

RECEIPTS AND DISBURSEMENTS.

LETTER

FROM THE

SECRETARY OF THE TREASURY

TRANSMITTING

A Combined Statement of the Receipts and Disbursements of the Government for the Fiscal Year Ended June 30, 1910.

DECEMBER 5, 1910.—Referred to the Committee on Appropriations and ordered to be printed.

TREASURY DEPARTMENT,
OFFICE OF THE SECRETARY,
Washington, D. C., December 5, 1910.

To the SPEAKER OF THE HOUSE OF REPRESENTATIVES.

SIR: In compliance with the requirements of section 15 of an act entitled "An Act making appropriations for the legislative, executive, and judicial expenses of the Government for the fiscal year ending June 30, 1895, and for other purposes," approved July 31, 1894 (28 Stat., p. 210), I have the honor to transmit herewith a combined statement of the receipts and disbursements of the Government for the fiscal year ended June 30, 1910.

Respectfully,

FRANKLIN MACVEAGH,
Secretary.

COMBINED STATEMENT
OF THE
RECEIPTS AND DISBURSEMENTS
OF
THE UNITED STATES
FOR THE
FISCAL YEAR ENDED JUNE 30, 1910.

TREASURY DEPARTMENT,
DIVISION OF BOOKKEEPING AND WARRANTS.

SIR: I have the honor to submit herewith detailed statements of the receipts and disbursements of the Government for the fiscal year ended June 30, 1910, as follows: Ordinary receipts derived by the Government from customs, internal revenue including corporation tax, and sales of public lands in each district and State, and from various miscellaneous sources, \$675,511,715.02; and public debt receipts, \$31,674,292.50. Total receipts, \$707,186,007.52. Ordinary disbursements, \$659,705,391.08, which includes \$8,495,612.37 grants from the Treasury for deficiencies in the postal revenues; disbursements for the Panama Canal, \$33,911,673.37; and for the public debt, \$33,049,695.50. Total disbursements, \$726,666,759.95.

Also statements of the postal revenues amounting to \$224,128,657.62, and of the expenditures therefrom for the postal service in like sum, the deficiencies in said revenues being paid under the law by grants from the Treasury.

Respectfully,

CHAS. H. MILLER,
Chief of Division of Bookkeeping and Warrants.

Hon. FRANKLIN MACVEAGH,
Secretary of the Treasury.

RECEIPTS.

States and districts.	Total by districts.	Total by States.	Receipts.
ORDINARY RECEIPTS.			
<i>From Customs:</i>			
Maine—			
Aroostook.....	\$41,350.80		
Bangor.....	327,046.90		
Bath.....	26,179.54		
Belfast.....	7,833.54		
Castine.....	353.40		
Frenchmans Bay.....	433.92		
Kennebunk.....	262.48		
Machias.....	193.14		
Passamaquoddy.....	67,271.55		
Portland and Falmouth.....	210,037.26		
Saco.....	6.58		
Waldoboro.....	1,090.81		
Wiscasset.....	106.53		
		\$682,166.45	
New Hampshire—			
Portsmouth.....		492.75	
Vermont—			
Burlington.....	763,816.62		
Newport.....	309,640.62		
		1,073,457.24	
Massachusetts—			
Barnstable.....	646.59		
Boston and Charlestown.....	30,147,550.89		
Edgartown.....	95.27		
Fall River.....	66,753.02		
Gloucester.....	27,640.32		
Marblehead.....	4,903.47		
New Bedford.....	237,432.29		
Newburyport.....	460.28		
Plymouth.....	1,714.12		
Salem and Beverly.....	5,014.48		
Springfield.....	573,023.46		
		31,065,234.19	
Rhode Island—			
Bristol and Warren.....	36.79		
Newport.....	34,673.43		
Providence.....	639,875.12		
		674,585.34	
Connecticut—			
Bridgeport.....	360,087.39		
Hartford.....	271,359.02		
New Haven.....	153,209.67		
New London.....	1,311.04		
Stonington.....	2,149.89		
		788,117.01	
New York—			
Albany.....	382,512.95		
Buffalo.....	1,155,564.80		
Cape Vincent.....	38,688.23		
Champlain.....	1,025,184.87		
Dunkirk.....	4,064.17		
Genesee.....	509,756.10		
New York.....	220,436,166.71		
Niagara.....	379,942.38		
Oswegatchie.....	289,735.11		
Oswego.....	175,762.76		
Syracuse.....	83,881.97		
		224,481,260.05	
New Jersey—			
Bridgeton.....	2,939.22		
Newark.....	189,514.26		
Perth Amboy.....	339,684.03		
		532,137.51	
Pennsylvania—			
Erie.....	26,480.25		
Philadelphia.....	22,149,502.89		
Pittsburg.....	856,981.08		
		23,032,964.22	
Delaware.....		11,837.04	

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Receipts.
<i>From Customs—Continued.</i>			
Maryland—			
Baltimore.....		\$4,412,704.60	
District of Columbia.....		188,425.43	
Virginia—			
Newport News.....	\$330,286.82		
Norfolk.....	85,088.88		
Petersburg.....	97,423.39		
Richmond.....	183,441.35		
		696,240.44	
North Carolina—			
Pamlico.....	146.27		
Wilmington.....	31,074.32		
		31,220.59	
South Carolina—			
Beaufort.....	162.49		
Charleston.....	56,249.70		
Georgetown.....	40.44		
		56,452.63	
Georgia—			
Atlanta.....	54,635.86		
Brunswick.....	2,997.48		
St. Marys.....	16.50		
Savannah.....	75,332.50		
		132,982.34	
Alabama—			
Mobile.....		88,060.35	
Florida—			
Apalachicola.....	635.92		
Fernandina.....	5,617.79		
Key West.....	590,995.67		
Pensacola.....	28,308.86		
St. Augustine.....	3,384.84		
St. Johns.....	35,914.94		
St. Marks.....	2,448.64		
Tampa.....	1,927,429.02		
		2,594,735.68	
Mississippi—			
Gulfport.....	13,967.17		
Natchez.....	2.15		
		13,969.32	
Louisiana—			
Morgan City.....	9.00		
New Orleans.....	6,779,328.92		
		6,779,337.92	
Texas—			
Brazos de Santiago.....	15,900.75		
Corpus Christi.....	101,509.35		
Galveston.....	433,969.96		
Houston.....	91,222.54		
Paso del Norte.....	634,317.33		
Sabine.....	30,174.76		
Saluria.....	86,083.95		
		1,393,178.64	
Tennessee—			
Chattanooga.....	7,219.16		
Knoxville.....	3,423.54		
Memphis.....	118,056.35		
Nashville.....	35,279.63		
		163,978.68	
Kentucky—			
Louisville.....		244,466.67	
Ohio—			
Cincinnati.....	795,204.57		
Columbus.....	151,227.25		
Cuyahoga.....	1,758,086.79		
Dayton.....	130,366.25		
Miami.....	115,630.09		
Sandusky.....	3,945.49		
		2,954,460.44	
Michigan—			
Detroit.....	1,964,774.25		
Grand Rapids.....	127,353.63		
Huron.....	475,156.01		
Michigan.....	9,190.37		
Superior.....	152,521.97		
		2,728,996.23	

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Receipts.
<i>From Customs—Continued.</i>			
Indiana—			
Evansville.....	\$126, 766. 82		
Indianapolis.....	225, 500. 62		
		\$352, 267. 44	
Illinois—			
Chicago.....	10, 487, 555. 57		
Peoria.....	33, 097. 11		
		10, 520, 652. 68	
Iowa—			
Council Bluffs.....	14, 327. 65		
Des Moines.....	52, 211. 64		
Dubuque.....	21, 161. 28		
Sioux City.....	10, 773. 33		
		98, 473. 90	
Missouri—			
Kansas City.....	831, 474. 98		
St. Joseph.....	120, 320. 79		
St. Louis.....	2, 387, 245. 24		
		3, 339, 041. 01	
Colorado—			
Denver.....		225, 081. 85	
Oregon—			
Oregon.....	20, 284. 32		
Willamette.....	716, 796. 78		
		737, 081. 10	
Washington.....		1, 731, 897. 96	
Montana and Idaho.....		427, 006. 24	
Arizona.....		231, 380. 29	
Minnesota—			
Duluth.....	42, 733. 42		
Minneapolis.....	629, 822. 33		
St. Paul.....	583, 949. 46		
		1, 256, 505. 21	
North and South Dakota.....		98, 447. 17	
Nebraska—			
Omaha.....	122, 918. 77		
Lincoln.....	12, 979. 31		
		135, 898. 08	
Wisconsin—			
Milwaukee.....		755, 985. 25	
Utah—			
Salt Lake City.....		16, 916. 74	
California—			
Humboldt.....	2, 627. 91		
Los Angeles.....	551, 909. 34		
San Diego.....	136, 662. 34		
San Francisco.....	6, 608, 992. 15		
		7, 300, 191. 74	
Hawaii.....		1, 563, 737. 05	
Alaska—			
Juneau.....		56, 348. 23	
Porto Rico.....		15, 071. 33	
Total Customs receipts.....			\$333, 683, 445. 03

Receipts—Continued.

States and districts.	Internal revenue.		Total by districts.	Total by States.
	Ordinary.	Corporation tax.		
<i>From Internal Revenue:</i>				
New Hampshire, district of	\$476, 784. 42	\$227, 878. 92	\$704, 663. 34
Massachusetts, district of	4, 930, 386. 60	745, 717. 09	5, 676, 103. 69
Connecticut, district of	1, 937, 515. 54	787, 284. 32	2, 724, 799. 86
New York—				
First district	9, 114, 803. 17	216, 971. 70	\$9, 331, 774. 87	
Second district	4, 586, 261. 68	2, 424, 831. 02	7, 011, 092. 70	
Third district	8, 818, 221. 70	396, 694. 13	9, 214, 915. 83	
Fourteenth district	5, 331, 566. 27	216, 783. 65	5, 548, 349. 92	
Twenty-first district	2, 234, 346. 46	118, 221. 22	2, 352, 567. 68	
Twenty-eighth district	2, 315, 293. 73	383, 331. 66	2, 698, 625. 39	
	32, 400, 493. 01	3, 756, 833. 38	36, 157, 326. 39
Pennsylvania—				
First district	7, 208, 249. 55	1, 361, 427. 78	8, 569, 677. 33	
Ninth district	2, 963, 822. 47	75, 882. 94	3, 039, 705. 41	
Twelfth district	2, 074, 964. 77	161, 151. 20	2, 236, 115. 97	
Twenty-third district	10, 470, 009. 71	1, 646, 461. 88	12, 116, 471. 59	
	22, 717, 046. 50	3, 244, 923. 80	25, 961, 970. 30
New Jersey—				
First district	395, 603. 13	210, 654. 59	606, 257. 72	
Fifth district	7, 285, 326. 25	942, 632. 56	8, 227, 958. 81	
	7, 680, 929. 38	1, 153, 287. 15	8, 834, 216. 53
Maryland, district of	7, 898, 064. 29	411, 992. 07	8, 310, 056. 36
Virginia—				
Second district	4, 874, 438. 08	148, 485. 10	5, 022, 923. 18	
Sixth district	979, 004. 35	33, 243. 06	1, 012, 247. 41	
	5, 853, 442. 43	181, 728. 16	6, 035, 170. 59
West Virginia, district of	1, 469, 848. 52	124, 020. 40	1, 593, 868. 92
North Carolina—				
Fourth district	2, 638, 098. 59	12, 146. 89	2, 650, 245. 48	
Fifth district	3, 236, 797. 62	27, 654. 96	3, 264, 452. 58	
	5, 874, 896. 21	39, 801. 85	5, 914, 698. 06
South Carolina, district of	87, 169. 38	79, 877. 54	167, 046. 92
Georgia, district of	291, 333. 62	159, 653. 61	450, 987. 23
Florida, district of	1, 393, 028. 10	38, 196. 02	1, 431, 224. 12
Alabama, district of	93, 240. 46	102, 850. 45	196, 090. 91
Louisiana, district of	3, 933, 989. 79	148, 363. 73	4, 082, 353. 52
Kentucky—				
Second district	3, 408, 582. 56	8, 922. 24	3, 417, 504. 80	
Fifth district	17, 345, 397. 93	161, 842. 85	17, 507, 240. 78	
Sixth district	4, 284, 741. 91	11, 163. 10	4, 295, 905. 01	
Seventh district	3, 958, 065. 71	13, 070. 97	3, 971, 136. 68	
Eighth district	3, 064, 529. 18	3, 962. 36	3, 068, 491. 54	
	32, 061, 317. 29	198, 961. 52	32, 260, 278. 81
Tennessee, district of	2, 221, 860. 85	120, 494. 98	2, 342, 355. 83
Arkansas, district of	95, 044. 79	50, 294. 88	145, 339. 67
Texas—				
Third district	658, 485. 52	202, 237. 08	860, 722. 60	
Fourth district	176, 032. 45	166, 005. 77	342, 038. 22	
	834, 517. 97	368, 242. 85	1, 202, 760. 82
Ohio—				
First district	14, 097, 771. 85	347, 094. 68	14, 444, 866. 53	
Tenth district	2, 118, 262. 00	241, 247. 86	2, 359, 509. 86	
Eleventh district	954, 579. 11	122, 030. 96	1, 076, 610. 07	
Eighteenth district	2, 312, 104. 70	789, 753. 60	3, 101, 858. 30	
	19, 482, 717. 66	1, 500, 127. 10	20, 982, 844. 76

Receipts—Continued.

States and districts.	Internal revenue.		Total by districts.	Total by States.
	Ordinary.	Corporation tax.		
<i>From Internal Revenue—Continued.</i>				
Indiana—				
Sixth district.....	\$10,395,969.07	\$318,752.78	\$10,714,721.85	
Seventh district.....	18,125,799.05	44,719.38	18,170,518.43	
	28,521,768.12	363,472.16		\$28,885,240.28
Michigan—				
First district.....	5,606,590.27	369,425.93	5,976,016.20	
Fourth district.....	765,201.15	154,497.24	919,698.39	
	6,371,791.42	523,923.17		6,895,714.59
Illinois—				
First district.....	8,668,861.16	1,956,316.55	10,625,177.71	
Fifth district.....	29,348,412.54	70,667.46	29,419,080.00	
Eighth district.....	8,523,946.02	45,743.23	8,569,689.25	
Thirteenth district.....	512,187.44	39,138.33	551,325.77	
	47,053,407.16	2,111,865.57		49,165,272.73
Wisconsin—				
First district.....	7,112,998.28	440,329.12	7,553,327.40	
Second district.....	1,054,409.85	80,956.68	1,135,366.53	
	8,167,408.13	521,285.80		8,688,693.93
Minnesota, district of.....	2,049,010.61	946,225.39		2,995,236.00
Iowa—				
Third district.....	443,691.61	55,519.39	499,211.00	
Fourth district.....	538,944.11	88,954.82	627,898.93	
	982,635.72	144,474.21		1,127,109.93
Kansas, district of.....	256,009.45	408,623.17		664,632.62
Nebraska, district of.....	2,638,570.11	95,534.86		2,734,104.97
Missouri—				
First district.....	8,436,604.86	479,015.04	8,915,619.90	
Sixth district.....	1,770,533.08	178,758.88	1,949,291.96	
	10,207,137.94	657,773.92		10,864,911.86
North and South Dakota, district of.....	172,082.90	45,774.45		217,857.35
Oregon, district of.....	632,127.36	111,854.25		743,981.61
Washington, district of.....	1,046,927.51	168,303.33		1,215,230.84
California—				
First district.....	5,911,907.72	643,291.19	6,555,198.91	
Fourth district.....	648,712.03	64,459.06	713,171.09	
Sixth district.....	771,309.81	203,346.44	974,656.25	
	7,331,929.56	911,096.69		8,243,026.25
Colorado, district of.....	773,704.41	175,105.83		948,810.24
Montana, district of.....	654,617.80	158,767.25		813,385.05
New Mexico, district of.....	84,971.41	43,097.54		128,068.95
Hawaii, district of.....	85,058.95	124,073.56		209,132.51
Philippine Islands.....	218,953.11			218,953.11
Total Internal-Revenue receipts.....	268,981,738.48	20,951,780.97		289,933,519.45

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Receipts.
<i>From Sales of Public Lands:</i>			
Michigan—			
Marquette.....		\$14,044.23	
Wisconsin—			
Wausau.....		7,080.53	
Minnesota—			
Cass Lake.....	\$26,394.02		
Crookston.....	6,320.97		
Duluth.....	140,312.69		
		173,027.68	
Iowa—			
Des Moines.....		384.00	
Missouri—			
Springfield.....		39,683.09	
Arkansas—			
Camden.....	15,709.63		
Harrison.....	12,689.40		
Little Rock.....	14,312.25		
		42,711.28	
Florida—			
Gainesville.....		28,605.14	
Alabama—			
Montgomery.....		17,213.41	
Mississippi—			
Jackson.....		6,315.00	
Louisiana—			
Natchitoches.....	1,497.65		
New Orleans.....	5,785.41		
		7,283.06	
Kansas—			
Dodge City.....	113,736.56		
Topeka.....	19,075.84		
		132,812.40	
Nebraska—			
Alliance.....	41,186.87		
Broken Bow.....	12,146.77		
Lincoln.....	5,471.57		
North Platte.....	9,535.50		
O'Neil.....	10,341.00		
Valentine.....	23,991.49		
		102,673.20	
Idaho—			
Blackfoot.....	65,431.21		
Boise.....	79,661.45		
Coeur d'Alene.....	60,756.10		
Hailey.....	60,677.16		
Lewiston.....	30,210.74		
		296,736.66	
North Dakota—			
Bismarck.....	239,808.61		
Devils Lake.....	36,738.95		
Dickinson.....	177,252.90		
Fargo.....	45,742.01		
Minot.....	117,250.10		
Williston.....	224,054.69		
		840,847.26	
South Dakota—			
Aberdeen.....	18,124.09		
Bellefourche.....	40,098.66		
Chamberlain.....	70,846.10		
Gregory.....	3,162.18		
Lemmon.....	301,626.64		
Pierre.....	126,051.63		
Rapid City.....	183,121.00		
		743,030.30	
Colorado—			
Del Norte.....	26,663.50		
Denver.....	156,306.34		
Durango.....	22,398.71		
Glenwood Springs.....	23,175.43		
Hugo.....	62,467.31		
Lamar.....	53,626.39		
Leadville.....	9,726.00		
Montrose.....	9,578.28		
Pueblo.....	70,761.15		
Sterling.....	58,707.56		
		493,410.67	

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Receipts.
<i>From Sales of Public Lands—Continued.</i>			
Utah—			
Salt Lake City.....	\$358, 973. 16		
Vernal.....	1, 592. 58	\$360, 565. 74	
Montana—			
Billings.....	82, 523. 57		
Bozeman.....	35, 480. 07		
Glasgow.....	64, 238. 92		
Great Falls.....	97, 528. 51		
Helena.....	70, 525. 69		
Kalispell.....	7, 352. 62		
Lewistown.....	212, 019. 23		
Miles City.....	102, 014. 16		
Missoula.....	31, 888. 04	703, 570. 81	
New Mexico—			
Clayton.....	50, 360. 77		
Las Cruces.....	37, 766. 61		
Roswell.....	183, 431. 62		
Santa Fe.....	122, 221. 70		
Tucumcari.....	111, 192. 47	504, 973. 17	
Arizona—			
Phoenix.....		144, 215. 02	
Nevada—			
Carson City.....		57, 023. 28	
Washington—			
North Yakima.....	38, 315. 82		
Olympia.....	1, 177. 30		
Spokane.....	60, 039. 00		
Seattle.....	51, 828. 50		
Vancouver.....	27, 908. 01		
Walla Walla.....	50, 276. 96		
Waterville.....	65, 841. 99	295, 387. 58	
Oregon—			
Burns.....	49, 215. 82		
Lakeview.....	31, 820. 52		
La Grande.....	62, 710. 62		
Portland.....	43, 530. 77		
Roseburg.....	49, 661. 23		
The Dalles.....	67, 007. 01	303, 945. 97	
Wyoming—			
Buffalo.....	73, 373. 00		
Cheyenne.....	80, 400. 26		
Douglas.....	50, 349. 63		
Evanston.....	34, 453. 06		
Lander.....	30, 330. 61		
Sundance.....	48, 024. 96	316, 931. 52	
Oklahoma—			
El Reno.....	10, 290. 14		
Guthrie.....	19, 623. 21		
Lawton.....	52, 108. 44		
Woodward.....	158, 803. 60	240, 825. 39	
California—			
Eureka.....	19, 209. 00		
Independence.....	24, 006. 37		
Los Angeles.....	150, 380. 50		
Oakland.....	35, 160. 63		
Redding.....	27, 046. 85		
Sacramento.....	26, 913. 58		
Susanville.....	25, 497. 11		
Visalia.....	42, 823. 01	351, 037. 05	
Alaska—			
Fairbanks.....	499. 80		
Juneau.....	127, 182. 99		
Nome.....	3, 581. 26	131, 264. 05	
Receiving clerk, General Land Office.....		200. 00	
Total Public Lands receipts.....			\$6, 355, 797. 49

Receipts—Continued.

		Receipts.
<i>Miscellaneous:</i>		
Legislative—		
From keep of private horses, Senate and House stables.....		\$919. 68
From copyright fees.....		103, 882. 40
From subscriptions to copyright catalogues.....		3. 50
From proceeds of sale of government property—		
Senate.....	\$2, 804. 27	
House of Representatives.....	1, 085. 14	
Public Printer.....	180, 615. 27	
Library of Congress.....	28, 616. 67	
		213, 121. 35
Total miscellaneous receipts under Legislative.....		\$317, 926. 93
State Department—		
From costs in extradition cases.....		6, 384. 66
From consular fees.....		1, 629, 573. 24
From passport fees.....		23, 820. 31
From copying fees, State Department.....		153. 03
From interest on debts due United States by individuals.....		27. 89
From gain by exchange.....		1, 353. 62
From Chinese indemnity (growing out of the Boxer uprising in North China in 1900).....		533, 535. 52
From proceeds of sales of government property—		
State Department—civil.....	750. 91	
State Department—foreign intercourse.....	595. 55	
		1, 346. 46
From trust funds, Department of State—		
Pious fund of the Californias.....	21, 409. 26	
Venezuelan indemnity of 1903.....	65, 581. 28	
Awards of the Mexican Claims Commission.....	114, 448. 74	
Critchfield claim against Venezuela.....	59, 375. 00	
Jaurett claim against Venezuela.....	3, 000. 00	
Estates of decedents.....	2, 157. 13	
Buffalo claims against Panama.....	14, 000. 00	
Estate of Olaf Morck, deceased, a subject of Norway.....	122. 60	
Hubert Pieper, American seaman.....	12. 40	
The Appenzeller claim.....	5, 970. 00	
Claim of—		
George D. Emery Company.....	50, 000. 00	
Orinoco Company (Limited), against Venezuela.....	48, 125. 00	
Renton and Baiz.....	10, 140. 00	
		394, 341. 41
Total miscellaneous receipts under State Department.....		2, 590, 536. 14
Treasury Department—		
From reimbursement to the United States from deposits of national banking associations on account of—		
Salaries and contingent expenses, office of Treasurer of the United States.....	365, 682. 49	
Salaries, office of Comptroller of the Currency.....	30, 707. 91	
		396, 390. 40
From reimbursement to the United States by internal-revenue stamp contractor.....		3, 400. 00
From profits on coinage of subsidiary silver.....	2, 392, 557. 74	
From profits on minor coinage.....	1, 650, 000. 00	
From deductions on bullion deposits.....	68, 489. 54	
From assays and chemical examination of ores.....	3, 423. 22	
From sales of medals and proof coins.....	5, 294. 04	
From coiners surplus, United States mints.....	44. 04	
		4, 119, 808. 58
From interest repaid to the Government by Central Branch Union Pacific Railroad.....		10, 063. 18
From interest on debts due the United States by individuals.....		125. 88
From interest on public deposits (act May 30, 1908).....		117, 353. 52
From deductions on gold coin found below least current weight.....		194. 74
From proceeds of counterfeit gold and silver coin.....		276. 61
From tax on circulation of national banks.....		3, 333, 011. 03
From customs fees (customs service).....		10, 022. 72
From labor, drayage, and storage (customs service).....		66, 425. 96
From services of United States officers (customs service).....		344, 200. 97
From mileage of examiners (customs service).....		530. 21
From customs fines, penalties, and forfeitures.....		307, 395. 31
From costs collected in customs suits.....		524. 23
From reimbursement to the United States for salaries of customs inspectors.....		2, 500. 00
From premium on exchange.....		1, 164. 07
From work done by Treasury Department.....		761. 20
From work done by Bureau of Engraving and Printing.....		70, 650. 00
From receipts from United States telegraph lines, Revenue-Cutter Service.....		29. 78
From receipts of telephone lines, Life-Saving Service.....		199. 40
From rebate for telephone calls.....		101. 53

Receipts—Continued.

