 - 1826-27, 392, 413 to 438, 451, 457, 460,472.

from 1821 to 1828, 442, 448, 451, 465, 473.

Revenue, state of the, during the late war, reviewed, 5.

laws passed in 1815 for increasing the, 12.

from what sources derived, and the amount in 1815, 12, 23, 30. received from all sources, from 1st Jan., 1812, to 30th Sept., 1815, 16, 30.

laws relating to the several branches of, reviewed, 8, 34. laws, modifications of, proposed, 36, 38, 445. plan for improving the, 38.

Revenue, amount of, in 1814-15-16, 73, 88, 96, 110, 144.

1817, 89, 96, 110, 117, 144, 167.

1818, 111, 144, 150, 167, 198.

1819, 145, 155, 167, 184, 198.

an augmentation of the, recommended, 149, 204, 223.

amount of, in 1820, 167, 184, 198, 210. 1821, 199, 217, 226, 232.

1822, 218, 237, 254, 260.

1823, 247, 266, 276, 286 to 292.

from 1st Jan. 1817, to 1st Jan. 1825, 284.

in 1824, 276, 299, 312, 328, 330.

1825, 313, 335 to 337, 354, 368 to 370, 476.

1826, 377, 392, 413 to 416, 432 to 438.

1827, 393, 422 to 424, 448, 451, 457 to 460.

from 1821 to 1828, 442, 448.

how affected by the issue of 'Treasury notes, 496.—See Merchandise.

Revolutionary claims paid under act of 15th May, 1828, 466. Rice, amount of, exported in 1825-6, 361.

S.

Salt duty, ceases in 1816, 9, 34.

a continuation of the, recommended, 36.

Silk, observations on the culture and manufacture of, 364.

Sinking fund, operations of the, to 30th September, 1815, 20.

rise and progress of the, 21, 39.

further powers necessary to the, 40, 77.

statement of the, in 1816, 83.

stock purchased by the, in 1817, 106 to 109.

1818, 124.

- 1819, 164.
- 1826, 358, 382.

7 per cent. stock, to be purchased by the, 252.

operations of the, from January, 1818, to January, 1829, 440.

Slaves, &c., amount received from Great Britain for, 393, 460.

amount paid, 461, 466, 472, 473.

Specie, effects of the suspension of the payment of, by banks, on the fiscal operations of Government, 12, 24, 40, 114.

payment of, resumed by banks, 114, 490.

amount possessed by banks, and in circulation in 1819, 482.

causes of the suspension of the payment of, by banks, 484, 490. an article of commerce, 494.

Spirits distilled in the United States, duties on, to be modified, 36, 178. importation of, to be prohibited, 178.

quantity imported.-See Merchandise.

Stamp duties, cease in 1816, 35.

a continuation of the, recommended, 36.

Subscription to the Bank of the United States, 90.

Sugar, quantity imported.—See Merchandise.

refined, duties on, cease in 1816, 35.

a continuation of the duties on, recommended, 36.

Surplus fund, unexpended balances carried to the, in 1815, 29.

amount applied to the payment of the public debt since January, 1817. 441.

Surplus revenues may be applied to internal improvements, 81, 252.

T

Tariff of duties on imports, a modification of the proposed for the better protection of domestic manufactures, 149.

a revision of the, recommended, 204, 223, 252. 325, 397.

present compared with former, 304.

- of 1828, effect of, on the revenue, 445.
- Taxes, a view of the several descriptions of, in 1815, 12.—See Direct taxes. also, Internal duties.

Teas imported, a reduction of the duties on, recommended, 325, 409, 445. -See Merchandise.

Tobacco exported in 1824-5-6, 361.

Tonnage, amount of American and foreign, in 1814, 65.

1815, 82, 95, 150. 1816, 95, 150. 1817, 116, 150, 179. 1818, 150, 179, 205. 1819, 179, 205. 1820, 205. 1821, 225. 1822, 253. 1823, 285. 1824, 352. 1825, 367. 1826, 438. 1827, 456. 1828, 443. Treasury notes authorized to be issued in 1815, 13. amount received from, in 1812-13-14, 15. issued prior to February, 1815, and outstanding. 18.

for what purposes issued in 1815, 26.

amount received from, in 1815, 31.

re-issued prior to October, 1815, 52.

estimated amount of, unpaid in 1816, 64.

issued, 92.

may be funded, 19.

funded and outstanding in 1817, 104.

- 1818, 112, 125.
- stock issued on, to 31st December, 1817, 121.
- outstanding in December, 1819, 165, 187.

October, 1820, 189.

November, 1821, 215.

October, 1822, 246.

1823, 275.

Treasury notes outstanding in October, 1825, 316.

1826, 387.

1827, 431.

1828, 474.

constituted an essential part of the circulating medium in the Eastern States in 1815–16, 490. expediency of issuing, as a relief from the general pecuniary distress (in 1820) considered, 496.

W.

Wines, a reduction of the duties on, recommended, 409.—See *Merchandise*. Woollen fabrics, further protection necessary for manufacturers of, 149, 400.

Y

Yazoo claimants, statement of awards in favor of the, 126, 166, 190, 216, 246, 275, 311, 345, 387, 431, 474.

536