		Receipts.
<i>Miscellaneous—Continued.</i>		
Treasury Department—Continued.		
From reimbursement to United States for use of carriage		\$70. 50
From unclaimed moneys deposited by unknown persons, account of 3 per cent loan 1908-1918		584. 80
From unexplained balances in cash accounts 01
From rent of public buildings, grounds, etc.		85, 658. 13
From forfeitures by contractors		45. 00
From reimbursement for government property lost		86. 07
From sale of United States mint, Philadelphia, Pa.		104, 433. 27
From sale of Industrial Christian Home, Salt Lake City, Utah		525. 00
From sale of old post-office, court-house, and custom-house building and site, Wheeling, W. Va.		30, 810. 00
From sale of land in Brown County, Tex.		443. 73
From sale of land in Essex County, N.		460. 00
From proceeds of sale of government property—		
Treasury Department proper	\$8, 121. 26	
Independent Treasury	1, 040. 35	
Mint establishment	3, 078. 44	
Customs Service	6, 266. 33	
Public Health and Marine-Hospital Service	218. 06	
Engraving and printing	24, 069. 65	
Public buildings	92, 734. 21	
Treasury, miscellaneous	2, 288. 75	
		137, 817. 05
Total miscellaneous receipts under Treasury Department		\$9, 146, 062. 88
Independent Bureaus and Offices—		
Interstate Commerce Commission—		
From certifying railroad tariffs, etc.	3, 002. 50	
From proceeds of sale of government property	284. 01	
		3, 286. 51
Territorial governments—		
From proceeds of sale of government property		35. 00
Total miscellaneous receipts under Independent Bureaus and Offices		3, 321. 51
District of Columbia—		
From revenues of the District of Columbia, as follows—		
General fund	6, 249, 609. 78	
Water fund	598, 933. 24	
Industrial Home School fund	4, 963. 67	
Industrial Home School for Colored Children fund	225. 68	
Escheated estates relief fund	248. 53	
		6, 853, 980. 90
From trust funds—		
Guarantee fund, amounts retained from contractors	123. 83	
Permit fund	54, 573. 70	
Surplus fund	59. 00	
Washington redemption fund	85, 878. 10	
Miscellaneous trust-fund deposits	305, 240. 60	
Police relief fund	77, 237. 82	
Firemen's relief fund	32, 599. 38	
		555, 712. 43
Total miscellaneous receipts under District of Columbia		7, 409, 693. 33
United States receipts from District of Columbia sources—		
Rent and sale of property		30, 796. 36
Advertising arrears of taxes		1, 922. 70
Water meters		10, 000. 00
Fees for inspecting gas meters		1, 600. 15
Tuition, public schools		663. 99
Permit fees		6, 495. 00
Fees, public crematorium		87. 50
Reimbursement by Baltimore and Ohio Railroad Company, account of Anacostia bridge and approaches		20, 586. 69
Reimbursement by railroad companies, account of Monroe Street Bridge, Brookland, D. C.		9, 001. 68
Reimbursement for insane patients		42. 87
Fees, justices of municipal court		8, 063. 18
Total United States miscellaneous receipts from District of Columbia sources		89, 260. 12
War Department—		
From sales of ordnance material (War)		113, 811. 24
From work done by War Department		137. 05
From unexpended receipts of United States telegraph lines		194, 179. 78
From collections for private telephone calls		2. 40
From sale of steamer <i>General French</i>		838. 12

Receipts—Continued.

		Receipts.
<i>Miscellaneous—Continued.</i>		
<i>War Department—Continued.</i>		
From unexplained balances in cash accounts.....		\$0. 17
From funds received from Chicago, Rock Island and Pacific Railway Company for repairs of Rock Island bridge, Rock Island, Ill.....		5,061. 28
From rent of public buildings, grounds, etc.....		28,551. 22
From forfeitures by contractors.....		10,703. 60
From damages to government property.....		110. 00
From interest on debts due United States by individuals.....		28. 89
From pro rata balance of "Prison-ship monument fund"—Public resolution, June 30, 1902.....		6,879. 61
From earnings on United States transports.....		2,449. 48
From funds found in office safe, source unknown.....		15. 49
From proceeds of sale of government property—		
War Department—civil.....	\$1,579. 06	
Commissary Department.....	95. 15	
Quartermaster's Department.....	314,222. 61	
Medical Department.....	3,358. 15	
Signal Service.....	3,504. 37	
Ordnance Department.....	9,714. 10	
Engineer Department.....	13,720. 86	
Military Establishment—miscellaneous.....	135. 15	
		346,329. 45
From trust funds—		
Soldiers' Home permanent fund.....	811,162. 50	
Pay of the army, deposit fund.....	1,859,888. 94	
		2,671,051. 44
Total miscellaneous receipts under War Department.....		\$3,380,149. 22
<i>Panama Canal—</i>		
From subsidy by Panama R. R. Co. to the United States.....		250,000. 00
From interest on loans to Panama R. R. Co. by Isthmian Canal Commission.....		13,000. 00
From interest on demand notes, Panama R. R. Co., acts June 30, 1906, and Mar. 4, 1907.....		133,906. 52
From payment of principal on demand notes, Panama R. R. Co., acts June 30, 1906, and Mar. 4, 1907.....		737,714. 92
From reimbursement by Panama R. R. Co., account of payment first mortgage bonds.....		100,000. 00
From reimbursement of advance to Panama R. R. Co. for reequipment, act Feb. 27, 1906.....		650,000. 00
From rentals, Isthmian Canal property.....		142,144. 95
From work done by the Isthmian Canal Commission.....		397,803. 42
From proceeds of sale of government property.....		684,892. 87
From proceeds water works.....		104,926. 80
Total miscellaneous receipts under Panama Canal.....		3,214,389. 48
<i>Navy Department—</i>		
From pay miscellaneous, navy (gain by exchange).....		2,463. 74
From pay miscellaneous, navy (interest on daily balances).....		2,135. 02
From purchase of discharges, Navy and Marine Corps.....		88,836. 07
From work done by Navy Department.....		2,395. 45
From sales of ordnance material (navy).....		164,671. 05
From naval-hospital fund.....		800,959. 43
From clothing and small stores fund (navy).....		47,685. 82
From navy fines and forfeitures.....		208,569. 31
From sale of U. S. S. Inca.....		1,317. 16
From sale of U. S. S. Zafiro.....		3,147. 81
From sale of U. S. S. Mariveles.....		2,484. 40
From sale of U. S. S. Enterprise and coal barges.....		11,488. 32
From rebate for return of empty barrels and bags.....		2,390. 34
From unexplained balances in cash accounts.....		53. 21
From collections for private telephone calls.....		1,964. 67
From refund for overcharge in telegrams.....		86
From refund by Consolidated Gas Co., New York, by Supreme Court decision.....		14. 64
From transportation charges, car mileage.....		89
From rent of public buildings, grounds, etc.....		5,499. 00
From damages to government property.....		241. 42
From reimbursement for government property lost.....		3,435. 49
From proceeds of sale of government property—		
Navy Department—civil.....	845. 56	
Marine Corps.....	10,922. 56	
Bureau of Yards and Docks.....	12,407. 53	
Bureau of Equipment.....	1,564. 70	
Bureau of Construction and Repair.....	8,449. 52	
Bureau of Navigation.....	12. 75	
Bureau of Steam Engineering.....	74,412. 82	
Bureau of Supplies and Accounts.....	6,165. 53	
Naval establishment—miscellaneous.....	75,087. 16	
		189,868. 13

Receipts—Continued.

		Receipts.
<i>Miscellaneous—Continued.</i>		
<i>Navy Department—Continued.</i>		
From trust funds—		
Pay of the navy, deposit fund.....	\$636, 419. 00	
Pay of the Marine Corps, deposit fund.....	141, 917. 00	
		\$778, 336. 00
		2, 317, 958. 23
Deduct items deposited as receipts, transferred on adjustment as repayments to appropriation accounts.....		7, 405. 77
Total miscellaneous receipts under Navy Department.....		\$2, 310, 552. 46
<i>Interior Department—</i>		
From fees on letters patent.....		2, 019, 541. 28
From registers' and receivers' fees (land offices).....		2, 049, 642. 19
From copying fees, General Land Office.....		42, 712. 49
From copying fees, Interior Department proper.....		56. 42
From copying fees, Indian Office.....		320. 67
From work done by Indian Office.....		307. 76
From work done in offices of surveyors-general.....		8, 673. 66
From depredations on public lands.....		262, 696. 60
From sale of public timber.....		5, 948. 36
From surveying within land grants (reimbursable).....		3, 830. 63
From cost of surveying railroad and private land claims.....		299. 07
From rent of public buildings, grounds, etc.....		1, 516. 60
From forfeitures by contractors.....		741. 55
From damages to government property.....		118. 64
From reimbursement for government property lost.....		1, 347. 92
From collections for private telephone calls.....		30. 00
From interest on debts due United States by individuals.....		839. 98
From unexplained balances in cash accounts.....		. 09
From refundment by postmaster, account defacement postage.....		15. 76
From rent of public lands for pasturing native buffalo (act Mar. 12, 1906).....		50. 00
From assessments for improvement of carriage ways on B street south and B street north (act Mar. 3, 1873).....		402. 77
From reimbursement of expenses examination of Pension Office.....		69. 00
From refund Atchison, Topeka and Santa Fe Ry. for transportation of pupil.....		23. 85
From rebate on cement sacks.....		18. 75
From surveying Crow ceded lands (reimbursable).....		27, 933. 34
From reimbursement proceeds of sales of implements, etc., for Indians on Fort Belknap Reservation, Mont.....		5, 341. 27
From unearned premiums on official bond of Oscar H. Lipps, superintendent Fort Lapwai schools, Idaho.....		17. 75
From forfeiture by Indian pupils for failure to return to school.....		612. 67
From proceeds of town sites, Reclamation Service.....		51, 487. 86
From water and ground rents, etc., Hot Springs Reservation, Ark.....		36, 540. 00
From revenues, Crater Lake National Park.....		11. 00
From revenues, Mount Rainier National Park.....		8, 953. 79
From revenues, Platt National Park.....		164. 50
From revenues, Sequoia National Park.....		121. 78
From revenues, Wind Cave National Park.....		340. 75
From revenues, Yellowstone National Park.....		18, 188. 82
From revenues, Yosemite National Park.....		21, 373. 18
From revenues, General Grant National Park.....		50. 00
From proceeds of sale of government property—		
Interior Department—civil.....	5, 068. 62	
Geological Survey.....	22, 852. 77	
Public Lands Service.....	1, 018. 75	
Beneficiaries.....	13. 08	
Indian Service.....	20, 318. 46	
		49, 271. 68
From trust funds—		
Interest on deferred payments, Indian lands.....	1, 562. 31	
Proceeds of sales of Indian lands, etc.....	2, 860, 198. 74	
Outstanding liabilities, lands.....	3, 130. 96	
Deposits by individuals for expenses of surveying public lands.....	121, 674. 64	
Indian moneys, proceeds of labor.....	1, 324, 213. 10	
Personal funds of patients, Government Hospital for Insane.....	29, 305. 41	
Pension money, Government Hospital for Insane.....	83, 138. 25	
		4, 423, 223. 41
Total miscellaneous receipts under Interior Department.....		9, 042, 885. 84
<i>Department of Agriculture:</i>		
From forest reserve fund.....		2, 093, 005. 85
From Forest Service, cooperative fund.....		29, 164. 35
From proceeds sale of timber, Indian lands, Uintah National Forests.....		2, 346. 84

Receipts—Continued.

			Receipts.
<i>Miscellaneous—Continued.</i>			
Department of Agriculture—Continued.			
From sales of agricultural products—			
Experiment station, Hawaii.....		\$33. 40	
Experiment station, Porto Rico.....		1, 706. 56	
Experiment station, Alaska.....		866. 42	
Experiment station, Guam.....		6. 00	
From unexpended receipts of United States telegraph lines.....		1, 710. 66	
From receipts from telephone lines.....		419. 15	
From rent of public buildings, grounds, etc.....		381. 25	
From unclaimed moneys.....		5. 75	
From damages to government property.....		3. 92	
From reimbursement for government property lost.....		1, 228. 67	
From proceeds of sale of government property.....		11, 585. 93	
Total miscellaneous receipts under Department of Agriculture.....			\$2, 142, 464. 75
Department of Commerce and Labor:			
From fees for standardizing weights and measures.....		6, 951. 89	
From work done by Coast and Geodetic Survey.....		240. 42	
From stores furnished to schooner General Whiting by keepers at Ship shoal light-station, La.....		12. 65	
From sale of portion of light-house reservation, Waukegan, Ill.....		4, 598. 00	
From sale of light-house tender Cactus.....		1, 010. 20	
From sale of light-house tender Geranium.....		915. 00	
From court costs in navigation cases.....		79. 05	
From navigation fines, penalties, and forfeitures.....		25, 781. 96	
From navigation fees.....		134, 852. 83	
From court costs in steamboat-inspection cases.....		40. 75	
From steamboat-inspection fines, penalties, and forfeitures.....		6, 357. 55	
From annual yacht tax (tariff act Aug. 5, 1909).....		18, 883. 34	
From court costs in Chinese-exclusion cases.....		56. 59	
From Chinese-exclusion fines, penalties, and forfeitures.....		150. 00	
From immigrant fund—			
Head tax.....	\$4, 165, 530. 43		
Exclusive privileges.....	13, 617. 64		
		4, 179, 148. 07	
From court costs in immigration cases.....		137. 25	
From immigration fines, penalties, and forfeitures.....		45, 401. 00	
From naturalization fees.....		181, 529. 65	
From care and detention of aliens to be deported.....		81, 671. 98	
From bribes offered United States officers.....		120. 00	
From assessment upon owners for deaths on shipboard.....		910. 00	
From tax on sealskins.....		153, 375. 00	
From forfeiture of bond and money of deserting aliens.....		78. 40	
From forfeiture of bond of aliens (Chinese).....		500. 00	
From forfeitures by contractors.....		568. 32	
From rent of public buildings, grounds, etc.....		2, 238. 00	
From damages to government property.....		11, 847. 43	
From reimbursement for government property lost.....		33. 91	
From collections from telephone and laundry service.....		2, 164. 14	
From unexplained balances in cash accounts.....		40	
From proceeds of sale of government property—			
Department of Commerce and Labor—civil.....	3, 693. 66		
Census Office.....	1, 113. 10		
Coast and Geodetic Survey.....	13, 983. 50		
Light-House Establishment.....	6, 411. 52		
Bureau of Immigration and Naturalization.....	289. 23		
		25, 491. 01	
From trust funds—			
From unclaimed deposit to pay passage home of deserting seaman.....	111. 93		
From cash bail exacted of Alice Debelda.....	2, 000. 00		
		2, 111. 93	
Total miscellaneous receipts under Department of Commerce and Labor.....			4, 887, 256. 72
Department of Justice—			
From judicial fees and costs.....		123, 538. 83	
From judicial emolument fees.....		142, 155. 39	
From judicial fines, penalties, and forfeitures.....		452, 900. 34	
From attorneys' fees.....		20. 00	
From unclaimed moneys remaining in registry of courts for ten years or longer.....		2, 231. 92	
From unclaimed wages of seamen remaining in registry of courts more than six years.....		2, 769. 05	
From funds not available for court expenses, Territory of Alaska.....		1, 817. 49	
From Alaska fund, act January 27, 1905.....		260, 040. 26	
From game licenses, Territory of Alaska.....		3, 017. 00	
From unexplained balances in cash accounts.....		46	
From recovery of interest collected on moneys deposited.....		448. 19	
From costs collected in Spanish Treaty Claims.....		1, 506. 74	

Receipts—Continued.

		Receipts.
<i>Miscellaneous—Continued.</i>		
Department of Justice—Continued.		
From revenues National Training School for Boys, Washington, D. C.		\$1, 629. 83
From work done by United States penitentiary, Fort Leavenworth, Kans.		1, 593. 61
From work done by Court of Claims.		1, 066. 52
From rent of public buildings, grounds, etc.		97. 18
From copying fees, Department of Justice.		32. 55
From proceeds of sale of government property—		
Department of Justice.	\$265. 61	
Judicial.	4, 594. 77	
		4, 860. 38
Total miscellaneous receipts under Department of Justice.		\$999, 725. 74
NOTE.—The following miscellaneous receipts are divided and distributed by departments in the above statement:		
Rent of public buildings, grounds, etc.	\$123, 991. 38	
Forfeitures by contractors.	4, 691. 70	
Damages to government property.	12, 321. 41	
Reimbursement for government property lost.	6, 132. 06	
Collections for private telephone calls.	1, 997. 07	
Unexplained balances in cash accounts.	54. 34	
Unexpended receipts of United States telegraph lines.	195, 890. 44	
Proceeds of sale of government property.	1, 664, 903. 32	
Receipts not classified by departments—		
From moneys received from persons unknown.		2, 942. 14
From donations to the United States.		2, 382. 60
From principal and interest on bonds of Louisiana held by United States.		1, 462. 48
From recoveries in suits against John F. Gaynor, B. D. Green, and Oberlin M. Carter for moneys fraudulently diverted from river and harbor improvements.		22, 503. 47
Total miscellaneous receipts not classified by departments.		29, 290. 69
		45, 563, 515. 81
Less difference arising in adjustment of moneys not covered by warrants in the fiscal year of deposit in Treasurer's cash, and decrease in unavailable items, a net deduction of.		24, 562. 76
Total miscellaneous receipts.		45, 538, 953. 05
Total ordinary receipts.		675, 511, 715. 02
PUBLIC DEBT RECEIPTS.		
Gold certificates.		283, 178, 000. 00
Silver certificates.		353, 997, 600. 00
United States notes.		129, 940, 000. 00
Lawful money deposited to retire national-bank notes (act July 14, 1890).		31, 674, 292. 50
		798, 789, 892. 50
Deduct certificates issued, \$637,175,600, the cash received therefor being set aside in trust fund account for their redemption.		767, 115, 600. 00
Deduct United States notes issued, \$129,940,000, to replace a like amount of notes in kind retired.		
Total public debt receipts.		31, 674, 292. 50
Total receipts, exclusive of postal revenues.		707, 186, 007. 52
POSTAL REVENUES.		
Letter postage paid in money.		368, 345. 27
Box rents.		4, 139, 375. 56
Fines and penalties.		62, 419. 14
Postage stamps, stamped envelopes, postal cards, etc.	202, 064, 887. 96	
Second-class postage paid in money.		8, 174, 281. 41
Third and fourth class postage paid in money.		4, 418, 428. 75
Dead letters.		30, 785. 56
Revenue from money-order business.		4, 046, 932. 55
Miscellaneous.		80, 012. 97
Unpaid money orders more than one year old.		743, 188. 45
Total postal revenues.		224, 128, 657. 62
Total receipts, including postal revenues.		931, 314, 665. 14

Receipts—Continued.

RECAPITULATION OF RECEIPTS, FISCAL YEAR 1910.

			Receipts.
Ordinary receipts:			
Customs.....		\$333,683,445.03	
Internal revenue { Ordinary.....		268,981,738.48	
{ Corporation tax.....		20,951,780.97	
Public lands.....		6,355,797.49	
Miscellaneous—			
Legislative.....	\$317,926.93		
State Department.....	2,590,536.14		
Treasury Department.....	9,146,062.88		
Independent bureaus and offices.....	3,321.51		
District of Columbia.....	7,409,693.33		
United States receipts from District of Columbia sources.....	89,260.12		
War Department.....	3,380,149.22		
Panama Canal.....	3,214,389.48		
Navy Department.....	2,310,552.46		
Interior Department.....	9,042,885.84		
Department of Agriculture.....	2,142,464.75		
Department of Commerce and Labor.....	4,887,256.72		
Department of Justice.....	999,725.74		
Receipts not classified by departments.....	29,290.69		
	45,563,515.81		
Less difference arising in adjustment of moneys not covered by warrants in the fiscal year of deposit in Treasurer's cash, and decrease in unavailable items, a net deduction of.....	24,562.76		
Miscellaneous receipts.....		45,538,953.05	
Ordinary receipts.....			\$675,511,715.02
Public debt receipts.....			31,674,292.50
Total receipts, exclusive of postal revenues.....			707,186,007.52
Postal revenues.....			224,128,657.62
Total receipts, including postal revenues.....			931,314,665.14

DISBURSEMENTS.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
ORDINARY DISBURSEMENTS.					
LEGISLATIVE.					
<i>United States Senate:</i>					
Salaries and mileage of Senators.....	\$723, 290. 63				
Salaries of officers and employees.....	719, 595. 35				
Payment for extra services.....	22, 933. 26				
One month's extra pay to officers and employees..	136, 995. 22				
Reimbursement to official reporters.....	7, 980. 00				
Reporting debates and proceedings.....	30, 000. 00				
Compiling Congressional Directory.....	1, 600. 00				
Recompiling Biographical Congression Directory.	2, 000. 00				
Contingent expenses—					
Stationery and newspapers.....		\$15, 328. 37			
Horses and wagons.....		5, 486. 94			
Fuel for heating apparatus.....		44, 457. 36			
Purchase of furniture.....		14, 000. 00			
Repairs of furniture.....		2, 492. 31			
Cleaning furniture.....		1, 944. 07			
Storage of documents.....		3, 600. 00			
Folding documents.....		3, 915. 47			
Materials for folding.....		1, 369. 62			
Packing boxes.....		970. 00			
Expenses of special and select committees		48, 523. 13			
Postage.....		325. 00			
Miscellaneous items.....		85, 000. 00			
Miscellaneous items, Maltby Building.....		18, 305. 57			
Repairs to Maltby Building.....		500. 00			
Salaries of Capitol police.....	38, 887. 50				
Contingent fund, Capitol police.....		150. 00			
Expenses, Printing Investigation Commission.....				\$4, 664. 84	
Automobile for Vice-President, United States, and maintenance.....				7, 000. 00	
Payment to—					
Pitman Pulsifer for compiling Navy Year- book.....				1, 000. 00	
Charles M. Morris for compiling tariff acts ..				500. 00	
F. C. Croxton for services.....				1, 200. 00	
F. H. Wakefield for services.....				1, 250. 00	
George H. Boyd.....				250. 00	
Total disbursements, Senate.....	1, 683, 281. 96	246, 367. 84		15, 864. 84	\$1, 945, 514. 64
<i>House of Representatives:</i>					
Salaries and mileage of Members and Delegates..	3, 127, 897. 63				
Salaries of officers and employees.....	711, 349. 56				
Clerk hire, Members and Delegates.....	587, 436. 84				
Payment for extra services.....	6, 925. 00				
One month's extra pay to officers and employees..	132, 414. 22				
Reimbursement to official reporters and stenog- raphers.....	12, 980. 00				
Contingent expenses—					
Stationery.....		56, 615. 00			
Fuel for heating apparatus.....		32, 651. 97			
Furniture and repairs.....		20, 000. 00			
Materials for folding.....		12, 999. 93			
Packing boxes.....		3, 500. 00			
Postage.....		1, 150. 00			
Folding documents.....		11, 000. 00			
Miscellaneous items.....		110, 012. 02			
Salaries of Capitol police.....	38, 975. 00				
Contingent fund, Capitol police.....		146. 83			
Automobile for Speaker, House of Representa- tives, and maintenance.....				6, 000. 00	
Equipment, folding room, Office Building, House of Representatives.....				4, 550. 00	
Removal of books, etc., to Office Building, House of Representatives.....				3, 300. 00	
Compiling testimony in contested-election cases, House of Representatives.....				1, 200. 00	

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>House of Representatives—Continued.</i>					
Payment to widow of—					
Hon. Francis W. Cushman.....				\$7,500.00	
Hon. Llewellyn Powers.....				7,500.00	
Payment to Herbert D. Brown for services.....				400.00	
Total disbursements, House of Representatives.....	\$4,617,978.25	\$248,075.75		30,450.00	\$4,896,504.00
<i>Legislative Miscellaneous:</i>					
Repairs of paintings in the Capitol.....				1,500.00	
Bust of President Zachary Taylor.....				2,000.00	
National Monetary Commission.....				95,115.25	
Immigration Commission.....				^a 222,500.00	
National Waterways Commission.....				30,345.93	
Joint Committee to Investigate the Department of Interior and Bureau of Forestry.....				20,000.00	
Joint Commission on Premiums Charged by Bonding Companies.....				10,000.00	
Special fund: Immigration Commission.....				10,000.00	
				391,461.18	
Deduct repayments to appropriations in excess of disbursements.....				1,461.56	
Total disbursements, Legislative Miscellaneous.....				389,999.62	389,999.62
<i>Public Printer:</i>					
Salaries.....	280,000.00				
Public printing and binding.....		4,562,268.95			
Leaves of absence, Government Printing Office.....	331,999.90				
General expenses, office of Superintendent of Documents.....		106,884.37			
Payment for holidays, Government Printing Office.....	170,000.00				
Total disbursements, Public Printer.....	781,999.90	4,669,153.32			5,451,153.22
<i>Library of Congress:</i>					
Salaries.....	357,790.33				
Contingent expenses.....		8,943.56			
Care and maintenance.....		79,891.58			
Furniture.....		48,175.11			
Fuel, lights, etc.....		33,753.65			
Increase of library.....		129,639.84			
Special and miscellaneous service.....		2,000.00			
Index to Statutes at Large.....		10,000.00			
Book stack, southeast court of building.....			\$229,500.00		
Total disbursements, Library of Congress.....	357,790.33	312,403.74	229,500.00		899,694.07
<i>Botanic Garden:</i>					
Salaries.....	17,553.00				
Improving Botanic Garden.....		7,341.24			
Improving buildings, Botanic Garden.....			8,736.33		
Total disbursements, Botanic Garden.....	17,553.00	7,341.24	8,736.33		33,630.57
<i>Court of Claims.^b</i>					
Total disbursements, Legislative.....	7,458,603.44	5,483,341.89	238,236.33	436,314.46	13,616,496.12
EXECUTIVE.					
<i>Executive Office:</i>					
Salary of the President.....	75,000.00				
Salary of Vice-President.....	12,000.00				
Salaries, Executive Office.....	68,930.54				
Contingent expenses, Executive Office.....		24,956.49			
Traveling expenses of the President.....		24,145.66			
Administration of the customs laws.....		50,318.30			
<i>Civil Service Commission:</i>					
Salaries, Civil Service Commission.....	254,732.69				
Traveling expenses, Civil Service Commission.....		10,124.80			
Total disbursements, Executive proper.....	410,663.23	109,545.25			520,208.48

^a Additional disbursements for this object from "Special funds" are stated below.^b Court of Claims transferred to Judicial. Page 65.

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
STATE DEPARTMENT.					
<i>Salaries, etc.:</i>					
Salaries, Department of State.....	\$249, 876. 96				
Stationery, furniture, etc.....		\$6, 677. 88			
Contingent expenses.....		7, 356. 18			
Rent of buildings.....		3, 098. 32			
Cipher code.....		590. 40			
Books and maps.....		1, 932. 90			
Distributing information, diplomatic missions.....		2, 616. 66			
Lithographing.....		1, 502. 34			
Salaries, office of Superintendent of State, War, and Navy Department building.....	123, 310. 42				
Fuel, lights, etc., State, War, and Navy Depart- ment building.....		28, 727. 01			
Total disbursements, State Department proper.....	373, 187. 28	52, 501. 69			\$425, 689. 07
<i>Foreign intercourse:</i>					
Salaries of ambassadors and ministers.....	455, 941. 50				
Salaries, chargés d'affaires ad interim.....	48, 596. 30				
Salaries, secretaries of embassies and legations.....	118, 623. 17				
Clerks at embassies and legations.....	64, 167. 17				
Salaries, interpreters to embassies and legations.....	25, 101. 18				
Salaries, diplomatic officers while receiving in- structions and in transit.....	54, 926. 38				
Contingent expenses, foreign missions.....		340, 793. 95			
Salaries, consular service.....	1, 036, 264. 07				
Allowance for clerks at consulates.....	223, 835. 62				
Salaries, consular assistants.....	20, 671. 71				
Salaries, consular officers while receiving instruc- tions and in transit.....	40, 524. 17				
Salaries, marshals for consular courts.....	7, 259. 16				
Salaries, interpreters to consulates.....	25, 725. 24				
Contingent expenses, United States consulates.....		447, 817. 81			
Transportation of diplomatic and consular officers.....		35, 457. 03			
Expenses of interpreters and guards in Turkish dominion, etc.....		14, 568. 86			
Expenses of consular inspectors.....		13, 247. 02			
Steam launch for embassy at Constantinople.....		1, 800. 00			
Purchase of legation premises in Constantinople.....		305. 44			
Salaries and expenses, United States court for China.....		30, 079. 63			
Rent of grounds, embassy at Tokyo, Japan.....		203. 69			
Purchase of property for legation at Tokyo, Japan.....		3, 267. 00			
Quarters for student interpreters at embassy at Japan.....		600. 92			
Water supply, American consulate, Seoul, Korea.....		791. 95			
Repairs to legation and consular premises.....		11, 032. 00			
Emergencies arising in the diplomatic and con- sular service.....		70, 444. 24			
Transporting remains of diplomatic officers, con- suls, and consular clerks.....		567. 91			
Bringing home criminals.....		4, 242. 93			
Expenses of prisons for American convicts.....		5, 070. 58			
Expenses under the neutrality act.....		3, 761. 98			
Foreign hospitals at Panama.....		500. 00			
Foreign hospital at Cape Town.....		100. 00			
Foreign trade and treaty relations.....		67, 000. 00			
Relief and protection of American seamen.....		23, 093. 82			
Rescuing shipwrecked American seamen.....		5, 056. 70			
Pay of consular officers for services to American vessels and seamen.....		4, 574. 96			
Allowance to widows or heirs of diplomatic officers who die abroad.....		138. 89			
Refunding money erroneously received and cov- ered into the Treasury.....				\$248. 00	
Water boundary, United States and Mexico.....				15, 000. 00	
Boundary line, United States and Canada.....				63, 754. 13	
Boundary between Alaska and Canada.....				83, 004. 17	
Building, International Bureau of American Re- publics, maintenance.....		2, 500. 00			
Bureau of American Republics exhibit, Alaska- Yukon-Pacific Exposition, Seattle, Wash.....				979. 55	
Canadian Commission.....				7, 897. 14	
Celebration of the discovery of Lake Champlain.....				5, 000. 00	
Elimination of bancos in the Rio Grande River.....				15, 000. 00	

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Foreign Intercourse—Continued.</i>					
Exposition at Quito, Ecuador.....				\$20,909.20	
Fisheries convention, United States and Canada..				8,500.00	
International Bureau at Brussels for Repression of African Slave Trade.....				84.42	
International Bureau of Permanent Court of Arbitration.....				613.06	
International Bureau for the Publication of Customs Tariffs.....				1,331.28	
International Bureau of Weights and Measures.....				5,790.00	
International Conference of Maritime Law.....				4,800.00	
International Congress of Hygiene and Demography at Washington, D. C.....				3,000.00	
International Congress on Uniform Letters of Exchange.....				800.00	
International Expositions at Rome and Turin, Italy.....				25,000.00	
International Exhibition, etc., at Buenos Aires, and Santiago, Chile.....				27,791.17	
International Fishery Congress in Washington, D. C.....				10.00	
International Geodetic Association for Measurement of the Earth.....				1,446.30	
International Institute of Agriculture at Rome, Italy.....				8,195.60	
International investigation of opium evil.....				407.15	
International Office of Public Health.....				3,000.00	
International Prison Congress at Washington, D. C.....				3,500.00	
International Prison Commission.....				1,895.11	
International Railway Congress.....				400.00	
International Sanitary Bureau.....				2,170.94	
International Union of American Republics.....				55,000.00	
Investigating interests of the United States in the Republic of Liberia.....				12,253.80	
Negotiations for revision of Fur Seal Regulations for North Pacific Ocean and Bering Sea.....				301.00	
Northeastern Fisheries Arbitration at The Hague.....				58,600.95	
Pan-American Scientific Congress at Santiago, Chile.....				3,876.17	
S. John River Commission.....				5,000.00	
Fourth International Conference of American States at Buenos Aires.....				30,500.00	
Trust funds—					
Chinese indemnity, claims of citizens of the United States growing out of the Boxer uprising in North China in 1900.....				13,976.15	
Claims upon Chinese indemnity of 1900, judgments, Court of Claims.....				660,535.56	
Jaurett claim against Venezuela.....				3,000.00	
Venezuelan indemnity of 1903.....				47,958.59	
Estates of decedents, trust funds.....				699.35	
Pious fund of the Californias.....				19,268.34	
Buffalo claims against Panama.....				6,000.00	
Estate of Olof Morck, deceased, a subject of Norway.....				81.74	
Claim of—					
George D. Emery Co.....				50,000.00	
Renton and Baiz.....				10,140.00	
				1,287,718.87	
Deduct repayments to appropriations in excess of disbursements.....				12,523.15	
Total disbursements, Foreign Intercourse..	\$2,121,635.67	\$1,087,037.31		1,275,195.72	\$4,483,868.70
Total disbursements, State Department..	2,494,823.05	1,139,539.00		1,275,195.72	4,909,557.77
TREASURY DEPARTMENT.					
<i>Salaries, etc.:</i>					
Office of—					
Secretary of the Treasury.....	664,291.27				
Supervising Architect.....	79,141.59				
Comptroller of the Treasury.....	70,534.28				
Auditor for Treasury Department.....	153,044.44				
Auditor for War Department.....	377,945.32				
Auditor for Interior Department.....	166,561.14				
Auditor for Navy Department.....	149,012.69				
Auditor for State and Other Departments.....	120,376.29				

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Salaries, etc.—Continued.</i>					
<i>Office of—Continued.</i>					
Auditor for Post-Office Department.....	\$826,990.40				
Treasurer United States.....	449,575.90				
Treasurer United States (national currency, reimbursable).....	176,504.43				
Register.....	80,179.78				
Comptroller of the Currency.....	131,604.16				
Comptroller of the Currency (national cur- rency, reimbursable).....	30,017.07				
Life-Saving Service.....	46,384.22				
Commissioner of Internal Revenue.....	321,353.79				
Commissioner of Internal Revenue (reim- bursable).....	3,400.00				
Surgeon-General Public Health and Marine- Hospital Service.....	40,380.33				
Secret Service Division.....	16,064.43				
Salaries and expenses under act to amend the national banking laws.....	31,889.69				
Examination of national banks and bank plates..	4,635.88				
Contingent expenses, national currency (reim- bursable), Treasurer's office.....		\$198,344.31			
Repairs to canceling and cutting machines, office of Treasurer of United States.....		51.15			
Postage.....		1,129.90			
Numbering, adding, and other machines.....		3,500.00			
Shelving and transferring records, etc.....		440.70			
Fire-alarm system.....		2,625.00			
Contingent fund for Secretary of the Treasury		3,923.33			
<i>Contingent expenses:</i>					
Stationery.....		38,978.59			
Newspapers and books.....		1,219.37			
Freight, telegrams, etc.....		6,442.46			
Rent.....		56,435.25			
Horses, wagons, etc.....		3,493.70			
Ice.....		2,474.19			
Carpets and repairs.....		4,428.06			
Furniture, etc.....		13,518.40			
Miscellaneous items.....		11,871.71			
File holders and cases.....		3,495.96			
Fuel, etc.....		10,385.24			
Gas, etc.....		18,069.43			
Investigation of accounts and traveling expenses.		169.35			
Contingent and miscellaneous expenses, office of Auditor for Post-Office Department.....		10,280.21			
		391,276.31			
Deduct repayments to appropriations in excess of disbursements.....		9.46			
Total disbursements, Treasury proper.....	3,939,887.10	391,266.85			\$4,331,153.95
<i>Independent Treasury:</i>					
Salaries, office assistant treasurer at—					
Baltimore.....	33,995.00				
Boston.....	45,473.89				
Chicago.....	69,705.40				
Cincinnati.....	24,410.00				
New Orleans.....	28,716.66				
New York.....	206,043.33				
Philadelphia.....	48,413.60				
St. Louis.....	40,518.00				
San Francisco.....	30,342.58				
Paper for checks and drafts.....		13,599.30			
Contingent expenses.....		214,934.17			
Examinations of subtreasuries and depositories..		1,977.56			
Total disbursements, Independent Treas- ury.....	527,618.46	230,511.03			758,129.49
<i>Mints and Assay Offices:</i>					
Salaries, office of Director of the Mint.....	28,513.37				
Contingent expenses, office of Director of the Mint.....		5,804.79			
Freight on bullion and coin.....		46,041.51			
Mint at Carson—					
Salaries.....	6,000.00				
Wages of workmen.....	5,638.00				
Contingent expenses.....		3,499.41			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Mints and Assay Offices—Continued.</i>					
Mint at Denver—					
Salaries	\$37,958.06				
Wages of workmen	90,640.12				
Contingent expenses		\$21,040.93			
New machinery, etc.		1,941.00			
Mint at New Orleans—					
Salaries	27,300.00				
Wages of workmen	20,344.78				
Contingent expenses		5,051.01			
Mint at Philadelphia—					
Salaries	43,550.00				
Wages of workmen	375,431.97				
Contingent expenses		38,727.86			
Mint at San Francisco—					
Salaries	40,231.42				
Wages of workmen	154,861.12				
Contingent expenses		46,575.79			
Assay office at Boise—					
Salaries	3,400.00				
Wages of workmen	8,150.00				
Contingent expenses		2,364.07			
Assay at Charlotte—					
Salaries	2,750.00				
Wages of workmen	840.00				
Contingent expenses		853.77			
Assay office at Deadwood—					
Salaries	3,196.67				
Wages of workmen	3,865.00				
Contingent expenses		483.26			
Assay office at Helena—					
Salaries	5,450.00				
Wages of workmen	13,267.50				
Contingent expenses		3,126.25			
Assay office at New York—					
Salaries	37,092.01				
Wages of workmen	32,004.19				
Contingent expenses		7,767.16			
Assay office at Salt Lake City—					
Salaries	7,100.00				
Wages of workmen	4,600.00				
Contingent expenses		3,998.97			
Assay office at Seattle—					
Salaries	9,030.56				
Wages of workmen	28,572.03				
Contingent expenses		4,614.38			
Assay office at St. Louis—					
Salaries	2,550.00				
Wages of workmen	1,005.41				
Contingent expenses		409.48			
		192,299.64			
Deduct repayments to appropriations in excess of disbursements		53,990.38			
Total disbursements, Mints and Assay Offices	993,342.21	138,309.26			\$1,131,651.47
<i>Internal Revenue:</i>					
Salaries and expenses of—					
Collectors of internal revenue	2,046,552.25				
Agents and subordinate officers of internal revenue	2,336,433.25				
Miscellaneous expenses, Internal-Revenue Service		77,119.88			
Paper for internal-revenue stamps		82,673.13			
Punishment for violation of internal-revenue laws		117,719.58			
Allowance or drawback		20,353.61			
Redemption of stamps (\$65,201.02 indefinite)		75,082.59			
Refunding internal-revenue collections		21,885.97			
Refunding taxes illegally collected (\$2,506.71 indefinite)		2,519.21			
Refunding tax on certain legacies		65.00			
Refunding stamp tax on foreign bills of exchange		329,969.14			
Refunding stamp tax on export bills of lading		1,243.53			
Refunding tax on contingent beneficial interests		65,533.89			
Repayment of taxes on distilled spirits destroyed by casualty		36.41			
Refund for stamps used on export manifests		2,307.69			
Withdrawal of denaturalized alcohol		134,560.21			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Internal Revenue—Continued.</i>					
Expenses of collecting the corporation tax.....		\$26,339.80			
Payment of judgments against internal-revenue officers.....		94,382.35			
Relief of—					
Creditors of the Deposit Savings Association of Mobile, Ala.....				\$6,957.77	
A. E. Couch.....				42.85	
S. R. Hurley.....				615.00	
Thomas J. Irvin.....				208.00	
Pittsburg Brewing Co.....				34,964.00	
Philippine special fund (Internal Revenue).....				135,311.32	
Total disbursements, Internal Revenue.....	\$4,382,985.50	1,051,791.99		178,098.94	\$5,612,876.43
<i>Customs Service:</i>					
Collecting revenue from customs for 1910.....		10,476,994.82			
Collecting revenue from customs for 1909, and for prior years.....		14,821.07			
		10,491,815.89			
Detection and prevention of frauds upon the customs revenue.....		173,954.23			
—Repayment to importers, excess of deposits, indefinite.....		3,851,044.33			
—Debentures or drawbacks, bounties or allowances.....		6,216,969.36			
Unclaimed merchandise.....		2,807.66			
—Refunding duties on goods destroyed.....		6,503.38			
Proceeds of goods seized and sold.....		53.03			
Compensation in lieu of moities.....		14,315.80			
Scales for Customs Service.....		778.82			
Expenses of Revenue-Cutter Service.....		2,496,838.22			
Special repairs to revenue steamers.....		81,935.49			
Sea-going tug for New Bedford, Mass.....		728.60			
Judgments, Court of Claims, customs.....				144.45	
—Refunding moneys erroneously received and covered into the Treasury.....				43.50	
—Refund of duties on anthracite coal.....				55,526.28	
Relief of—					
B. Jackman.....				1,678.88	
J. W. Meares.....				200.00	
Special fund, Philippine special fund (customs).....				29,713.76	
		23,337,744.81			
Deduct repayments to appropriations in excess of disbursements.....		12,839.57			
Total disbursements, Customs Service.....		23,324,905.24		87,306.87	23,412,212.11
<i>Public Health and Marine-Hospital Service:</i>					
Public Health and Marine-Hospital Service.....		1,155,667.64			
Quarantine Service.....		393,728.52			
Maintenance of leprosy hospital, Hawaii.....		49,972.66			
National quarantine and sanitation.....		120,048.54			
		1,719,417.36			
Deduct repayments to appropriations in excess of disbursements.....		2,659.56			
Total disbursements, Public Health and Marine-Hospital Service.....		1,716,757.80			1,716,757.80
<i>Life-Saving Service:</i>					
Life-Saving Service.....		2,249,861.23			
Establishing life-saving stations.....		7,241.60			
		2,257,102.83			
Deduct repayments to appropriations in excess of disbursements.....		528.53			
Total disbursements, Life-Saving Service.....		2,256,574.30			2,256,574.30
<i>Bureau of Engraving and Printing:</i>					
Salaries.....	206,912.45				
Compensation of employees.....	1,261,790.91				
Plate printing.....	1,669,363.02				
Materials and miscellaneous expenses.....		474,607.39			
Total disbursements, Bureau of Engraving and Printing.....	3,138,066.38	474,607.39			3,612,673.77

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Public Buildings:</i>					
Alameda, Cal.: Post-office.....			\$14,000.00		
Albany, Ga.: Post-office and court-house.....			30,315.03		
Albuquerque, N. Mex.: Post-office.....			25,051.63		
Alexandria, Minn.: Post-office.....			45.86		
Allentown, Pa.: Post-office.....			542.75		
Alpena, Mich.: Post-office.....			10,000.00		
Alton, Ill.: Post-office.....			36,254.84		
Americus, Ga.: Post-office.....			34,105.28		
Anderson, S. C.: Post-office and court-house.....			30,060.41		
Ann Arbor, Mich.: Post-office.....			6,833.67		
Appleton, Wis.: Post-office.....			15,000.00		
Asbury Park, N. J.: Post-office.....			30,000.00		
Athens, Ga.: Post-office and court-house.....			10,045.90		
Athens, Ohio: Post-office.....			15,000.00		
Athol, Mass.: Post-office.....			13,000.00		
Atlanta, Ga.: Post office and court-house.....			336,299.68		
Auburn, Me.: Post-office.....			17,469.54		
Augusta, Ga.: Post-office and court-house.....			1,995.00		
Augusta, Me.: Post-office, court-house, etc.....			65,345.52		
Aurora, Ill.: Post-office.....			20.00		
Austin, Tex.: Post-office.....			40,000.00		
Baker City, Oreg.: Post-office.....			39,145.65		
Bainbridge, Ga.: Post-office.....			7,500.00		
Baltimore, Md.—					
Marine Hospital.....			113.31		
Post-office, court-house, etc.....			80,001.50		
Bardstown, Ky.: Post-office.....			10,000.00		
Bar Harbor, Me.: Post-office.....			45,770.47		
Battle Creek, Mich.: Post-office.....			369.99		
Beatrice, Nebr.: Post-office.....			15,000.00		
Bedford, Ind.: Post-office.....			10,816.22		
Bedford City, Va.: Post-office.....			7,500.00		
Belfast, Me.: Post-office and custom-house.....			10,000.00		
Belleville, Ill.: Post-office.....			20,042.31		
Bellingham, Wash.: Post-office.....			50.00		
Belvidere, Ill.: Post-office.....			15,212.42		
Billings, Mont.: Post-office.....			9,000.00		
Bloomington, Ind.: Post-office.....			15,379.00		
Bluefield, W. Va.: Post-office and court-house.....			37,224.30		
Boise, Idaho: Post-office.....			80,000.00		
Boston, Mass.: Custom-house.....			84,310.86		
Boulder, Colo.: Post-office.....			43,170.00		
Bowling Green, Ohio: Post-office.....			9,000.00		
Braddock, Pa.: Post-office.....			37,500.00		
Brainerd, Minn.: Post-office.....			10,000.00		
Brenham, Tex.: Post-office.....			9,850.00		
Bridgeton, N. J.: Post-office and custom-house.....			39,164.65		
Bristol, Conn.: Post-office.....			2,142.00		
Bristol, Pa.: Post-office.....			8,000.00		
Bristol, Tenn.: Post-office and court-house.....			10,000.00		
Bronx, New York, N. Y.: Post-office.....			100,000.00		
Brunswick, Ga.: Custom-house and post-office.....			2.95		
Buffalo, N. Y.: Marine hospital.....			2,722.97		
Burlington, Iowa: Post-office.....			3,843.00		
Butte, Mont.: Post-office.....			3,109.30		
Calais, Me.: Post-office and custom-house.....			28,019.79		
Camden, Me.: Post-office.....			9,500.00		
Canandaigua, N. Y.: Post-office.....			10,000.00		
Cape Girardeau, Mo.: Post-office and court-house.....			67,170.97		
Carbondale, Pa.: Post-office.....			69.15		
Carlisle, Pa.: Post-office.....			45,122.57		
Cartersville, Ga.: Post-office.....			7,500.00		
Carthage, Mo.: Post-office.....			62,127.81		
Cedar Rapids, Iowa—					
Post-office and court-house.....			71,622.02		
Rent of buildings.....			4,032.26		
Charlottesville, Va.: Post-office and court-house.....			30,873.70		
Chattanooga, Tenn.: Post-office and court-house.....			37,006.99		
Chelsea, Mass.: Post-office.....			40,000.00		
Chester, Pa.: Post-office.....			1.95		
Chester, S. C.: Post-office.....			1,137.39		
Cheyenne, Wyo.....			6,756.10		
Chicago, Ill.: Post-office, court-house, etc.....			1,505.23		
Chickasha, Okla.: Post-office and court-house.....			13,501.00		
Chillicothe, Mo.: Post-office.....			8,500.00		
Chippewa Falls, Wis.: Post-office.....			35,220.60		
Clarinda, Iowa: Post-office.....			25,114.66		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Public Buildings—Continued.</i>					
Cleveland, Ohio—					
Rent of buildings.....			\$51,539.20		
Post-office, custom-house, and court-house.....			568,985.48		
Marine hospital.....			2,574.25		
Clifton Forge, Va.: Post-office.....			30,104.50		
Coldwater, Mich.: Post-office.....			26,076.93		
Colorado Springs, Colo.: Post-office and court-house.....			75,119.50		
Columbia, Tenn.: Post-office.....			22,539.77		
Columbus, Miss.: Post-office.....			23,657.00		
Columbus, Ohio—					
Post-office and court-house.....			151,039.78		
Rent of buildings.....			10,006.66		
Connersville, Ind.: Post-office.....			15,000.00		
Corinth, Miss.: Post-office.....			9,500.00		
Corpus Christi, Tex.: Post-office and custom-house.....			9,000.00		
Corry, Pa.: Post-office.....			14,100.00		
Corsicana, Tex.: Post-office.....			20,032.54		
Cortland, N. Y.: Post-office.....			20,000.00		
Council Bluffs, Iowa—					
Post-office and court-house.....			53,539.40		
Rent of buildings.....			3,674.13		
Crawfordsville, Ind.: Post-office.....			1,067.00		
Crookston, Minn.: Post-office.....			55,170.94		
Cuero, Tex.: Post-office.....			3,750.00		
Cynthiana, Ky.: Post-office.....			9,850.00		
Dallas, Tex.: Court-house, post-office, etc.....			1.85		
Dalton, Ga.: Post-office.....			25,643.65		
Danville, Ill.: Post-office and court-house.....			40,945.45		
Danville, Ky.: Post-office.....			45,100.00		
Danville, Va.—					
Post-office and court-house.....			15,000.00		
Rent of buildings.....			36.84		
Darlington, S. C.: Post-office.....			1,500.00		
Davenport, Iowa: Post-office and court-house.....			24,000.00		
Decatur, Ill.: Post-office.....			1,212.96		
De Kalb, Ill.: Post-office.....			768.50		
Del Rio, Tex.: Post-office and court-house.....			7,500.00		
Denison, Tex.: Post-office.....			29,529.30		
Denver, Colo.—					
Mint building.....			1,650.84		
Post-office.....			64,320.00		
Post-office and court-house.....			53.09		
Des Moines, Iowa: Post-office.....			139,647.59		
Detroit, Mich.: Post-office and court-house.....			50,350.31		
Devils Lake, N. Dak.: Post-office and court-house.....			75,112.45		
Dixon, Ill.: Post-office.....			40,000.00		
Dothan, Ala.: Post-office.....			65,224.77		
Dover, N. H.: Post-office.....			41,197.44		
Duluth, Minn.: Post-office, court-house, and custom-house.....			19,002.25		
Duquoin, Ill.: Post-office.....			5,000.00		
Eagle Pass, Tex.: Post-office and custom-house.....			38.82		
East Liverpool, Ohio: Post-office.....			15,305.44		
East St. Louis, Ill.: Post-office and court-house.....			82,380.69		
Eau Claire, Wis.: Post-office and court-house.....			14,059.29		
Elgin, Ill.: Post-office.....			15,000.00		
Elizabeth, N. J.: Post-office.....			30,291.88		
Elizabeth City, N. C.: Post-office and court-house.....			600.00		
Ellsworth, Me.: Post-office and custom-house.....			5,236.86		
Elmira, N. Y.: Post-office and court-house.....			629.60		
Elwood, Ind.: Post-office.....			8,500.00		
Emporia, Kans.: Post-office.....			8,000.00		
Escanaba, Mich.: Post-office.....			34,148.52		
Estherville, Iowa: Post-office.....			15,000.00		
Eugene, Oreg.: Post-office.....			40,133.41		
Eureka, Cal.: Post-office and custom-house.....			45,069.00		
Fairmont, W. Va.: Post-office.....			31,033.20		
Fargo, N. Dak.: Post-office and court-house.....			4.60		
Fayetteville, Ark.: Post-office.....			20,083.06		
Fayetteville, N. C.: Post-office.....			20,000.00		
Fernandina, Fla.: Post-office, custom-house, and court-house.....			50,000.00		
Flint, Mich.: Post-office.....			8,816.35		
Fort Dodge, Iowa—					
Post-office.....			15,000.00		
Rent of buildings.....			1,279.03		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Public Buildings—Continued.</i>					
Fort Worth, Tex.: Post-office and court-house.....			\$10,098.20		
Fredericksburg, Va.: Post-office.....			34,955.15		
Frostburg, Md.: Post-office.....			10,000.00		
Fulton, N. Y.: Post-office.....			10,000.00		
Gadsden, Ala.: Post-office.....			60,027.54		
Gaffney, S. C.: Post-office.....			9,500.00		
Gainesville, Fla.: Post-office.....			54,299.44		
Gainesville, Ga.: Post-office.....			42,066.35		
Gastonia, N. C.: Post-office.....			14,750.00		
Geneva, N. Y.: Post-office.....			108.00		
Gonzales, Tex.: Post-office.....			20,097.01		
Goshen, Ind.: Post-office.....			13,650.00		
Grafton, W. Va.: Post-office.....			5,500.00		
Grand Forks, N. Dak.: Post-office and court-house.....			3,206.20		
Grand Island, Nebr.: Post-office and court-house.....			75,422.18		
Grand Rapids, Mich.—					
Post-office and court-house.....			170,629.17		
Rent of buildings.....			12,500.00		
Grass Valley, Cal.: Post-office.....			10,000.00		
Green Bay, Wis.: Post-office and court-house.....			25,619.86		
Greenville, Ill.: Post-office.....			12,000.00		
Greenville, N. C.: Post-office.....			9,500.00		
Greenville, Ohio: Post-office.....			17,740.77		
Greenville, S. C.: Post-office and court-house.....			19,406.87		
Greenville, Tex.: Post-office.....			39,466.27		
Greenwich, Conn.: Post-office.....			19,961.25		
Greenwood, S. C.: Post-office.....			12,031.47		
Griffin, Ga.: Post-office.....			146.40		
Gulfport, Miss.: Post-office and custom-house.....			46,660.60		
Gulf quarantine station.....			14,598.00		
Guthrie, Okla.: Post-office and court-house.....			28,797.72		
Hagerstown, Md.: Post-office.....			30,339.31		
Harriman, Tenn.: Post-office.....			2,300.00		
Hazleton, Pa.: Post-office.....			23,194.81		
Henderson, N. C.: Post-office.....			15,000.00		
Hickory, N. C.: Post-office.....			8,000.00		
Hillsboro, Tex.: Post-office.....			6,500.00		
Hoboken, N. J.: Post-office.....			21,000.00		
Homestead, Pa.: Post-office.....			32,000.00		
Honolulu, Hawaii—					
Quarantine station.....			2,600.00		
Leprosy hospital, buildings and equipment.....			7,617.86		
Hopkinsville, Ky.: Post-office.....			12,000.00		
Hornell, N. Y.: Post-office.....			11,000.00		
Hot Springs, Ark.: Post-office.....			15,000.00		
Houston, Tex.: Post-office and court-house.....			168,624.50		
Hudson, N. Y.: Post-office.....			15,029.17		
Huntington, W. Va.: Post-office and court-house.....			5,713.60		
Hutchinson, Kans.: Post-office.....			1,357.90		
Independence, Kans.: Post-office.....			1,000.00		
Indianapolis, Ind.: Court-house and post-office.....			1,144.86		
Iola, Kans.: Post-office.....			30,058.50		
Iowa Falls, Iowa: Post-office.....			1.00		
Ithaca, N. Y.: Post-office.....			24,262.40		
Jackson, Mich.: Post-office.....			8,369.00		
Jackson, Miss.: Post-office and court-house.....			27,706.01		
Jackson, Tenn.—					
Post-office and court-house.....			15,000.00		
Rent of buildings.....			125.00		
Jacksonville, Fla.: Post-office and court-house.....			2,475.00		
Jersey City, N. J.: Post-office.....			107,545.11		
Johnson City, Tenn.: Post-office.....			24,221.73		
Johnstown, Pa.: Post-office.....			80,800.00		
Kansas City, Kans.—					
Post-office.....			20,000.00		
Rent of buildings.....			1,492.56		
Kearney, Nebr.: Post-office.....			41,051.59		
Kenosha, Wis.: Post-office.....			38,677.52		
Kewanee, Ill.: Post-office.....			43,526.57		
Kingston, N. Y.: Post-office.....			1,448.69		
Kinston, N. C.: Post-office.....			50.00		
Kittanning, Pa.: Post-office.....			15,000.00		
Knoxville, Tenn.: Post-office and court-house.....			8,858.29		
La Crosse, Wis.: Post-office and court-house.....			15,000.00		
Lafayette, Ind.: Post-office.....			2,249.69		
Lake Charles, La.: Post-office and court-house.....			30,087.69		
Lancaster, Ohio: Post-office.....			15,000.00		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Public Buildings—Continued.</i>					
Lancaster, Pa.: Post-office.....			\$423.57		
Laporte, Ind.: Post-office.....			13,000.00		
Laredo, Tex.: Post-office, court-house, and custom-house.....			5,931.07		
La Salle, Ill.: Post-office.....			14,000.00		
Laurens, S. C.: Post-office.....			10,000.00		
Lawrence, Kans.: Post-office.....			975.60		
Lebanon, Tenn.: Post-office.....			4,000.00		
Le Mars, Iowa: Post-office.....			3,000.00		
Lexington, Ky.: Post-office.....			20,000.00		
Lima, Ohio: Post-office.....			20,000.00		
Lincoln, Ill.: Post-office.....			15,000.00		
Little Falls, N. Y.: Post-office.....			1,870.09		
Little Rock, Ark.: Post-office and court-house.....			68,422.33		
Live Oak, Fla.: Post-office.....			7,000.00		
Logan, Utah: Post-office.....			57.79		
London, Ky.: Post-office and court-house.....			20,167.90		
Los Angeles, Cal.— Rent of buildings.....			29,357.58		
Post-office and court-house.....			299,168.48		
Macon, Ga.: Court-house, post-office, etc.....			820.41		
Manchester, N. H.: Post-office and court-house.....			10,000.00		
Manchester, Va.: Post-office.....			25,151.20		
Manhattan, Kans.: Post-office.....			20,029.00		
Manistee, Mich.: Post-office.....			15,206.45		
Manitowoc, Wis.: Post-office.....			20,488.20		
Mansfield, Ohio: Post-office.....			20,000.00		
Marblehead, Mass.: Post-office.....			2,090.00		
Marietta, Ga.: Post-office.....			22,818.75		
Marietta, Ohio: Post-office.....			15,296.91		
Marinette, Wis.: Post-office.....			6,049.88		
Marion, Ind.: Post-office.....			20,519.09		
Marion, Ohio: Post-office.....			34,211.12		
Marlin, Tex.: Post-office.....			7,500.00		
Maryville, Mo.: Post-office.....			6,800.00		
Mason City, Iowa: Post-office.....			2,756.19		
Mattoon, Ill.: Post-office.....			9,000.00		
Mayfield, Ky.: Post-office.....			25,117.70		
Meadville, Pa.: Post-office.....			55,123.77		
Menomonie, Wis.: Post-office.....			10,000.00		
Mexico, Mo.: Post-office.....			10,000.00		
Miami, Fla.: Post-office, court-house, and cus- tom-house.....			15,000.00		
Michigan City, Ind.: Post-office.....			35,088.65		
Milford, Del.: Post-office.....			16,379.30		
Milford, Mass.: Post-office.....			1.95		
Mitchell, S. Dak.: Post-office.....			7,003.34		
Mobile, Ala.: Post-office.....			125,000.00		
Moline, Ill.: Post-office.....			28,203.13		
Montgomery, Ala.: Court-house, post-office, etc.....			11,331.75		
Monroe, N. C.: Post-office.....			10,000.00		
Morgantown, W. Va.: Post-office.....			11,000.00		
Morristown, N. J.: Post-office.....			35,000.00		
Morristown, Tenn.: Post-office.....			5,000.00		
Moscow, Idaho: Post-office and court-house.....			15,019.74		
Mount Vernon, N. Y.: Post-office.....			35,000.00		
Murfreesboro, Tenn.: Post-office.....			122.15		
Muscatine, Iowa: Post-office.....			9,558.47		
Muskegon, Mich.: Post-office and custom-house.....			2,645.35		
Muskogee, Okla.: Post-office and court-house.....			65,000.00		
Navasota, Tex.: Post-office.....			4,500.00		
Nevada, Mo.: Post-office.....			49,174.80		
Newark, N. Y.: Post-office.....			10,000.00		
Newbern, N. C.: Post-office, court-house, and custom-house.....			7,296.00		
Newberry, S. C.: Post-office.....			5,500.00		
New Braunfels, Tex.: Post-office.....			6,300.00		
New Britain, Conn.: Post-office.....			50,044.32		
New Brunswick, N. J.: Post-office.....			10,000.00		
Newcastle, Pa.: Post-office.....			492.50		
New Haven, Conn.: Post-office and custom- house.....			20,000.00		
New London, Conn.: Post-office.....			18,236.66		
New Orleans, La.— Post-office and court-house.....			243,662.80		
Mint building.....			7,108.82		
Newport, Vt.: Court-house, post-office, and cus- tom-house.....			2,189.50		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Public Buildings—Continued.</i>					
Newton, Kans.: Post-office.....			\$23,055.41		
New Ulm, Minn.: Post-office.....			28,082.00		
New York, N. Y.—					
Appraisers stores and court-house.....			10,000.00		
Assay office building.....			140,143.62		
Court-house and post-office.....			2,690.09		
Custom-house building.....			33,780.77		
Post-office.....			1,025,636.70		
Niagara Falls, N. Y.: Post-office.....			378.90		
Niles, Mich.: Post-office.....			25,238.78		
North Adams, Mass.: Post-office.....			24,000.00		
Oakland, Cal.: Post-office.....			1,085.00		
Ocala, Fla.: Post-office and court-house.....			33,406.79		
Ogden, Utah: Post-office and court-house.....			46,909.42		
Oklahoma City, Okla.: Post-office.....			15,000.00		
Oldtown, Me.: Post-office.....			10,000.00		
Olean, N. Y.: Post-office.....			12.60		
Olympia, Wash.: Post-office.....			15,500.00		
Opelika, Ala.: Post-office.....			4,500.00		
Orange, N. J.: Post-office.....			30,000.00		
Orangeburg, S. C.: Post-office.....			10,000.00		
Ottumwa, Iowa: Rent of buildings.....			582.50		
Owosso, Mich.: Post-office.....			17,089.39		
Owensboro, Ky.: Post-office and court-house.....			50,037.91		
Paducah, Ky.: Post-office and court-house.....			7,169.00		
Paragould, Ark.: Post-office.....			6,750.00		
Paris, Ill.: Post-office.....			18,115.25		
Paris, Ky.: Post-office.....			16,815.75		
Passadena, Cal.: Post-office.....			50,000.00		
Pawtucket, R. I.: Post-office.....			15,000.00		
Pendleton, Oreg.: Post-office.....			8,000.00		
Penn Yan, N. Y.: Post-office.....			13,000.00		
Pensacola, Fla.: Quarantine station.....			695.95		
Peoria, Ill.—					
Post-office and court-house.....			62,313.14		
Rent of buildings.....			8,959.60		
Perth Amboy, N. J.: Post-office and custom-house.....			700.00		
Petersburg, Va.—					
Post-office and custom-house.....			23,620.04		
Rent of buildings.....			919.80		
Petoskey, Mich.: Post-office.....			10,000.00		
Pine Bluff, Ark.: Post-office.....			16,520.31		
Pittsburg, Kans.: Post-office.....			29,326.33		
Pittsburg, Pa.: Marine hospital.....			40,024.08		
Pittsfield, Mass.: Post-office.....			45,000.00		
Platteville, Wis.: Post-office.....			22,185.80		
Pontiac, Ill.: Post-office.....			16,110.00		
Poplar Bluff, Mo.: Post-office.....			9,000.00		
Port Arthur, Tex.: Post-office and custom-house.....			9,550.00		
Portland, Me.: Court-house.....			171,462.82		
Portsmouth, Va.: Post-office and custom-house.....			30,836.85		
Port Townsend, Wash.: Quarantine station.....			18,883.81		
Providence, R. I.: Post-office, court-house, and custom-house.....			5,594.58		
Provo, Utah: Post-office.....			10,154.47		
Pulaski, Tenn.: Post-office.....			4,500.00		
Quincy, Ill.—					
Post-office and court-house.....			35,600.00		
Rent of buildings.....			4,110.67		
Raleigh, N. C.: Post-office and court-house.....			5,315.80		
Rawlins, Wyo.: Post-office.....			30,000.00		
Red Wing, Minn.: Post-office.....			12,579.50		
Reedy Island, Delaware River, quarantine station.....			408.99		
Reno, Nev.: Post-office.....			2,758.51		
Richmand, Ky.: Post-office and court-house.....			9,179.00		
Richmond, Va.—					
Post-office, court-house, and custom-house.....			25,007.00		
Rent of buildings.....			15,725.00		
Riverside, Cal.: Post-office.....			12,500.00		
Roanoke, Va.—					
Post-office and court-house.....			35,000.00		
Rent of buildings.....			1,950.53		
Rochelle, Ill.: Post-office.....			7,500.00		
Rochester, N. Y.: Court-house, post-office, etc.....			14,821.74		
Rockford, Ill.: Post-office.....			8.87		
Rock Island, Ill.: Rent of buildings.....			3,870.50		
Ruston, La.: Post-office.....			29,513.08		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Public Buildings—Continued.</i>					
St. Charles, Mo.: Post-office.....			\$15,049.15		
St. Joseph, Mo.: Post-office.....			346.30		
St. Louis, Mo.: Post-office.....			399,972.83		
St. Paul, Minn.: Post-office, court-house, and custom-house.....			75,251.56		
Salisbury, N. C.: Post-office.....			52,455.59		
San Angelo, Tex.: Post-office and court-house..			40,012.23		
San Antonio, Tex.: Post-office and court-house..			97,873.13		
San Francisco, Cal.—					
Custom-house.....			339,478.65		
Mint building.....			9,828.00		
Post-office, court-house, etc.....			110,035.00		
Quarantine station.....			1,492.52		
Subtreasury.....			376,308.00		
San Jose, Cal.: Post-office.....			510.00		
San Juan, P. R.: Post-office and court-house....			4.50		
Santa Rosa, Cal.: Post-office.....			51,429.27		
Saratoga Springs, N. Y.: post-office.....			20,129.50		
Sault Sainte Marie, Mich.: Post-office.....			76,151.97		
Schenectady, N. Y.: Post-office.....			93.00		
Searcy, Ark.: Post-office.....			1,500.00		
Seattle, Wash.: Court-house, custom-house, and post-office.....			58,821.54		
Selma, Ala.: Post-office.....			4,816.66		
Sharon, Pa.: Post-office.....			38,218.57		
Sheboygan, Wis.: Post-office and custom-house..			276.36		
Shelbyville, Tenn.: Post-office.....			4,600.00		
Shenandoah, Iowa: Post-office.....			25,000.00		
Sheridan, Wyo.: Post-office and court-house....			56,393.57		
Sherman, Tex.: Post-office and court-house....			13,492.37		
Shreveport, La.: Rent of buildings.....			820.00		
Sistersville, W. Va.: Post-office.....			8,750.00		
Somerset, Ky.: Post-office.....			8,000.00		
South Bend, Ind.: Post-office.....			2,931.05		
Spartanburg, S. C.: Post-office.....			6.37		
Spokane, Wash.: Post-office, court-house, and custom-house.....			81,085.45		
Springfield, Mass.: Post-office and custom-house..			39,027.57		
Springfield, Ohio: Post-office.....			19,990.18		
Springfield, Tenn.: Post-office.....			5,000.00		
Steelton, Pa.: Post-office.....			18,300.00		
Sumter, S. C.: Post-office.....			32,059.55		
Sunbury, Pa.: Post-office.....			22,000.00		
Superior, Wis.: Post-office, court-house, and cus- tom-house.....			1,344.87		
Syracuse, N. Y.: Post-office and court-house....			39.21		
Tacoma, Wash.: Post-office, court-house, and custom-house.....			170,303.78		
Talladega, Ala.: Post-office.....			15,000.00		
Texarkana, Tex.: Court-house.....			37,126.14		
Toledo, Ohio: Post-office.....			196,827.24		
Trenton, Mo.: Post-office.....			3,600.00		
Trenton, N. J.: Post-office and court-house....			60,712.14		
Trinidad, Colo.: Post-office.....			44,022.53		
Tulsa, Okla.: Post-office and court-house.....			14,800.00		
Tuscaloosa, Ala.: Post-office and court-house....			68,892.18		
Tyler, Tex.: Post-office and court-house.....			15,422.59		
Union, S. C.: Post-office.....			11,000.00		
Union City, Tenn.: Post-office.....			5,450.00		
Valdosta, Ga.: Post-office and court-house....			48,156.80		
Van Wert, Ohio: Post-office.....			10,000.00		
Versailles, Ky.: Post-office.....			26,132.44		
Vincennes, Ind.: Post-office.....			1,412.50		
Virginia, Minn.: Post-office.....			14,000.00		
Walla Walla, Wash.: Post-office and court-house..			5,000.00		
Warren, Ohio: Post-office.....			38,085.61		
Washington, N. C.: Post-office and court-house....			65.00		
Watertown, N. Y.—					
Post-office.....			302.25		
Rent of buildings.....			880.00		
Watertown, S. Dak.: Post-office.....			35,168.39		
Waterville, Me.: Post-office.....			9,600.00		
Waukegan, Ill.: Post-office.....			20,000.00		
Webster City, Iowa: Post-office.....			484.38		
Westerly, R. I.: Post-office.....			20,000.00		
Westfield, Mass.: Post-office.....			17,500.00		
West Point, Miss.: Post-office.....			4,971.68		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Public Buildings—Continued.</i>					
Wheeling, W. Va.: Post-office, court-house, and custom-house.....			\$2,406.83		
Wichita, Kans.: Post-office and court-house.....			27,282.79		
Willimantic, Conn.: Post-office.....			22,101.37		
Wilmington, N. C.—					
Custom-house and appraisers' stores.....			68,300.00		
Marine hospital.....			342.50		
Winchester, Va.: Post-office.....			40,045.30		
Winston, N. C.: Post-office.....			5.38		
Woonsocket, R. I.: Post-office.....			20,000.00		
Xenia, Ohio: Post-office.....			10,000.00		
Yankton, S. Dak.: Post-office.....			295.00		
Yazoo City, Miss.: Post-office.....			30,030.86		
Yonkers, N. Y.: Post-office.....			6.01		
York, Nebr.: Post-office.....			6,026.96		
York, Pa.: Post-office.....			33,028.35		
Youngstown, Ohio—					
Post-office.....			65,170.73		
Rent of buildings.....			3,508.50		
Washington, D. C.—					
Treasury building.....			28.30		
Treasury building, repair of east front.....			29,795.86		
Treasury building, repairs and alterations.....			39,479.14		
Building, Bureau of Engraving and Printing (new).....			173,519.40		
Hygienic laboratory, Public Health and Marine-Hospital Service.....			1,935.66		
Post-office.....			189.00		
Departments of State, Justice, and Commerce and Labor: Site.....			2,307,123.70		
Plans for armory for National Guard, District of Columbia.....			2,500.00		
General expenses of public buildings.....			1,053,443.00		
Mechanical equipment for public buildings.....			332,006.38		
Repairs and preservation of public buildings.....			457,229.54		
Heating apparatus for public buildings.....			2,440.62		
Vaults, safes, and locks for public buildings.....			65,161.81		
Plans for public buildings.....			2,221.09		
Electrical protection to vaults.....			28,717.06		
			18,090,959.40		
Deduct repayments to appropriations in excess of disbursements.....			57,016.46		
Total disbursements, public buildings.....			18,033,942.94		\$18,033,942.94
<i>Treasury Miscellaneous:</i>					
Preventing the spread of epidemic diseases.....				\$264,060.78	
Payment of interest on the public debt.....		\$21,342,978.83			
United States securities—					
Distinctive paper for.....		357,688.03			
Sealing and separating.....		2,078.46			
Canceling United States securities and cutting distinctive paper.....		229.15			
Special witness of destruction of.....	\$1,565.00				
Custody of dies, rolls, and plates.....		11,000.00			
Transportation of minor coin.....		30,926.12			
Transportation of fractional silver coin.....		65,457.14			
Recoinage of silver coin.....		58,289.23			
Recoinage of gold coins.....		4,747.42			
Storage of emergency currency notes.....		1,283.55			
Expenses of national currency.....		79,630.79			
Public buildings—					
Pay of assistant custodians and janitors.....	1,771,300.71				
Inspector of furniture and other furnishings for.....	7,119.25				
Furniture and repairs of same for.....		670,063.58			
Fuel, lights, and water for.....		1,404,011.33			
General inspector of supplies for.....	5,120.29				
Suppressing counterfeiting and other crimes.....		123,178.20			
Lands and other property of the United States.....				147.72	
To promote the education of the blind, interest.....				10,000.00	
Refunding to national banking associations excess of duty.....				54.27	
Payment of French spoliation claims.....				12,722.99	
Government exhibit, Jamestown Exposition.....				27.56	
Aid to Negro Development and Exposition Company, for exhibit, Jamestown Exposition.....				63.23	

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Treasury Miscellaneous—Continued.</i>					
Monument to commemorate the first settlement of Jamestown, Va.....				\$240. 50	
Agricultural exhibit, Louisiana Purchase Exposition, St. Louis, Mo.....				2. 32	
Government exhibit, Alaska-Yukon-Pacific Exposition, Seattle, Wash.....				104, 140. 07	
Buildings, Alaska-Yukon-Pacific Exposition, Seattle, Wash.....				23, 248. 21	
Relief of—					
Treasurer of United States, shortage in office of assistant treasurer of United States at Chicago.....				173, 000. 00	
Legal representatives of William W. Miller				3, 920. 00	
Treasurer of United States, shortage in office of assistant treasurer of United States at Boston.....				3, 000. 00	
Treasurer of United States, shortage in office of assistant treasurer of United States at St. Louis.....				61, 500. 00	
Reimbursement to Treasurer of United States, loss on recoinage of standard silver dollars.....				77. 93	
		\$24, 151, 561. 83		656, 205. 58	
Deduct repayments to appropriations in excess of disbursements.....		6, 153. 33		26, 936. 67	
Total disbursements, Treasury Miscellaneous.....	\$1, 785, 105. 25	24, 145, 408. 50		629, 268. 91	\$26, 559, 782. 66
Total disbursements, Treasury Department.....	14, 767, 004. 90	53, 730, 132. 36	\$18, 033, 942. 94	894, 674. 72	87, 425, 754. 92
INDEPENDENT BUREAUS AND OFFICES.					
<i>Territorial governments:</i>					
Territory of Alaska—					
Salaries, governor, etc.....	82, 391. 69				
Contingent expenses.....		5, 499. 13			
Territory of Arizona—					
Salaries, governor, etc.....	20, 300. 00				
Legislative expenses.....		1, 988. 30			
Contingent expenses.....		1, 467. 76			
Territory of New Mexico—					
Salaries, governor, etc.....	25, 008. 33				
Contingent expenses.....		1, 499. 71			
Legislative expenses.....		2, 850. 18			
Territory of Hawaii—					
Salaries, governor, etc. (\$20,947.29 indefinite).....	44, 447. 29				
Contingent expenses.....		3, 500. 00			
		16, 805. 08			
Deduct repayments to appropriations in excess of disbursements.....		801. 74			
Total disbursements, Territorial Governments.....	172, 147. 31	16, 003. 34			188, 150. 65
<i>Smithsonian Institution:</i>					
Expenses.....				56, 695. 12	
American Ethnology.....				42, 905. 48	
International exchanges.....				31, 982. 33	
Astrophysical Observatory.....				13, 083. 73	
International Catalogue of Scientific Literature.....				6, 000. 52	
Total disbursements, Smithsonian Institution.....				150, 667. 18	150, 667. 18
<i>National Museum:</i>					
Furniture and fixtures.....		139, 205. 41			
Heating and lighting.....		48, 981. 78			
Preservation of collections.....		234, 140. 84			
Books.....		2, 142. 91			
Postage.....		500. 00			
Building, repairs.....		17, 024. 62			
Building.....			291, 024. 30		
Moving collections, etc., to new building.....		975. 27			
National Zoological Park.....				95, 320. 70	
Total disbursements, National Museum.....		442, 970. 83	291, 024. 30	95, 320. 70	829, 315. 83

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Interstate Commerce Commission:</i>					
Interstate Commerce Commission.....		\$1, 144, 016. 77			
Board of arbitration on interstate commerce.....				\$11, 648. 90	
Total disbursements, Interstate Commerce Commission.....		1, 144, 016. 77		11, 648. 90	\$1, 155, 665. 67
Total disbursements, Independent Bureaus and Offices.....	\$172, 147. 31	1, 602, 990. 94	\$291, 024. 30	257, 636. 78	2, 323, 799. 33
DISTRICT OF COLUMBIA.					
<i>District of Columbia:</i>					
Salaries, offices of the District of Columbia.....	647, 104. 64				
Salaries, sinking-fund office, District of Columbia.....	2, 500. 00				
Salaries of employees, court-house, Washington, D. C.....	10, 037. 33				
Salary of warden of jail, District of Columbia.....	2, 000. 00				
Contingent and miscellaneous expenses.....		89, 948. 54			
Improvements and repairs.....		875, 877. 20			
Streets.....		484, 604. 15			
Extension of Fourteenth street.....		575. 00			
Extension of streets and avenues.....		38, 479. 33			
Connecting Sixteenth street with Rock Creek Park.....		63. 00			
Damages, changes of grade, Union Station.....				96, 180. 35	
Elimination of grade crossings.....			155, 383. 94		
Cleaning snow and ice from streets, etc.....				6, 130. 57	
Sewers.....		307, 243. 01			
Sewage-disposal system.....		54, 142. 38			
Sewage-disposal system, unused balances.....		28, 264. 44			
Sixteenth Street Bridge across Piney Branch.....			75, 818. 01		
Repairs to Aqueduct Bridge.....		1, 700. 00			
Maintenance of Highway Bridge across Potomac River.....		15, 938. 49			
Bridge across Anacostia River.....			962. 28		
Approaches, etc., to Anacostia Bridge.....			89. 06		
Maintenance of bridge across Anacostia River.....		5, 472. 72			
Extending and widening streets, Anacostia Bridge.....			1. 25		
Road along south bank of Anacostia River.....			1, 041. 37		
Removing old Anacostia Bridge.....				9, 558. 53	
Investigating ownership in the Anacostia flats.....				183. 55	
Payment for lots, Potomac River flats.....				411. 40	
Rock Creek Park.....				13, 371. 96	
Washington Aqueduct.....		31, 000. 00			
Maintenance, Washington Aqueduct, filtration plant.....		81, 900. 00			
Public schools.....	2, 165, 772. 92				
Buildings and grounds, public schools.....			555, 768. 96		
Portable schools.....			8, 868. 05		
Instruction of indigent blind children.....		5, 250. 00			
Education of colored deaf-mutes.....		3, 987. 50			
Metropolitan police.....	982, 999. 39				
Buildings, Metropolitan police.....			19, 429. 55		
To maintain public order.....				2, 201. 16	
Fire department.....	616, 982. 31				
Buildings, fire department.....			88, 517. 25		
Electrical department.....	469, 128. 98				
Health department.....	106, 338. 61				
Public crematorium, maintenance.....		2, 780. 83			
Public convenience stations.....			9, 018. 38		
Care and maintenance, public convenience stations.....		7, 005. 52			
Militia.....		73, 573. 62			
Municipal building.....			34. 50		
Furnishing and equipping municipal building.....		435. 65			
Maintenance, municipal building.....		31, 494. 04			
Site and building, property yard.....			. 60		
Addition to Eastern market house.....			374. 97		
Investigating Northern Liberty Market claims.....				337. 50	
Courts.....	72, 316. 66				
Fees of jurors, supreme court, District of Columbia.....		51, 947. 00			
Fees of witnesses, supreme court, District of Columbia.....		11, 791. 80			
Pay of bailiffs, etc., supreme court, District of Columbia.....	26, 395. 73				
Miscellaneous expenses, supreme court, District of Columbia.....		48, 759. 64			
Writs of lunacy.....		2, 377. 25			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>District of Columbia—Continued.</i>					
Support of convicts.....		\$50,309.70			
Support of prisoners.....		76,589.54			
Condemnation of insanitary buildings.....				\$1,543.26	
Emergency fund.....				3,815.29	
Interest and sinking fund.....		975,408.00			
Judgments.....				3,330.15	
Refunding taxes.....		24,179.68			
Removal of dangerous buildings.....				10.00	
Removal of remains of Maj. Pierre Charles L'Enfant.....				.45	
Repairs of buildings injured by fire.....				4.38	
Board of Children's Guardians.....		64,405.49			
Central Dispensary and Emergency Hospital.....		15,736.19			
Children's Hospital.....		11,758.95			
Columbia Hospital for Women and Lying-in Asylum.....		22,587.99			
Columbia Institution for Deaf and Dumb ^a		15,749.94			
Eastern Dispensary.....		8,337.30			
Freedmen's Hospital and Asylum.....		25,500.00			
Isolating ward, Garfield Hospital.....		6,392.05			
Maintenance of Garfield Hospital.....		18,404.30			
Improvements of grounds, Garfield Hospital.....		4,628.35			
George Washington University Hospital.....		3,000.00			
Georgetown University Hospital.....		3,000.00			
German Orphan Asylum.....		61.46			
Home for Aged and Infirm.....		48,095.12			
Hope and Help Mission.....		2,500.00			
Hospital for the Insane.....		302,609.92			
Industrial Home School.....		22,540.21			
Industrial Home School for Colored Children.....		16,025.19			
National Association for Colored Women and Children.....		8,331.88			
National Homeopathic Hospital Association.....		7,589.60			
Relief of National Homeopathic Hospital Association.....				25,000.00	
Isolating ward, Providence Hospital.....		4,333.36			
Support and medical treatment of destitute patients.....		19,000.03			
Reform School for Girls.....		26,643.22			
Reformatory and workhouse.....		31,862.14			
National Training School for Boys.....		22,064.65			
Relief of the poor.....		14,631.64			
St. Ann's Infant Asylum.....		5,367.08			
Transportation of paupers and prisoners.....		3,954.64			
Temporary Home for ex-Union Soldiers and Sailors.....		5,982.76			
Tuberculosis Hospital.....		40,644.73			
Washington Asylum.....		104,305.63			
Washington Asylum, buildings.....			\$118.21		
Washington Home for Incurables.....		4,010.38			
Washington Hospital for Foundlings.....		5,852.50			
Women's Clinic.....		256.50			
Special funds—					
Escheated estates relief fund.....				916.32	
Industrial Home School fund.....				5,928.50	
Industrial Home School for Colored Children fund.....				88.45	
Militia, fund from fines.....				547.63	
Water department.....		591,075.68			
Trust funds—					
Firemen's relief fund.....		32,551.19			
Guarantee fund.....		123.83			
Miscellaneous trust-fund deposits.....		334,243.24			
Permit fund.....		51,837.21			
Police relief fund.....		87,745.43			
Washington redemption fund.....		89,900.00			
		5,464,737.81			
Deduct repayments to appropriations in excess of disbursements.....		803.71			
Total disbursements, District of Columbia.	\$5,101,576.57	5,463,934.10	915,426.38	169,559.45	\$11,650,496.50
WAR DEPARTMENT.					
<i>Salaries, etc.:</i>					
Office of Secretary of War.....	145,806.65				
Office of Adjutant-General.....	763,572.55				

^a \$70,000 was expended for this object under the Interior Department.

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Salaries, etc.—Continued.</i>					
Bureau of Insular Affairs.....	\$86, 778. 89				
Office of Inspector-General.....	12, 276. 66				
Office of Quartermaster-General.....	269, 202. 11				
Office of Commissary-General.....	73, 381. 98				
Office of Surgeon-General.....	162, 992. 61				
Office of Paymaster-General.....	70, 554. 41				
Office of Judge-Advocate-General, U. S. Army...	20, 507. 50				
Office of Chief of Ordnance.....	82, 378. 33				
Office of Chief of Engineers.....	99, 553. 33				
Signal Office.....	25, 247. 34				
<i>Contingent expenses, etc.:</i>					
Contingent expenses.....		\$48, 794. 27			
Stationery.....		25, 121. 81			
Rent of buildings.....		17, 720. 00			
Total disbursements, War Department proper.....	1, 812, 252. 36	91, 636. 08			\$1, 903, 888. 44
<i>Public Buildings and Grounds under Chief Engineer:</i>					
Salaries of employees.....	72, 601. 59				
Contingent expenses.....		975. 97			
Improvement and care of public grounds, District of Columbia.....		119, 391. 47			
Improvement of Potomac Park, District of Columbia.....		10, 000. 00			
Tidal gates, Potomac Park, District of Columbia.....			\$52. 25		
Improvement and care of public grounds.....		11, 557. 93			
Lighting public grounds.....		9, 441. 99			
Repairs, fuel, etc., Executive Mansion.....		65, 575. 43			
Lighting, etc., Executive Mansion.....		15, 330. 42			
Building for offices of the President.....			48, 500. 00		
Telegraph to connect the Capitol with the Departments and Government Printing Office.....		3, 935. 85			
Total disbursements, Buildings and Grounds under Chief Engineer.....	72, 601. 59	236, 209. 06	48, 552. 25		357, 362. 90
MILITARY ESTABLISHMENT.					
<i>Pay Department:</i>					
Pay, etc., of the army.....	44, 318, 642. 71				
Pay of Military Academy.....	559, 600. 91				
Pay, etc., of the army, war with Spain.....	8, 950. 45				
Extra pay, Regular Army, war with Spain.....				\$657. 33	
Extra pay to volunteers, war with Spain.....				10, 508. 47	
Extra pay to officers and men who served in the Mexican war.....				279. 00	
Arrears of pay, bounty, etc.....				415, 598. 79	
Encampment and maneuvers, organized militia.....				640, 120. 24	
Mileage to officers and contract surgeons.....		527, 191. 55			
Trust fund: Pay of the army, deposit fund.....				1, 542, 536. 40	
				2, 609, 700. 23	
Deduct repayments to appropriations in excess of disbursements.....				217. 97	
Total disbursements, Pay Department.....	44, 887, 194. 07	527, 191. 55		2, 609, 482. 26	48, 023, 867. 88
<i>Commissary Department:</i>					
Subsistence of the army.....		9, 234, 961. 21			
Deduct repayments to appropriations in excess of disbursements.....		295. 30			
Total disbursements, Commissary Department.....		9, 234, 665. 91			9, 234, 665. 91
<i>Quartermaster's Department:</i>					
Regular supplies.....		8, 526, 451. 68			
Incidental expenses.....		1, 992, 336. 01			
Transportation of the army and its supplies.....		11, 780, 594. 83			
Barracks and quarters.....		3, 463, 832. 75			
Barracks and quarters, Philippine Islands.....			348, 635. 64		
Barracks and quarters, seacoast defenses.....			1, 854, 150. 65		
Clothing, and camp and garrison equipage.....		4, 820, 941. 08			
Horses for cavalry, artillery, and engineers.....		470, 456. 27			
Shooting galleries and ranges.....		152, 259. 95			
National cemeteries.....				122, 323. 62	

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Quartermaster's Department—Continued.</i>					
Pay of superintendents of national cemeteries.....				\$62,535.33	
Headstones for graves of soldiers.....				77,022.41	
Repairing roads to national cemeteries.....				6,359.62	
Burial of indigent soldiers.....				2,820.00	
Road to national cemetery, Mound City, Ill.....				25.00	
Arlington National Cemetery, Va.....				14,889.54	
National cemetery—					
Camp Butler, Riverton, Ill.....				6,995.35	
Knoxville, Tenn.....				1,597.91	
Little Rock, Ark.....				6,969.10	
San Antonio, Tex.....				6,878.69	
Marking graves of soldiers and sailors on Isle of St. Michael.....				615.00	
Marking graves of confederate soldiers and sailors who died in northern prisons.....				28,012.02	
Confederate mound, Oakwood Cemetery, Chicago, Ill.....				250.00	
Lincoln's Gettysburg address in national cemeteries.....				2,654.66	
				339,948.25	
Deduct repayments to appropriations in excess of disbursements.....				447.82	
Total disbursements, Quartermaster's Department.....		\$31,206,872.57	\$2,202,786.29	339,500.43	\$33,749,159.29
<i>Medical Department:</i>					
Medical and Hospital Department.....		769,280.11			
Army Medical Museum.....		5,696.38			
Library, Surgeon-General's office.....		12,371.51			
Construction and repair of hospitals.....		444,281.20			
Quarters for hospital stewards.....		66,930.91			
Quarters for officers and nurses, Fort Bayard, N. Mex.....			94,908.68		
Cold storage and power plant, Fort Bayard, N. Mex.....			18,213.68		
Field medical equipment.....		84.00			
Artificial limbs.....				122,691.28	
Trusses for disabled soldiers.....				3,830.61	
Appliances for disabled soldiers.....				1,371.06	
Care of insane Filipino soldiers.....		1,500.00			
Replacing medical supplies destroyed by fire.....				50,000.00	
		1,300,144.11			
Deduct repayments to appropriations in excess of disbursements.....		15,455.56			
Total disbursements, Medical Department.....		1,284,688.55	113,122.36	177,892.95	1,575,703.86
<i>Signal Service:</i>					
Signal Service, Army.....		224,307.66			
Washington-Alaska military cable and telegraph system.....			87,114.60		
Annunciator buzzer systems at target ranges.....		16,078.47			
Wireless-telephone apparatus.....		27,000.00			
Total disbursements, Signal Service.....		267,386.13	87,114.60		354,500.73
<i>Ordnance Department:</i>					
Ordnance service.....		318,964.59			
Ordnance stores and supplies.....		985,437.98			
Ordnance stores, ammunition.....		584,524.87			
Armament fortifications.....			1,901,809.59		
Manufacture of arms.....		1,624,915.41			
Arming and equipping the militia.....		1,994,421.36			
Field artillery for organized militia.....		24,908.18			
National trophy and medals for rifle contests.....		8,989.41			
Supplying new arms and equipments for organized militia.....		8,441.64			
Arms, uniforms, equipments, etc., organized militia.....		2,469,487.57			
Equipment of coast artillery, organized militia.....		34,600.00			
Automatic rifles.....		5,731.09			
Testing machine.....		14,621.14			
Submarine mines.....				356,976.78	
Submarine mines in insular possessions.....				121,745.73	
Small-arms target practice.....		1,041,830.62			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Ordnance Department—Continued.</i>					
Replacing and repairing ordnance property at Gulf forts.....		\$882. 84			
Repairs of arsenals.....			\$300, 612. 69		
Ordnance depot, Manila, P. I.....			12, 648. 04		
Proving ground, Sandy Hook, N. J.....			100, 540. 53		
Rock Island Arsenal, Rock Island, Ill.....			79, 427. 74		
Rock Island Bridge, Rock Island, Ill.....			18, 000. 00		
Rock Island power plant, Rock Island, Ill.....			11, 593. 29		
Benicia Arsenal, Benicia, Cal.....			7, 181. 34		
Frankford Arsenal, Philadelphia, Pa.....			30, 000. 00		
Picatinny Arsenal, Dover, N. J.....			127, 250. 00		
Springfield Arsenal, Springfield, Mass.....			10, 400. 00		
Watertown Arsenal, Watertown, Mass.....			38, 551. 98		
Board of Ordnance and Fortification.....			42, 641. 23		
Special funds—					
Ordnance material (proceeds of sales).....		92, 428. 29			
Powder and projectiles (proceeds of sales).....		19, 500. 00			
		9, 229, 684. 99			
Deduct repayments to appropriations in excess of disbursements.....		7, 004. 34			
Total disbursements, Ordnance Department.....		9, 222, 680. 65	2, 680, 656. 43	\$478, 722. 51	\$12, 382, 059. 59
<i>Military Academy:</i>					
Current and ordinary expenses.....		137, 190. 74			
Miscellaneous items and incidental expenses.....		51, 536. 31			
Buildings and grounds.....			1, 447, 141. 16		
Total disbursements, Military Academy.....		188, 727. 05	1, 447, 141. 16		1, 635, 868. 21
<i>Engineer Department:</i>					
Engineer depots.....			29, 789. 75		
Engineer School, Washington, D. C.....		24, 515. 65			
Fortifications in insular possessions.....			2, 575, 238. 70		
Sites for fortifications and seacoast defenses.....			267, 662. 67		
Supplies for seacoast defenses.....			38, 815. 40		
Plans for fortifications.....			4, 000. 00		
Preservation and repair of fortifications.....			207, 882. 40		
Fire control at fortifications.....			281, 778. 68		
Fire control in insular possessions.....			205, 635. 53		
Fire control in field batteries.....			37, 486. 20		
Gun and mortar batteries.....			300, 426. 19		
Electrical installations at seacoast fortifications.....			356, 716. 72		
Maintenance, etc., fire-control installations at seacoast defenses.....		139, 840. 16			
Engineer equipment of troops.....		75, 120. 73			
Civilian assistants to engineer officers.....	\$39, 778. 63				
Casemates, galleries, etc., for submarine mines.....			135, 236. 74		
Sea walls and embankments.....			59, 605. 00		
Sea wall—					
Fort Moultrie, S. C.....			36, 008. 00		
Sandy Hook, N. J.....			1, 429. 60		
Fort Travis, Galveston, Tex.....			83, 850. 00		
Repair and protection of defenses of—					
Mobile, Ala.....			336, 000. 00		
Pensacola, Fla.....			175, 113. 21		
Reconstruction and repair of fortifications, Galveston, Tex.....			22, 246. 60		
Searchlight for harbor defenses.....		294, 541. 43			
Searchlight for New York Harbor.....		248. 06			
Seacoast defenses, Philippine Islands and Hawaii.....			272, 713. 29		
Torpedo planters and launches for insular possessions.....			15, 718. 48		
Torpedoes for harbor defense.....		3, 237. 42			
Torpedo defense of Manila Harbor, Philippine Islands.....		3, 830. 38			
Preservation and repair of torpedo structures.....		11, 565. 99			
		552, 899. 82			
Deduct repayments to appropriations in excess of disbursements.....		365. 26			
Total disbursements, Engineer Department.....	39, 778. 63	552, 534. 56	5, 443, 353. 16		6, 035, 666. 35

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Improving harbor at—</i>					
Portland, Me.			\$993.56		
Burlington, Vt.			500.00		
Beverly, Mass.			7,500.00		
Boston, Mass.			1,196,534.63		
Hyannis and Nantucket, Mass.			488.96		
Nantucket, Mass.			1,500.00		
New Bedford and Fairhaven, Mass.			26,000.00		
Newburyport, Mass.			795.31		
Plymouth and Provincetown, Mass.			8,570.94		
Harbor of refuge, Sandy Bay, Cape Ann, Mass.			32,000.00		
Woods Hole Channel, Mass.			1,000.00		
Great Salt Pond, Block Island, R. I.			600.00		
Harbor of refuge at Point Judith, R. I.			8,800.00		
Newport, R. I.			7,758.74		
Sakonnet, R. I.			400.00		
Bridgeport, Conn.			85,051.71		
Harbor of refuge, Duck Island Harbor, Conn.			3,892.75		
Breakwater at New Haven, Conn.			99,628.48		
Norwalk, Conn.			286.30		
Black Rock Harbor, N. Y.			599,453.76		
Buffalo, N. Y.			219,196.35		
Great Sodus Bay, N. Y.			20,901.00		
Great South Bay, N. Y.			2,000.00		
Larchmont, N. Y.			2,905.04		
Little Sodus Bay, N. Y.			15,891.24		
New York Harbor, N. Y.			420,309.11		
Ogdensburg, N. Y.			3,985.00		
Oswego, N. Y.			54,899.39		
Port Jefferson, Mattituck, Huntington, Glencove, Flushing Bay, Canarsie Bay, and Sag Harbor, N. Y.			7,700.00		
Port Chester, N. Y.			2,499.25		
Wallabout Channel, N. Y.			3,075.88		
Cold Spring Inlet, N. J.			280,010.50		
Raritan Bay, N. J.			1,000.00		
Erie, Pa.			27,864.67		
Hampton Roads, Va.			5,000.00		
Norfolk, Va.			208,005.15		
Beaufort, N. C.			1,000.00		
Beaufort Inlet, N. C.			4,700.00		
Brunswick, Ga.			79,150.00		
Savannah, Ga.			310,889.17		
Cumberland Sound, Ga. and Fla.			10,000.00		
Apalachicola Bay, Fla.			151.64		
Biscayne Bay, Fla.			113,000.00		
Carrabelle Bar and Harbor, Fla.			3.30		
Fernandina, Fla.			1,500.00		
Hillsboro Bay, Fla.			493.35		
Key West, Fla.			27,015.60		
Pensacola, Fla.			778.73		
Mobile, Ala.			4,681.76		
Coast of Mississippi			64,000.00		
Galveston, Tex.			49,373.82		
Galveston ship channel and Buffalo Bayou, Tex.			24,982.25		
Channel from Galveston Harbor to Texas City, Tex.			22,000.25		
Inland waterway on coast of Texas			32,637.18		
Ashtabula, Ohio			61,500.00		
Cleveland, Ohio			419,618.38		
Conneaut, Ohio			10,511.79		
Fairport, Ohio			24,000.00		
Lorain, Ohio			5,100.00		
Sandusky, Ohio			42,000.00		
Michigan City, Ind.			19,319.16		
Calumet, Ill.			7,000.00		
Chicago, Ill.			181,081.31		
Waukegan, Ill.			18,496.24		
Charlevoix, Mich.			3,500.00		
Frankfort, Mich.			23,462.91		
Grand Haven, Mich.			15,500.00		
Harbor of refuge, Grand Marias, Mich.			16,193.65		
Harbor of refuge, Harbor Beach, Mich.			7,000.00		
Harbor of refuge, Portage Lake, Mich.			2,500.00		
Holland, Mich.			44,500.00		
Ludington, Mich.			253,046.19		
Manistee, Mich.			17,500.00		
Manistique, Mich.			40,790.93		
Marquette, Mich.			4,000.00		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Improving harbor at—Continued.</i>					
Muskegon, Mich.....			\$29,000.00		
Pentwater and White Lake, Mich.....			8,151.33		
St. Joseph Harbor and River, Mich.....			10,000.00		
South Haven, Mich.....			9,000.00		
Menominee Harbor and River, Mich. and Wis.....			1,008.34		
Algoma, Wis.....			7,795.60		
Ashland, Wis.....			6,241.87		
Kenosha, Wis.....			2,608.93		
Manitowoc, Wis.....			39,947.09		
Milwaukee, Wis.....			82,725.62		
Port Washington, Wis.....			500.00		
Racine, Wis.....			1,419.83		
Two Rivers, Wis.....			13,425.50		
Agate Bay, Minn.....			4,500.00		
Duluth, Minn., and Superior, Wis.....			56,718.18		
Warroad Harbor and River, Minn.....			30.61		
Humboldt Harbor and Bay, Cal.....			2.80		
Oakland, Cal.....			216,500.00		
San Pedro, Cal.....			62,045.37		
San Luis Obispo, Cal.....			313.12		
Wilmington, Cal.....			42,964.75		
Entrance to Coos Bay and Harbor, Oreg.....			17,109.00		
Grays Harbor, Wash.....			147,444.93		
Grays Harbor and Chehalis River, Wash.....			1,918.53		
Tacoma, Wash.....			94,999.60		
Hilo, Hawaii.....			171,000.45		
Honolulu, Hawaii.....			2,983.50		
San Juan, P. R.....			195,002.10		
			6,545,332.38		
Deduct repayments to appropriations in excess of disbursements.....			2,526.67		
Total disbursements, harbors.....			6,542,805.71		\$6,542,805.71
<i>Improving rivers:</i>					
Kennebec, Me.....			107,806.54		
Penobscot, Me.....			10,000.00		
Saco, Me.....			1,241.63		
Sasanoa, Me.....			1,000.00		
Dorchester Bay and Neponset River, Mass.....			47,851.55		
Essex, Mass.....			6,350.00		
Merrimac, Mass.....			2,000.00		
Mystic and Malden, Mass.....			11,687.01		
Pawtucket, R. I.....			64,000.00		
Providence River and Harbor, R. I.....			4,845.39		
Connecticut, Conn.....			3,000.00		
Bronx River and East Chester Creek, N. Y.....			7,000.00		
Browns Creek, N. Y.....			2,000.00		
Channel in Gowanus Bay, N. Y.....			266,098.11		
Harlem, N. Y.....			67.80		
Newtown Creek, N. Y.....			11,690.11		
Removing obstructions in East River and Hell Gate, N. Y.....			69,999.50		
Arthur Kill, N. Y. and N. J.....			69,994.90		
Alloway Creek, N. J.....			100.00		
Cohansey, N. J.....			350.00		
Cooper Creek, N. J.....			3,454.98		
Keyport Harbor, Matawan Creek, Raritan, South, and Elizabeth rivers, Shoal Harbor, Compton Creek, and Cheesequake Creek, N. J.....			501.00		
Mantua Creek, N. J.....			100.00		
Passaic, N. J.....			133,093.55		
Raccoon Creek, N. J.....			11,494.58		
Raccoon, N. J.....			2,192.52		
Shrewsbury, N. J.....			6.00		
Salem, N. J.....			100.00		
Tuckerton Creek, N. J.....			5,200.00		
Delaware River, Pa. and N. J.....			79,968.73		
Dam at Herra Island, Allegheny River, near Pittsburg, Pa.....			1,120.23		
Monongahela, Pa.....			114,718.29		
Ohio, below Pittsburg, Pa.....			1,144,743.03		
Appoquinimink, Murderkill, and Mispillion, Del.....			3,350.00		
Broadkill, Del.....			100.00		
Patapsco, Md.....			499,644.58		
Anacostia, D. C.....			11,997.87		
Potomac.....			31,212.83		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Improving rivers—Continued.</i>					
Appomattox, Va.....			\$13,800.12		
Blackwater, Va.....			400.00		
James, Va.....			70,343.54		
Rappahannock, Va.....			21,000.00		
York, Mattaponi, and Pamunkey rivers, and Occoquan, Lower Machodoc, Nandua, Aquia, and Carters creeks, Va.....			1,000.00		
Great Kanawha, W. Va.....			4,104.60		
Little Kanawha, W. Va.....			6,100.00		
Monongahela, W. Va.....			7,674.82		
Big Sandy, W. Va. and Ky.....			122,677.62		
Cape Fear, N. C.....			89,733.78		
New River and waterways to Beaufort, N. C.....			1,900.00		
Neuse and Trent, N. C.....			5,000.00		
North East, Black, and Cape Fear, N. C.....			3,350.00		
Waterway from Pamlico Sound to Beaufort Inlet, N. C.....			230,000.00		
Roanoke, N. C.....			493.50		
Scuppernong, N. C.....			1,000.00		
Waccamaw and Little Pedee, N. C. and S. C.....			1,146.99		
Great Pedee, S. C.....			3,600.70		
Lynchs River and Clarkes Creek, S. C.....			229.75		
Santee, Wateree, and Congaree, S. C.....			8,500.00		
Winyaw Bay, S. C.....			875.00		
Altamaha, Oconee, and Ocmulgee, Ga.....			2,500.00		
Club and Plantation creeks, Ga.....			250.00		
Savannah, Ga.....			9,314.00		
Coosa, Ga. and Ala.....			800.00		
Blackwater, Fla.....			42.71		
Crystal, Manatee, Anclote, Suwanee, and Withla- coochee, Fla.....			19,481.72		
Waterway between Savannah, Ga., and Fernan- dina, Fla.....			688.70		
St. Johns, Fla.....			36,045.25		
Withlacoochee, Fla.....			115,001.40		
Removing the water hyacinth, Fla., Tex., and La.....			11,435.26		
Escambia and Conecuh, Fla. and Ala.....			5,495.14		
Alabama, Ala.....			29,955.13		
Black Warrior, Warrior, and Tombigbee, Ala.....			607,380.47		
Tombigbee, Ala.....			2,500.00		
Homochitto, Miss.....			2,000.00		
Pascagoula, Chickasahay, and Leaf, Miss.....			3,000.00		
Pearl, Miss.....			2,000.00		
Yazoo, Tallahatchie, Cold Water, and Big Sun- flower rivers, and Tchula Lake, Miss.....			56,585.54		
Bayous Bartholomew, Macon, D'Arbonne, and Corney, and Boeuf and Tensas rivers, La.....			2,000.00		
Bogue Chitto, Bogue Falia, Bayou Manchac, Amite, Chefuncte, and Tickfaw, La.....			1,500.00		
Calcasieu River and Pass, La.....			2,000.00		
Johnsons Bayou, La.....			2,300.00		
Bayou Plaquemine, La.....			54,977.84		
Bayou Teche, La.....			5,000.00		
Bayou Vermilion, and Mermentau, La.....			7,029.41		
Waterway from Franklin to Mermentau, La.....			24,979.35		
Red, La. and Ark.....			16,205.17		
Brazos, Tex.....			62,004.25		
Mouth of Brazos River, Tex.....			1,000.00		
Sabine and Neches, Tex.....			5,400.00		
Trinity, Tex.....			100,506.15		
Sulphur, Tex. and Ark.....			7,000.00		
Arkansas, Ark.....			215.57		
Arkansas River at Pine Bluff and the White River at Augusta Narrows, Ark.....			3,474.95		
Cache, Ark.....			15.64		
St. Francis, Ark.....			1,442.42		
Upper White, Ark.....			71.00		
White, Ark.....			5,622.25		
Black and Current, Ark. and Mo.....			513.69		
Ouachita, Ark. and La.....			185,845.45		
Clinch, Hiawassee, and Holston, Tenn.....			14.15		
Cumberland, above Nashville, Tenn.....			291,017.25		
Cumberland, below Nashville, Tenn.....			210.75		
Tennessee, above Chattanooga, Tenn.....			1,489.91		
Tennessee, below Chattanooga, Tenn., Ala., and Ky.....			235,683.66		
Green, Ky.....			335.13		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Improving rivers—Continued.</i>					
Kentucky, Ky.....			\$328,276.94		
Falls of the Ohio River at Louisville, Ky.....			20,000.00		
Ohio.....			68,416.50		
Operating snag boats on Ohio River.....			34,456.67		
Removal of ice gorges in the Ohio River.....			2,870.00		
Muskingum, Ohio.....			27,000.00		
Calumet, Ill. and Ind.....			53,839.77		
Illinois, Ill.....			16,466.65		
Osage, Mo. and Kans.....			65,670.41		
Detroit, Mich.....			2,122,000.00		
Grand, Mich.....			10,000.00		
Hay Lake and Neebish channels, St. Marys River, Mich.....			314,545.77		
Saginaw, Mich.....			16,869.94		
St. Marys, Mich.....			635,127.85		
Fox, Wis.....			14,818.82		
Red River of the North, Minn. and Dak.....			40.60		
Minnesota, Minn.....			393.53		
Mokelumne, Cal.....			2,197.12		
Petaluma Creek and Napa, Cal.....			2,500.00		
Sacramento and Feather, Cal.....			31,415.44		
San Joaquin, Cal.....			1,200.00		
Stockton and Mormon channels, Cal.....			161,350.00		
Columbia, at Cascades, Oreg.....			500.00		
Columbia, between Wenatchee and Bridgeport, Wash.....			1,997.50		
Columbia, Wash.....			9,334.01		
Gauging waters of Columbia River.....			100.00		
Mouth of Columbia, Oreg. and Wash.....			671,047.52		
Columbia at Three Mile Rapids, Oreg. and Wash.....			275,408.37		
Upper Columbia and Snake, Oreg. and Wash.....			21,150.00		
Cowlitz and Lewis, Wash.....			2,250.00		
Grays, Wash.....			100.00		
Okanogan and Pend Oreille, Wash.....			2,501.60		
St. Michael Canal, Alaska.....			175,898.45		
Mississippi.....			2,391,674.28		
Gauging the waters of Mississippi and its tributa- ries.....			9,628.59		
Reservoirs at headwaters of Mississippi River.....			32,785.09		
Mississippi, from mouth of Ohio River to Minne- apolis, Minn.....			776,673.34		
Removing obstructions in Mississippi River.....			774.06		
Southwest Pass, Mississippi River.....			559,880.02		
Removing obstructions in Mississippi, Atcha- falaya, and Old rivers.....			99,810.20		
Operating snag and dredge boats on upper Mis- sissippi, Illinois, and Minnesota rivers.....			25,000.00		
Examination and surveys at South Pass, Mis- sissippi River.....			9,000.00		
Board on Examination and Survey of Mississippi River.....			10,000.54		
Illinois and Mississippi Canal.....			52,490.81		
Maintenance of South Pass channel, Mississippi River.....			109,100.89		
Missouri.....			50,920.95		
Missouri, from Stubbs Ferry, Mont., to Sioux City, Iowa.....			761.41		
Missouri, from mouth to Sioux City, Iowa.....			1,693.20		
Examinations, surveys, and contingencies of riv- ers and harbors.....			730,886.15		
Operating and care of canals and other works of navigation.....			1,880,416.86		
Removing sunken vessels or craft obstructing or endangering navigation.....			108,148.60		
Emergencies in river and harbor works.....			187,360.12		
Preservation and maintenance of river and harbor works.....			5,103,295.00		
Special fund: Funds contributed by citizens of Dallas, Tex., for improvement of Trinity River, Tex.....			10,000.00		
			22,485,384.03		
Deduct repayments to appropriations in excess of disbursements.....			2,076.03		
Total disbursements, rivers.....			22,483,308.00		\$22,483,308.00
Total disbursements, harbors and rivers.....			29,026,113.71		29,026,113.71

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Miscellaneous, War:</i>					
Contingencies, headquarters of military departments.....		\$6,430.05			
Contingencies, Military Information Division, General Staff Corps.....		8,628.94			
Maps, War Department.....		5,445.53			
Care and maintenance of Washington Monument.....		11,638.89			
Prevention of deposits, harbor of New York.....		85,235.97			
Gold medals to Orville Wright and Wilbur Wright.....				\$285.36	
Preservation of Niagara Falls.....				1,459.54	
Unveiling statue of Gen. P. H. Sheridan.....				700.00	
Unveiling statue of Gen. Thaddeus Kosciuszko.....				3,500.00	
Memorial to Christopher Columbus.....				5,700.00	
Memorial to Gen. Ulysses S. Grant.....				10,000.00	
Monument to General Count Pulaski.....				37,006.59	
Monument to General Baron von Steuben.....				13,500.00	
Monument at Monterey, Cal., to commemorate the taking possession of the Pacific coast.....				9,249.32	
Monument to commemorate the battle of the Revolution, Point Pleasant, W. Va.....				3,500.00	
Monument to Commodore John Barry.....				2,000.00	
Fencing, etc., monument on Big Hole Battlefield, Mont.....				549.00	
Improvements, birthplace of Washington, Wakefield, Va.....				100.00	
Military posts.....			\$943,794.26		
Equipment of officers' schools, military posts.....		6,855.77			
Military post exchanges.....		418,009.32			
Water and sewers at military posts.....			2,566,969.34		
Roads, walks, wharves, and drainage.....			1,026,373.98		
Military post, Waikiki, Honolulu, Hawaii.....			49,283.59		
Bridge across Mississippi River at Fort Snelling, Minn.....			15,320.22		
Construction and maintenance of military and post roads, bridges, and trails, Alaska.....			350,000.00		
Enlargement of Governors Island, N. Y.....			17,000.00		
Army supply depot, Fort Mason, Cal.....			279,496.89		
Army storehouses, Corregidor Island, Philippine Islands.....			58,579.71		
Military prison, Fort Leavenworth, Kans.....			165,415.22		
Military prison, San Francisco, Cal.....			100,000.00		
Fort Crockett Reservation, Galveston, Tex.....			32,998.50		
Fort Riley Military Reservation, Kans.....			13,928.65		
Presidio Military Reservation, San Francisco, Cal.....			7,500.00		
Military camp, Pine Plains, N. Y.....			75,000.00		
Additional land, Fort Benjamin Harrison, Ind.....			85.20		
Water supply—					
Fort Meade, S. Dak.....			45,135.45		
Fort William Henry Harrison, Mont.....			435.75		
Target range—					
Fort Oglethorpe, Ga.....			14,815.67		
Sparta, Wis.....			54,873.90		
Antietam battlefield, preservation.....		4,495.11			
Chickamauga and Chattanooga National Park.....		82,352.02			
Gettysburg National Park.....		73,362.40			
Monuments and markers at Gettysburg.....		453.91			
Road to Mount Rainier National Park.....			10,000.00		
Shiloh National Military Park.....		35,754.07			
Vicksburg National Military Park.....		117,098.07			
Improvement of Yellowstone National Park.....		40,928.16			
Philippine exhibit, Alaska-Yukon-Pacific Exposition, Seattle, Wash.....				3,842.30	
Survey of northern and northwestern lakes.....			127,597.64		
Sewerage system, Fort Monroe, Va.....			11,280.73		
Army War College, Washington, D. C.....		7,775.48			
Maintenance Army War College, Washington, D. C.....		10,320.29			
Coast Artillery School, Fort Monroe, Va.....		27,986.88			
United States service schools.....		22,530.55			
Support of National Home for Disabled Volunteer Soldiers—					
Central Branch.....				581,297.53	
Central Branch, buildings and appurtenances.....				29,676.88	
Northwestern Branch.....				321,666.82	
Northwestern Branch, buildings and appurtenances.....				4,129.75	
Eastern Branch.....				343,715.09	
Eastern Branch, buildings and appurtenances.....				45,973.93	
Southern Branch.....				370,621.48	

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Miscellaneous, War—Continued.</i>					
Support of National Home for Disabled Volunteer Soldiers—Continued.					
Southern Branch, buildings and appurtenances.....				\$307,331.51	
Western Branch.....				423,532.97	
Western Branch, buildings and appurtenances.....				9,908.68	
Danville Branch.....				355,946.74	
Pacific Branch.....				366,443.34	
Pacific Branch, buildings and appurtenances.....				57,108.06	
Marion Branch.....				253,696.29	
Marion Branch, buildings and appurtenances.....				12,314.45	
Mountain Branch.....				259,836.43	
Mountain Branch, buildings and appurtenances.....				5,816.70	
Clothing.....				274,410.87	
Salaries and incidental expenses.....	\$61,441.45				
National Sanitarium for Disabled Volunteer Soldiers, Hot Springs, S. Dak.....				156,604.49	
National Sanitarium for Disabled Volunteer Soldiers, Hot Springs, S. Dak., buildings and appurtenances.....				6,921.29	
State or territorial homes for disabled soldiers and sailors.....				1,233,533.30	
Bringing home remains of officers and soldiers and civil employees.....				22,433.03	
Bringing home remains of civil employees of the army who die abroad and soldiers who die on transports.....				636.55	
Claims reported by the Court of Claims under Bowman and Tucker acts, etc.....				1,851.00	
Claims for property taken from Confederate officers and soldiers after surrender.....				14,000.00	
Claims of officers and men of the army for destruction of private property.....				4,247.04	
Collecting, drilling, and organizing volunteers.....				.09	
Expenses, Brownville court of inquiry.....				22,500.00	
Expenses of California Débris Commission.....				12,256.10	
Expenses of Rogue River Indian war.....				15.81	
Horses and other property lost in the military service.....				127.00	
International Waterways Commission.....				20,529.90	
Judgments, Court of Claims—war.....				256,528.42	
Judgments, United States courts—war.....				3,046.41	
Judgment, Court of Claims, William Kiskadden.....				9,702.00	
Pay, transportation, services, and supplies of Oregon and Washington volunteers in 1855-56.....				93.44	
Permanent International Commission of Congresses of Navigation.....				2,080.45	
Reimbursement to States and Territories, expenses of raising troops for war with Spain.....				218,796.86	
Payment to—					
John H. Bankhead, for services on the Inland Waterways Commission.....				1,875.00	
James E. Howard.....				104.16	
Volunteers, Cayuse Indian war of 1847 and 1848 in Oregon.....				391.17	
Reimbursement to Maj. John E. Baxter, U. S. Army.....				19.60	
Relief of—					
Charles S. Blood.....				563.65	
W. H. Blurock.....				185.00	
W. M. Hall.....				35.80	
William G. Hardy, U. S. Army.....				597.38	
Hastings Steamboat Co.....				286.35	
Walter W. Keefe.....				427.75	
Charles Lennig & Co.....				1,702.20	
Persons for damages by explosions at Frankford Arsenal, Pa.....				1,804.06	
Richmond Light Infantry Blues of Virginia.....				1,788.48	
Maj. Pierre C. Stevens, U. S. Army.....				4,000.00	
Sufferers from earthquake and conflagration on Pacific coast.....				3,940.56	
Sufferers from the cyclone in certain Southern States.....				584.63	
Soldiers' Home interest account.....				98,831.62	
Trust fund: Soldiers' Home permanent fund.....				640,400.00	

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Miscellaneous, War—Continued.</i>					
Special fund: Wagon roads, bridges, and trails, Alaska fund.....				\$74,881.67	
		\$965,301.41	\$5,965,884.70	6,933,141.89	
Deduct repayments to appropriations in excess of disbursements.....		20,798.37	4,044.40	6,826.28	
Total disbursements, War, Miscellaneous....	\$61,441.45	944,503.04	5,961,840.30	6,926,315.61	\$13,894,100.40
Total disbursements, War Department.....	46,873,268.10	53,757,095.15	47,010,680.26	10,531,913.76	158,172,957.27
NAVY DEPARTMENT.					
<i>Salaries:</i>					
Office of—					
Secretary of the Navy.....	72,700.38				
Judge-Advocate-General, U. S. Navy.....	9,930.00				
Solicitor.....	14,009.84				
Naval Records of the Rebellion.....	17,154.90				
Naval Intelligence.....	11,254.39				
Bureau of—					
Construction and Repair.....	57,227.04				
✓ Equipment.....	36,617.82				
Medicine and Surgery.....	17,170.00				
Navigation.....	77,928.32				
Ordnance.....	32,598.09				
Supplies and Accounts.....	105,103.08				
✓ Steam Engineering.....	26,300.01				
Yards and Docks.....	18,729.84				
✓ Hydrographic Office.....	100,679.34				
Nautical Almanac Office.....	21,850.00				
✓ Naval Observatory.....	42,173.39				
Library, Navy Department.....	3,890.00				
<i>Contingent and miscellaneous expenses:</i>					
Navy Department.....		43,988.13			
✓ Hydrographic Office.....		33,268.96			
✓ Naval Observatory.....		17,291.36			
Library, Navy Department.....		1,525.65			
Pilot Chart, Northern Pacific Ocean.....		1,944.70			
Printing and binding Naval Records of the Rebellion.....		406.53			
Rent of buildings.....		36,749.94			
Total disbursements, Navy Department proper.....	665,316.44	135,175.27			800,491.71
NAVAL ESTABLISHMENT.					
<i>Naval Academy:</i>					
Pay.....	305,019.89				
Repairs.....		40,054.18			
Heating and lighting.....		115,559.56			
Special course.....		5,080.43			
Contingent.....		105,310.64			
Buildings and grounds.....			207,992.99		
Total disbursements, Naval Academy.....	305,019.89	266,004.81	207,992.99		779,017.69
<i>Marine Corps:</i>					
Pay.....	5,226,302.90				
Provisions.....		937,987.61			
Clothing.....		868,428.19			
Fuel.....		133,969.99			
Military stores.....		308,674.69			
Transportation and recruiting.....		251,958.22			
Barracks and quarters.....			345,332.31		
Repairs of barracks.....		119,597.21			
Forage.....		19,624.74			
Contingent.....		473,219.66			
Commutation of quarters.....		90,159.99			
Hire of quarters.....		17.42			
Marine barracks, Washington, D. C.....			880.99		
Marine barracks and quarters, Algiers, La.....			564.98		
Trust fund: Pay of Marine Corps, deposit fund.....				61,277.00	
Total disbursements, Marine Corps.....	5,226,302.90	3,203,637.72	346,778.28	61,277.00	8,837,995.90

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Increase of the Navy:</i>					
Equipment.....		\$15,910.75			
Armor and armament.....		10,343,580.25			
Construction and machinery.....		15,010,735.42			
Colliers.....		586,143.65			
Purchase of steam colliers.....		1,531,646.34			
Gun plant, navy-yard, Washington, D. C.....		112,522.85			
Torpedo boats.....		1,600,517.00			
Total disbursements, Increase of the Navy.....		29,201,056.26			\$29,201,056.26
<i>Bureau of Yards and Docks:</i>					
Maintenance of yards and docks.....		1,415,958.56			
Civil establishment.....		8,291.82			
Contingent.....		25,270.74			
Repairs and preservation at navy-yards.....		640,759.13			
Plans and specifications for public works, Navy Department.....			\$34,077.18		
Government landing, Newport, R. I.....			411.98		
Navy-yard—					
Boston, Mass.....			225,781.53		
Charleston, S. C.....			110,193.41		
Mare Island, Cal.....			265,892.10		
New York, N. Y.....			862,394.08		
Norfolk, Va.....			482,889.55		
Pensacola, Fla.....			14,577.17		
Philadelphia, Pa.....			385,344.93		
Portsmouth, N. H.....			71,159.88		
Puget Sound, Wash.....			352,884.34		
Washington, D. C.....			46,246.97		
Naval station—					
Cavite, P. I.....			18,370.02		
Culebra, P. R.....			1,272.52		
Guantanamo, Cuba.....			1,960.93		
Island of Guam.....			42,651.39		
Key West, Fla.....			133,894.30		
New Orleans, La.....			56,703.61		
Olongapo, P. I.....			96,528.83		
Pearl Harbor, Hawaii.....			1,142,342.34		
Port Royal, S. C.....			11,860.63		
Tutuila.....			2,052.48		
Floating derricks.....			117,466.74		
Four timber dry docks.....			125,750.85		
Housing torpedo vessels.....			3.08		
Consolidating power plants, navy-yards and stations.....			74,229.18		
Deduct repayments to appropriations in excess of disbursements.....		2,090,280.25			
		986.51			
Total disbursements, Bureau of Yards and Docks.....		2,089,293.74	4,676,940.02		6,766,233.76
<i>Bureau of Equipment:</i>					
Equipment of vessels.....		4,000,418.77			
Civil establishment.....		5,418.56			
Contingent.....		1,364.41			
Coal and transportation.....		3,748,246.08			
Depots for coal.....		190,519.35			
✓ Ocean and lake surveys.....		43,545.44			
✓ Naval Observatory.....		7,796.73			
Deduct repayments to appropriations in excess of disbursements.....		7,997,309.34			
		7.22			
Total disbursements, Bureau of Equipment.....		7,997,302.12			7,997,302.12
<i>Bureau of Navigation:</i>					
Transportation.....		788,484.95			
Recruiting.....		94,043.73			
Contingent.....		10,210.09			
Naval training station—					
California.....		70,488.89			
California, buildings.....			24,196.99		
Great Lakes.....		137,957.39			
Great Lakes, buildings.....			429,978.51		
Rhode Island.....		83,727.11			
Rhode Island, buildings.....			31,977.62		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Bureau of Navigation—Continued.</i>					
Naval War College.....		\$14,455.98			
Naval War College, buildings.....			\$1,533.40		
Naval Home, Philadelphia, Pa.....		68,982.84			
Gunnery exercises.....		104,388.66			
Outfits on first enlistment.....		702,600.97			
Outfits for naval apprentices.....		17.80			
Maintenance of colliers.....		281.20			
Maintenance of naval auxiliaries.....		770,421.62			
Campaign badges and ribbons, Navy and Marine Corps.....				\$1,843.97	
Total disbursements, Bureau of Navigation.....		2,846,061.23	487,686.52	1,843.97	\$3,335,591.72
<i>Bureau of Construction and Repair:</i>					
Construction and repair.....		7,511,035.13			
Civil establishment.....		325.69			
Construction plant, navy-yard—					
Boston, Mass.....			18,030.26		
Charleston, S. C.....			22,661.33		
Mare Island, Cal.....			18,315.13		
New York, N. Y.....			14,605.21		
Norfolk, Va.....			26,792.99		
Pensacola, Fla.....			716.93		
Philadelphia, Pa.....			18,189.14		
Portsmouth, N. H.....			12,788.02		
Puget Sound, Wash.....			4,853.63		
Construction plant, naval station—					
New Orleans, La.....			1,934.10		
Port Royal, S. C.....			13,918.16		
Total disbursements, Bureau of Construction and Repair.....		7,511,360.82	152,804.90		7,664,165.72
<i>Bureau of Ordnance:</i>					
Ordnance and ordnance stores.....		5,174,765.98			
Civil establishment.....		2,149.02			
Contingent.....		5,018.44			
Repairs.....		24,430.15			
✓ Experiments.....		32,853.73			
Ammunition for ships of the navy.....		548,447.33			
Modernizing turrets of ships of the navy.....		108,672.80			
Modernizing batteries of the Massachusetts and Oregon, and new guns and armor for the New York.....		5,371.17			
New batteries for ships of the navy.....		624,496.41			
Arming and equipping naval militia.....		123,064.37			
Reserve guns for ships of the navy.....		131,866.00			
Reserve torpedoes and appliances.....		424,371.71			
Reserve powder and shell.....		18,296.59			
Reserve mines and appliances.....		6,410.77			
Reserve ammunition.....		1,451,368.86			
Torpedo station.....		128,967.96			
Torpedo station, buildings.....			17,702.25		
Torpedoes, and converting torpedo boats.....		326,999.18			
Fire control for ships of the navy.....		55,658.15			
Naval proving ground, Indian Head, Md.....			20,517.36		
Naval magazine—					
Dover, N. J.....			16,541.55		
Fort Miffln, Pa.....			7,617.32		
Mare Island, Cal.....			25,073.32		
New England coast.....			116,827.86		
New York Harbor.....			24,332.21		
Norfolk, Va.....			23,769.73		
Olongapo, P. I.....			1,965.77		
Pensacola, Fla.....			305.47		
Puget Sound, Wash.....			37,382.57		
Special fund: Ordnance material (proceeds of sales).....		105,117.66			
		9,298,326.28	292,035.41		
Deduct repayments to appropriations in excess of disbursements.....		745.88	7.12		
Total disbursements, Bureau of Ordnance.....		9,297,580.40	292,028.29		9,589,608.69
<i>Bureau of Steam Engineering:</i>					
Steam machinery.....		6,209,538.81			
Civil establishment.....		1,625.63			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Bureau of Steam Engineering—Continued.</i>					
Extended tests of marine steam turbines.....		\$257. 40			
Building, Bureau of Steam Engineering, Annapolis, Md.....			\$12, 059. 16		
Engineering experimental station, Annapolis, Md.....			17, 491. 03		
Machinery plant, navy-yard—					
Boston, Mass.....			10, 173. 71		
Charleston, S. C.....			2, 817. 49		
Mare Island, Cal.....			33, 053. 71		
New York, N. Y.....			17, 481. 94		
Norfolk, Va.....			11, 954. 95		
Pensacola, Fla.....			4, 098. 44		
Philadelphia, Pa.....			8, 836. 18		
Portsmouth, N. H.....			25, 320. 36		
Puget Sound, Wash.....			5, 956. 84		
Machinery plant, naval station—					
Cavite, P. I.....			4, 534. 10		
New Orleans, La.....			815. 45		
Olongapo, P. I.....			1, 811. 47		
Total disbursements, Bureau of Steam Engineering.....		6, 301, 421. 84	156, 404. 83		\$6, 457, 826. 67
<i>Bureau of Supplies and Accounts:</i>					
Provisions, navy.....		7, 044, 491. 97			
Civil establishment.....		14, 811. 35			
Contingent.....		139, 530. 53			
Freight.....		465, 376. 83			
Naval-supply fund.....		113, 346. 91			
		7, 777, 557. 59			
Deduct repayments to appropriations in excess of disbursements.....		141, 421. 35			
Total disbursements, Bureau of Supplies and Accounts.....		7, 636, 136. 24			7, 636, 136. 24
<i>Bureau of Medicine and Surgery:</i>					
Medical Department.....		299, 213. 40			
Contingent.....		66, 888. 91			
Repairs.....		52, 740. 97			
Naval hospital—					
Annapolis, Md.....			71, 551. 65		
Great Lakes.....			94, 679. 22		
Mare Island, Cal.....			18, 948. 10		
Puget Sound, Wash.....			103, 125. 20		
Yokohama, Japan.....			4, 666. 26		
Naval medical supply depot, Canacao, P. I.....			2, 158. 96		
Special fund: Naval hospital fund.....		1, 163, 754. 99			
Total disbursements, Bureau of Medicine and Surgery.....		1, 582, 598. 27	295, 129. 39		1, 877, 727. 66
<i>Miscellaneous, Navy:</i>					
Pay of the navy.....	\$32, 096, 444. 74				
Pay, miscellaneous.....	968, 337. 42				
Contingent, navy.....		63, 635. 64			
Care of lepers, etc., Island of Guam.....				\$11, 649. 12	
Prize money, battle of Manila Bay.....				429. 42	
Indemnity for lost property, Naval Service, act of March 2, 1895.....				2, 630. 37	
Indemnity for lost clothing.....				60. 00	
Destruction of clothing and bedding for sanitary reasons.....				95. 88	
Bounty for destruction of enemies' vessels.....				45. 38	
Judgments, bounty for destruction of enemies' vessels.....				1, 041. 35	
Enlistment bounties to seamen.....				616. 16	
Judgments, Court of Claims, navy.....				866. 82	
Judgments, United States courts, navy.....				4, 111. 29	
Extra pay to officers and men who served in the Mexican war (navy).....				30. 00	
Medals for officers and men of Navy and Marine Corps, war with Spain.....				258. 31	
Bringing home remains of officers and men, Navy and Marine Corps, who die abroad.....				10, 436. 81	
Payment to owners, etc., of Brig Olive Frances.....				25, 561. 00	
Relief of sufferers from earthquake in Italy.....				323, 936. 85	
Special fund: Navy fines and forfeitures.....				114, 116. 73	

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Contingent expenses, etc.—Continued.</i>					
<i>Special funds—Continued.</i>					
<i>Five per cent fund of net proceeds of sales of public lands in—Continued.</i>					
Michigan.....				\$1,445.48	
Minnesota.....				16,460.12	
Montana.....				25,071.09	
Nebraska.....				4,763.76	
Nevada.....				3,467.88	
New Mexico.....				25,526.06	
North Dakota.....				55,167.40	
Oklahoma.....				24,014.14	
Oregon.....				41,144.76	
South Dakota.....				40,567.34	
Utah.....				10,728.35	
Washington.....				19,303.20	
Wisconsin.....				355.14	
Wyoming.....				18,517.52	
Five per cent fund of net proceeds of sales of agricultural lands in Colorado.....				18,590.81	
<i>Trust funds—</i>					
Deposits by individuals for surveying public lands.....				164,925.14	
Outstanding liabilities, lands.....				53.13	
School buildings and other improvements at Lawton, Okla.....				10,580.00	
				8,974,469.23	
Deduct repayments to appropriations in excess of disbursements.....				118.19	
Total disbursements, Public Lands.....	\$710,589.82	\$2,712,968.98	\$247,217.23	8,974,351.04	\$12,645,127.07
<i>Beneficiaries:</i>					
Government Hospital for Insane.....				302,642.22	
Buildings and grounds, Government Hospital for Insane.....			14,320.27		
Repairs, Government Hospital for Insane.....				42,248.10	
Power, heating, and lighting plant, Government Hospital for Insane.....			32,200.01		
Columbia Institution for Deaf and Dumb ^a				70,000.00	
Howard University.....				72,063.89	
Scientific building, Howard University.....			75,041.92		
Freedmen's Hospital and Asylum.....				42,905.62	
Building, Freedmen's Hospital.....			49,200.00		
Furnishing new building, Freedmen's Hospital.....			300.64		
<i>Trust funds—</i>					
Personal funds of patients, Government Hospital for Insane.....				29,306.81	
Pension money, Government Hospital for Insane.....				55,549.22	
Total disbursements, Beneficiaries.....			171,062.84	614,715.86	785,778.70
<i>Miscellaneous:</i>					
Capitol building and repairs.....			77,820.77		
Improving the Capitol grounds.....			27,124.27		
Lighting the Capitol and grounds.....			77,889.45		
Bronze doors, west entrance of the Capitol.....			750.76		
Senate kitchens and restaurants, Capitol building.....			13,000.00		
Engine house and Senate and House stables.....			1,486.34		
Office Building, Senate.....			128,883.31		
Furnishing Office Building, Senate.....			92,996.66		
Maintenance, Office Building, Senate.....		61,407.37			
Reconstructing Hall of the House of Representatives.....			8,000.00		
Office Building, House of Representatives.....			65,865.18		
Furnishing Office Building, House of Representatives.....			10,150.39		
Maintenance, Office Building, House of Representatives.....		31,446.39			
Heating, lighting, and power plant for Congressional buildings.....			697,509.96		
Repairs of building, Department of the Interior.....			24,690.13		
Repairing elevator, Patent Office building.....				3,500.00	
Supreme Court reports.....				2,090.00	
Distribution of Supreme Court reports, Revised Statutes, etc.....				3,111.75	

^a \$15,749.94 was expended for this object under District of Columbia.

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Miscellaneous—Continued.</i>					
Judgments, Court of Claims, interior civil.....				\$5,666.28	
Colleges for agriculture and the mechanic arts.....				2,000,000.00	
✓ Investigating mine accidents.....				98,423.24	
✓ Inspecting mines in the Territories.....				2,885.98	
Protection of game in Alaska.....				10,000.00	
Reindeer for Alaska.....				11,611.41	
Care and custody of the insane, Alaska.....				43,289.67	
Alaskan exhibit, Alaska-Yukon-Pacific Exposition, Seattle, Wash.....				27,469.70	
Hawaiian exhibit, Alaska-Yukon-Pacific Exposition, Seattle, Wash.....				4,793.83	
Liquidation of deposits in Hawaiian Postal Savings Bank.....				241.85	
Special fund—Public schools, Alaska fund.....				34,858.24	
				2,247,941.95	
Deduct repayments to appropriations in excess of disbursements.....				953.72	
Total disbursements, Interior Miscellaneous.....		\$92,853.76	\$1,226,169.22	2,246,988.23	\$3,566,011.21
PENSIONS.					
Army pensions.....				154,630,949.31	
Navy pensions.....				5,329,049.26	
Fees of examining surgeons, pensions.....		245,189.77			
Salaries, pension agents.....	\$71,322.22				
Clerk hire, pension agencies.....	394,208.33				
Rents, pension agencies.....		4,500.00			
Examination of pension agencies.....		458.18			
Contingent expenses, pension agencies.....		20,738.81			
Total disbursements, Pensions.....	465,530.55	270,886.76		159,959,998.57	160,696,415.88
INDIAN AFFAIRS.					
<i>Current and Contingent Expenses:</i>					
Pay of interpreters.....	3,231.29				
Pay of Indian inspectors.....	6,587.21				
Traveling expenses of Indian inspectors.....		3,666.37			
Pay of Indian school superintendent.....	3,000.00				
Traveling expenses of Indian school superintendent.....		1,475.18			
Pay of judges, Indian courts.....	11,525.63				
Pay of Indian police.....	192,331.34				
Pay of farmers.....	122,352.35				
Pay of matrons.....	28,998.12				
Telegraphing and purchase of Indian supplies.....		38.37			
Transportation of Indian supplies.....		206.76			
Telegraphing, transportation, etc., Indian supplies.....		374,145.22			
Vaccination of Indians.....		767.74			
Expenses of Indian commissioners.....		3,991.40			
Buildings at agencies, and repairs.....		70,530.41			
Contingencies of Indian Department.....		78,014.03			
Special investigations, Indian Service.....		2,986.16			
Experiments, Indian school or agency farms.....		3,766.78			
Industrial work and care of timber.....		3,533.34			
	368,025.94				
Deduct repayments to appropriations in excess of disbursements.....	939.46				
Total disbursements, Current and Contingent Expenses.....	367,086.48	543,121.76			910,208.24
<i>Fulfilling Treaty Stipulations with, and Support of, Indian Tribes:</i>					
Fulfilling treaties with—					
Chippewas, Turtle Mountain band.....		289,550.00			
Coeur d'Alenes.....		1,177.76			
Crows.....		7,313.36			
Crows, for cession of lands.....		1,774.12			
Indians at Fort Berthold Agency.....		31,866.00			
Indians at Blackfeet Agency.....		49,772.52			
Kickapoos.....		675.66			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Fulfilling Treaty Stipulations with, and Support of, Indian Tribes—Continued.</i>					
Fulfilling treaties with—Continued.					
Ottawas and Chippewas of Michigan.....		\$1, 100. 00			
Pawnees.....		28, 327. 08			
Pottawatomies.....		10, 267. 82			
Pottawatomies, award of January 28, 1869.....		106. 35			
Sac and Fox of the Mississippi.....		47, 988. 15			
Seminoles.....		13, 202. 96			
Senecas of New York.....		5, 802. 72			
Eastern Shawnees.....		15. 00			
Sissetons and Wahpetons.....		7, 011. 29			
Six Nations of New York.....		4, 375. 73			
Winnebagoes.....		13, 860. 80			
Relief and civilization of Chippewas in Minnesota (reimbursable).....		159, 280. 15			
Advance interest to Chippewas in Minnesota (reimbursable).....		88, 225. 42			
Support of—					
Bannocks: Employees.....		4, 328. 67			
Chippewas of the Mississippi.....		4, 000. 00			
Coeur d'Alenes.....		2, 642. 69			
Molels.....		250. 00			
Northern Cheyennes and Arapahoes: Subsistence and civilization.....		84, 170. 27			
Northern Cheyennes and Arapahoes: Employees.....		8, 221. 70			
Pawnees: Schools.....		9, 686. 97			
Pawnees: Employees, etc.....		6, 598. 72			
Pawnees: Iron, steel, etc.....		65. 22			
Quapaws: Education.....		972. 00			
Quapaws: Employees, etc.....		500. 00			
Sac and Fox of the Missouri.....		200. 00			
Shoshones: Employees, etc.....		7, 155. 00			
Sioux of different tribes: Employees, etc.....		88, 583. 79			
Sioux of different tribes: Subsistence and civilization.....		412, 609. 65			
Sioux, Yankton tribe.....		13, 465. 63			
Spokanes.....		720. 00			
Confederated bands of Utes: Employees, etc.....		22, 041. 40			
Confederated bands of Utes: Subsistence.....		24, 706. 30			
		1, 452, 610. 90			
Deduct repayments to appropriations in excess of disbursements.....		124. 93			
Total disbursements, Fulfilling Treaties and Supports, Treaty Stipulations.....		1, 452, 485. 97			\$1, 452, 485. 97
<i>Miscellaneous Supports:</i>					
Support of—					
Apaches, Kiowas, Comanches, and Wichitas.....		22, 420. 38			
Cheyennes and Arapahoes.....		31, 707. 81			
Chippewas of Lake Superior.....		6, 323. 28			
Chippewas, Turtle Mountain band.....		11, 421. 93			
Crows in Montana.....		6, 661. 13			
D'Wamish and other allied tribes in Washington.....		6, 636. 64			
Indians in Arizona and New Mexico.....		308, 559. 75			
Indians of Flathead Agency.....		8, 717. 31			
Indians of California.....		19, 497. 53			
Indians of Fort Belknap Agency.....		20, 002. 26			
Indians of Fort Berthold Agency.....		18, 812. 53			
Indians of Fort Hall Reservation.....		21, 658. 17			
Indians of Fort Peck Agency.....		46, 748. 23			
Indians of Klamath Agency.....		7, 951. 38			
Indians of Warm Springs Agency, Oreg.....		3, 855. 30			
Indians of Western Shoshone Agency.....		7, 885. 42			
Kansas Indians.....		1, 500. 00			
Kickapoos.....		2, 000. 00			
Mission Indians of California.....		20, 872. 72			
Makahs.....		1, 530. 99			
Nez Percés of Joseph's band.....		1, 044. 20			
Pima Indians.....		39, 270. 67			
Poncas.....		7, 935. 73			
Qui-nai-elts and Quil-leh-utes.....		881. 40			
Shoshones in Wyoming.....		10, 901. 32			
Sioux of Devils Lake.....		4, 903. 89			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Miscellaneous Supports—Continued.</i>					
Support of—Continued.					
Walla Walla, Cayuse, and Umatilla tribes		\$2, 798. 27			
Yakimas and other Indians		4, 367. 90			
		646, 866. 14			
Deduct repayments to appropriations in excess of disbursements		689. 51			
Total disbursements, Miscellaneous Supports		646, 176. 63			\$646, 176. 63
<i>Trust funds:</i>					
Principal accounts—					
Apache, Kiowa, and Comanche 4 per cent fund		227, 586. 02			
Cherokee outlet fund		265. 70			
Cheyennes and Arapahoes in Oklahoma fund		103, 073. 23			
Chickasaw national fund		8, 596. 24			
Chippewas in Minnesota fund		58, 036. 27			
Coeur d'Alene 3 per cent fund		7, 783. 47			
Crow Creek 4 per cent fund		28, 318. 14			
Devils Lake Sioux 3 per cent minors' fund		3, 859. 00			
Fort Hall Reservation 4 per cent fund		24, 300. 00			
Grande Ronde minors' fund		1, 956. 79			
Iowa fund		18, 418. 61			
Iowa minors' fund		6, 064. 37			
Kansas consolidated fund		7, 097. 93			
Kickapoo in Oklahoma fund		564. 42			
Kickapoo general fund		928. 38			
Klamath fund		122, 043. 72			
L'Anse and Vieux dé Sert Chippewa fund		95. 88			
Menominee log fund		497, 239. 09			
Omaha fund		64, 285. 51			
Omaha minors' fund		1, 795. 95			
Otoe and Missouri minors' fund		8, 987. 56			
Ponca fund		1, 878. 39			
Pottawatomie education fund		11, 735. 46			
Pottawatomie general fund		13, 647. 25			
Pottawatomie mills fund		2, 644. 43			
Puyallup 4 per cent school fund		30, 515. 39			
Quapaw 3 per cent minors' fund		193. 62			
Red Lake Chippewas 3 per cent minors' fund		7, 812. 82			
Rosebud Sioux 3 per cent minors' fund		24, 729. 45			
Sac and Fox of the Mississippi in Iowa fund		16, 241. 64			
Sac and Fox of the Missouri minors' fund		277. 68			
Seneca fund (Tonawanda band)		7, 129. 90			
Sioux fund, Cheyenne River		2, 089. 20			
Sioux fund, Flandreau minors		392. 68			
Sioux fund, Lower Brulé		159. 42			
Sioux fund, Pine Ridge		959. 08			
Sioux fund, Ponca minors		2, 977. 00			
Sioux fund, Santee minors		9, 091. 01			
Sisseton and Wahpeton fund		913. 99			
Sisseton and Wahpeton minors' fund		34, 888. 68			
Umatilla general fund		2, 286. 92			
Umatilla school fund		213. 43			
Winnebago fund		4, 000. 00			
Yankton Sioux fund		40, 445. 63			
Principal and interest account—Payment to North Carolina Cherokees		2, 532. 46			
Proceeds of lands—Fulfilling treaties with—					
Chippewas and Christian Indians		336. 62			
Menominees, logs		32, 374. 46			
Omahas, interest on deferred payments for lands		42. 56			
Proceeds of—					
Cheyenne and Arapahoe reserve lands, Okla.		198. 93			
Colville Reservation, Wash		2, 146. 42			
Crow ceded lands		92, 311. 34			
Devils Lake Reservation, N. Dak		12, 261. 81			
Quapaw school lands, Okla		56. 30			
Rosebud Reservation, S. Dak		136, 269. 99			
Rosebud Reservation, S. Dak., act of March 2, 1907		394. 00			
Red Lake Reservation, Minn		48, 601. 07			
Shawnee school lands, Okla		191. 40			
Southern Ute Reservation		40. 00			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Trust funds—Continued.</i>					
<i>Principal accounts—Continued.</i>					
<i>Proceeds of—Continued.</i>					
Town lots, White Earth Reservation, Minn.....		\$45.00			
↳ Uintah and White River Ute lands.....		150.00			
↳ United Peoria and Western Miami surplus lands.....		73.29			
Wichita ceded lands.....		52,900.00			
Payment to Puyallup allottees.....		4,935.69			
Civilization fund.....		68.15			
Indian moneys, proceeds of labor.....		1,284,025.39			
		3,076,474.23			
Deduct repayments to appropriations in excess of disbursements.....		79,187.90			
Total disbursements, Trust Funds.....		2,997,286.33			\$2,997,286.33
<i>Interest accounts:</i>					
<i>Interest on—</i>					
Apache, Kiowa, and Comanche fund.....		75,030.00			
Apache, Kiowa, and Comanche 4 per cent fund.....		75,050.10			
Blackfeet Reservation 4 per cent fund.....		10,560.61			
Cherokee national fund.....		13,230.97			
Cherokee orphan fund.....		22,246.94			
Cherokee school fund.....		19,003.10			
Cheyennes and Arapahoes in Oklahoma fund.....		25,356.27			
Chickasaw national fund.....		16,175.70			
Creek general fund.....		92,339.44			
Crow Creek 4 per cent fund.....		9,953.39			
Devils Lake Sioux 3 per cent minors' fund.....		376.09			
Grande Ronde minors' fund.....		160.65			
Iowa fund.....		1,611.72			
Iowa minors' fund.....		720.49			
Kansas consolidated fund.....		11,362.07			
Kickapoos in Oklahoma fund.....		230.85			
Kickapoo general fund.....		4,450.98			
Kickapoo 4 per cent fund.....		36.62			
Klamath fund.....		18,818.70			
L'Anse and Vieux dé Sert Chippewa fund.....		25.20			
Menominee log fund.....		118,849.59			
Omaha fund.....		7,372.77			
Omaha minors' fund.....		700.08			
Osage fund.....		385,254.23			
Osage school fund.....		19,482.46			
Otoe and Missouri fund.....		24,114.19			
Otoe and Missouri minors' fund.....		6,889.25			
Pawnee fund.....		19,765.94			
Ponca fund.....		3,578.73			
Pottawatomie education fund.....		1,420.74			
Pottawatomie general fund.....		4,908.69			
Pottawatomie mills fund.....		920.71			
Puyallup 4 per cent school fund.....		28,910.26			
Quapaw 3 per cent minors' fund.....		8.48			
Red Lake Chippewas 3 per cent minors' fund.....		800.30			
Rosebud Sioux 3 per cent minors' fund.....		2,066.72			
Sac and Fox of the Mississippi fund.....		3.62			
Sac and Fox of the Mississippi in Iowa fund.....		1,437.18			
Sac and Fox of the Mississippi in Oklahoma fund.....		963.69			
Sac and Fox of the Missouri minors' fund.....		315.85			
Seminole general fund.....		57,083.50			
Seminole school fund.....		22,693.06			
Seneca fund (Tonawanda band).....		4,422.97			
Sioux fund, Crow Creek.....		12,114.51			
Sioux fund, Cheyenne River.....		22,753.72			
Sioux fund, Flandreau.....		1,005.10			
Sioux fund, Flandreau minors.....		38.29			
Sioux fund, Lower Brulé.....		8,685.22			
Sioux fund, Pine Ridge.....		51,347.86			
Sioux fund, Ponca minors.....		347.70			
Sioux fund, Rosebud.....		37,497.62			
Sioux fund, Santee.....		10,298.87			
Sioux fund, Santee minors.....		1,219.13			
Sioux fund, Standing Rock.....		35,696.93			
Sioux fund, Tongue River.....		1,199.48			
Sisseton and Wahpeton fund.....		46,448.04			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Interest accounts—Continued.</i>					
<i>Interest on—Continued.</i>					
Sisseton and Wahpeton minors' fund.....		\$5,408.62			
Stockbridge consolidated fund.....		3,578.01			
Umatilla general fund.....		27,830.40			
Umatilla school fund.....		988.04			
Ute 5 per cent fund.....		17,568.06			
Ute 4 per cent fund.....		58,685.83			
Winnebago fund.....		43,416.45			
Yankton Sioux fund.....		20,014.67			
		1,514,845.45			
Deduct repayments to appropriations in excess of disbursements.....		127.41			
Total disbursements, Interest Accounts.....		1,514,718.04			\$1,514,718.04
<i>Incidentals in:</i>					
Arizona.....		1,479.92			
California, including support and civilization.....		3,860.38			
California, employees.....		6,616.82			
Colorado.....		974.50			
Idaho.....		778.12			
Montana.....		2,690.52			
Nevada, including support and civilization.....		4,982.58			
Nevada, employees.....		3,739.22			
New Mexico.....		1,427.25			
North Dakota.....		1,002.42			
Oklahoma, including employees.....		20,663.30			
Oregon, including support and civilization.....		1,974.94			
Oregon, employees.....		1,830.01			
South Dakota.....		2,749.43			
Utah.....		976.95			
Washington, including employees and support and civilization.....		12,477.89			
Wyoming.....		827.05			
Total disbursements, Incidental Expenses.....		69,051.30			69,051.30
<i>Support of Schools:</i>					
Indian school buildings.....		351,629.93			
Indian school transportation.....		56,072.26			
Indian schools: Support.....		1,340,782.98			
Indian school improvements.....		1,117.37			
Pay of superintendent, Coeur d'Alene Reservation, Idaho.....		1,200.00			
Pay of superintendent, Union Agency, Okla.....		4,500.00			
Indian schools—					
Albuquerque, N. Mex.....		55,597.39			
Bismarck, N. Dak.....		13,386.57			
Carlisle, Pa.....		164,715.17			
Carson City, Nev.....		49,114.85			
Chamberlain, S. Dak.....		4,806.46			
Cherokee, N. C.....		27,009.45			
Chilocco, Okla.....		102,972.26			
Five Civilized Tribes, surplus court fees.....		29,110.02			
Five Civilized Tribes.....		118,522.29			
Flandreau, S. Dak.....		64,269.92			
Fort Lewis, Colo.....		4,453.85			
Fort Mojave, Ariz.....		32,374.07			
Fort Totten, N. Dak.....		60,524.43			
Genoa, Nebr.....		57,603.19			
Grand Junction, Colo.....		33,469.05			
Hampton, Va.....		10,854.79			
Hayward, Wis.....		36,251.29			
Kickapoo Reservation, Kans.....		16,633.40			
Lawrence, Kans.....		144,262.92			
Morris, Minn.....		347.83			
Mount Pleasant, Mich.....		54,541.42			
Phoenix, Ariz.....		130,188.30			
Pierre, S. Dak.....		31,437.46			
Pipestone, Minn.....		39,106.55			
Rapid City, S. Dak.....		47,209.79			
Riverside, Cal.....		103,771.52			
Sac and Fox Reservation, Iowa.....		15,333.04			
Salem, Oreg.....		109,197.44			
Santa Fe, N. Mex.....		51,923.26			
Shoshone Reservation, Wyo.....		35,434.25			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Support of Schools—Continued.</i>					
<i>Indian schools—Continued.</i>					
Tomah, Wis.		\$49,484.96			
Truxton Canyon, Ariz.		19,247.76			
Wahpeton, N. Dak.		21,952.65			
<i>Indian school buildings, etc.—</i>					
Albuquerque, N. Mex., buildings, land, etc.		851.77			
Albuquerque, N. Mex., water supply.		49.77			
Bismarck, N. Dak.		6.27			
Carlisle, Pa.		125.95			
Carson City, Nev., land and water rights.		4,501.00			
Fort Hall Reservation.		925.12			
Fort Lewis, Colo.		3,990.48			
Phoenix, Ariz., heating system.		657.50			
Pierre, S. Dak., water supply.		4,024.20			
Rapid City, S. Dak.		4,987.00			
Rapid City, S. Dak., sewerage system.		2,540.00			
Riverside, Cal.		4,000.00			
Riverside, Cal., water system.		1,848.15			
Riverside, Cal., cold storage.		27.55			
Riverside, Cal., cement walks, etc.		4.44			
Santa Fe, N. Mex.		2,856.01			
Wahpeton, N. Dak., site and buildings.		2,869.60			
		3,524,674.95			
Deduct repayments to appropriations in excess of disbursements.		1,153.93			
Total disbursements, Support of Schools.		3,523,521.02			\$3,523,521.02
<i>Miscellaneous expenses of Indian Service:</i>					
Allotments, act of February 8, 1887 (reimburs- able)		94,384.54			
Allotments, Rosebud Reservation, S. Dak. (reim- bursable).		10,346.67			
Allotments, Sioux reservations.		12,734.76			
Appraisal and sale of restricted lands, Five Civi- lized Tribes.		25,000.00			
Appraisement, classification, and allotments, Cheyenne River and Standing Rock reserva- tions, S. Dak. and N. Dak. (reimbursable).		28,952.87			
Asylum for insane Indians, Canton, S. Dak.		20,696.99			
Asylum for insane Indians, Canton, S. Dak., buildings.		6,000.00			
Bridge across the Duchesne River, Myton, Utah.		2,500.00			
Bridge, San Juan River, Navajo Reservation, N. Mex.		1,275.75			
Care and protection of Indian timber lands.		88,514.80			
Civilization of the Sioux.		660,460.91			
Clerical and other expenses, town lots Union Agency, Five Civilized Tribes.		5,714.14			
Commission, Five Civilized Tribes.		157,133.03			
Counsel for Pueblo Indians of New Mexico.		1,897.70			
Court costs, etc., in suits involving lands allotted to Indians.		1,907.65			
Damages by construction of reservoir, Fort Hall Reservation, Utah.		13,852.00			
Drainage survey, Chippewas of Minnesota (reim- bursable).		2,023.22			
Drainage, Yakima Reservation, Wash. (reim- bursable).		1,500.00			
Education, Sioux Nation.		218,306.51			
Indemnity to certain Chickasaw Indians for losses, treaty June 22, 1855.		8,050.00			
Indian exhibit, Louisiana Purchase Exposition, St. Louis, Mo.		14.98			
Irrigation, Indian reservations.		178,511.84			
Irrigation, Pima Indian lands.		123,075.71			
Irrigation system, Blackfeet Reservation, Mont. (reimbursable).		123,212.02			
Irrigation systems, Flathead Reservation, Mont. (reimbursable).		174,318.53			
Irrigation and water system, Fort Hall Reserva- tion, Idaho (reimbursable).		163,928.33			
Irrigation systems, Fort Peck Reservation, Mont. (reimbursable).		36,235.25			
Irrigation system, Milk River, Fort Belknap Reservation, Mont. (reimbursable).		25,000.00			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Miscellaneous expenses of Indian Service—Continued.</i>					
Irrigation system, Tongue River Reservation, Mont.		\$165.99			
Irrigation systems, Uintah Reservation, Utah (reimbursable)		140,848.96			
Irrigation system, Wind River diminished reservation, Wyo. (reimbursable)		78,695.04			
Irrigation, Yakima Reservation, Wash. (reimbursable)		20,005.74			
Judgments, Court of Claims, Indians		38,240.00			
Judgments in Indian depredation claims		23,515.00			
Judgment, Court of Claims, Cherokee Nation		4,151,230.47			
Judgments, Court of Claims, Ottawa and Chippewa Indians of Michigan		13,918.47			
Judgments, Court of Claims, Sisseton and Wahpeton bands of Sioux Indians		629.60			
Lands and water rights for Navajoes, Arizona and New Mexico		250.00			
Lands, irrigation, etc., for Indians in California		28,868.79			
Leasing of mineral and other lands, Five Civilized Tribes		29,999.50			
Line riders, Northern Cheyenne Reservation, Mont.		1,500.00			
Pay of physician, New York Agency		600.00			
Payment to—					
Absentee Shawnees, for lands		517.66			
A. M. Anderson		602.50			
Chippewa allottees, Isabella Reservation		250.00			
Chippewas of Lake Superior and the Mississippi		68.18			
Chippewas of Minnesota, for damages		21.00			
Delawares		922.95			
Indians of Fort Berthold Reservation, North Dakota, for horses destroyed		13,860.00			
Indians of Klamath Agency, Oreg.		105,200.85			
Indians of Klamath Agency, Oreg., for lands conveyed to the California and Oregon Land Co.		6,042.00			
Indians of Wind River Reservation (reimbursable)		1,100.00			
Iowas, Kansas		1,190.81			
Kickapoos in Kansas		1,024.19			
Osages in Oklahoma		61.99			
Pottawatomies in Kansas		3,485.82			
Sac and Fox of the Missouri, Kansas		2,281.82			
Sioux of Rosebud Reservation, for lands		66.50			
Uintah and White River Utes, for lands		162.94			
Preventing spread of trachoma among Indians		11,452.46			
Protecting property interests of minor allottees, Five Civilized Tribes		92,148.31			
Purchase of implements, etc., for Indians on Fort Belknap Reservation, Mont. (reimbursable)		5,528.81			
Purchase of improvements of Young Doctor, a Makah Indian of Waada Island, Wash.		1,200.00			
Purchase of stock, etc., for Lower Brulé Sioux, S. Dak. (reimbursable)		41,277.92			
Rebuilding mills, Flathead Reservation, Mont. (reimbursable)		9,973.00			
Relief of—					
Samuel W. Campbell		696.00			
Destitute Indians		397.50			
Horace C. Dale, administrator of estate of Antoine Janis, sr.		2,515.00			
Indians of La Pointe Agency, Wis.		10,000.00			
Indians of Yuma Reservation, Cal. (reimbursable)		609.66			
Removal, etc., of Chief Rocky Boy's Band of Chippewas, Montana		5,560.97			
Removal of intruders, Five Civilized Tribes		17,007.56			
Removal of restrictions allotted lands, Five Civilized Tribes		15,000.00			
Resurveys, Shoshone Reservation, Wyo.		1,400.00			
Sale of inherited and other lands, Five Civilized Tribes (reimbursable)		1.05			
Sale of Yakima Reservation, Wash. (reimbursable)		31,929.52			
Suppressing liquor traffic among Indians		60,056.78			
Surveying and allotting Indian reservations		56,929.83			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Miscellaneous expenses of Indian Service—Continued.</i>					
Surveying and allotting Coeur d'Alene Reservation.....		\$3,227.54			
Surveying and allotting Coeur d'Alene Reservation, Idaho (reimbursable).....		20,011.61			
Surveying and allotting Colville Reservation (reimbursable).....		34,056.74			
Surveying and allotting Flathead Reservation, Mont. (reimbursable).....		8,840.95			
Surveying and allotting Fort Peck Reservation, Mont. (reimbursable).....		52,900.09			
Surveying and allotting Sioux Reservations, N. Dak. and S. Dak. (reimbursable).....		4,884.50			
Surveying, etc., Blackfeet Reservation, Mont. (reimbursable).....		19,764.15			
Surveying, etc., Lemhi and Fort Hall reservations, Idaho.....		3,236.34			
Town sites, Yuma and Colorado River reservations, Cal. and Ariz. (reimbursable).....		5,286.51			
Wagon road, Hoopa Valley Reservation, Wash.....		2,591.99			
Zuni dam and irrigation project in New Mexico.....		25,000.00			
		7,394,359.76			
Deduct repayments to appropriations in excess of disbursements.....		3,675.69			
Total disbursements, Miscellaneous Indian Service.....		7,390,684.07			\$7,390,684.07
Total disbursements, Indian Affairs.....	\$367,086.48	18,137,045.12			18,504,131.60
Total disbursements, Interior Department.....	5,893,197.04	21,855,991.26	\$1,644,449.29	\$171,796,053.70	201,189,691.29
POST-OFFICE DEPARTMENT.					
<i>Salaries, etc.—</i>					
Salaries, Post-Office Department.....	1,483,515.73				
Contingent expenses—					
Stationery.....		16,248.63			
Fuel, repairs, etc.....		31,009.23			
Lights.....		219.82			
Telegraphing.....		2,887.02			
Painting.....		1,598.08			
Horses and wagons.....		1,498.75			
Miscellaneous items.....		24,655.23			
Official Postal Guide.....		23,812.20			
Post-route maps.....		30,454.39			
Rent of buildings.....		3,400.00			
		135,783.35			
Deduct repayments to appropriations in excess of disbursements.....		126.48			
Total disbursements, Post-Office Department proper.....	1,483,515.73	135,656.87			1,619,172.60
<i>Postal Service:</i>					
Deficiency in postal revenues (\$8,484,023.01 indefinite).....		8,495,612.37			
Weighing, counting, and recording mail matter.....		175.02			
Payment to Minneapolis, St. Paul and Sault Ste. Marie Railroad Co.....				1,659.23	
Reimbursement to—					
J. N. Newkirk.....				234.17	
George W. Young.....				163.87	
Relief of—					
Estate of John H. Fitzhugh.....				380.46	
W. A. Joy.....				108.00	
E. J. Reed.....				301.20	
James A. Russell.....				100.00	
Total disbursements, Postal Service.....		8,495,787.39		2,946.93	8,498,734.32
Total disbursements, Post-Office Department.....	1,483,515.73	8,631,444.26		2,946.93	10,117,906.92

NOTE.—For expenditures from postal revenues, see page 66.

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
DEPARTMENT OF AGRICULTURE.					
<i>Salaries, etc.:</i>					
Salaries, Department of Agriculture.....	\$1,105,606.20				
Library.....		\$16,473.90			
Contingent expenses.....		75,876.11			
General expenses, Bureau of Animal Industry.....		1,149,345.60			
Eradicating cattle ticks, Bureau of Animal Industry.....		2,329.21			
Meat inspection, Bureau of Animal Industry.....		2,957,997.24			
Cooperative experiments in animal feeding and breeding.....		45,067.07			
General expenses, Bureau of Plant Industry.....		1,076,786.76			
Cotton boll weevil investigations, Bureau of Plant Industry.....		56.41			
Purchase and distribution of valuable seeds.....		318,177.31			
General expenses, Forest Service.....		3,838,114.13			
Administration, etc., of the national forests.....		980.94			
Improvement of the national forests.....		619,620.13			
Refunds to depositors, excess of deposits, national forests fund.....		44,571.24			
General expenses, Bureau of Chemistry.....		716,676.65			
Laboratory.....		205,168.92			
Enforcement of the food and drugs act.....		3.63			
General expenses, Bureau of Soils.....		191,342.12			
Soil investigations.....		7,907.47			
General expenses, Bureau of Entomology.....		181,239.95			
Cotton boll weevil investigations, Bureau of Entomology.....		1.40			
Preventing spread of moths, Bureau of Entomology.....		264,485.69			
Entomological investigations.....		5,850.40			
General expenses, Bureau of Biological Survey.....		67,429.66			
Biological investigations.....		744.25			
General expenses, Division of Publications.....		31,635.75			
Publications.....		146.07			
General expenses, Bureau of Statistics.....		105,786.27			
Collecting agricultural statistics.....		2,273.80			
Agricultural experiment stations (\$624,000 indefinite).....		1,483,143.21			
Drainage investigations.....		77,119.99			
Irrigation investigations.....		78,761.95			
Nutrition investigations.....		9,529.05			
General expenses, Office of Public Roads.....		82,491.96			
Public-road inquiries.....		1,507.58			
Paper tests.....		10,972.73			
Naval-stores industry.....		149.18			
National bison range.....		47,895.84			
Relief of Fenton T. Ross.....				\$200.00	
Weather Bureau—					
Salaries.....	204,341.48				
Contingent expenses.....		24,146.52			
General expenses.....		1,439,100.79			
Fuel, lights, and repairs.....		360.75			
Special funds—					
Agricultural experiment stations—					
Receipts from sale of products, Hawaii.....		355.89			
Receipts from sale of products, Porto Rico.....		5,814.93			
Receipts from sale of products, Alaska.....		1,271.04			
Administration, etc., of forest reserves.....		1,415.96			
Cooperative work, forest investigations.....		37,190.28			
Payment to States and Territories from national forests fund.....		438,702.81			
Proceeds, sale of timber from Indian lands Uintah National Forests.....		354.41			
	1,309,947.68	15,666,372.95			
Deduct repayments to appropriations in excess of disbursements.....	234.88	263.87			
Total disbursements, Department of Agriculture.....	1,309,712.80	15,666,109.08		200.00	\$16,976,021.88

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous	Total.
DEPARTMENT OF COMMERCE AND LABOR.					
<i>Salaries, etc.:</i>					
Salaries, office of Secretary of Commerce and Labor.....	\$152,653.46				
Salaries and expenses, special agents.....	31,509.97				
Rent.....		\$47,346.96			
Investigating the condition of woman and child workers.....				\$2,574.12	
Contingent expenses.....		70,528.27			
Bureau of Corporations—					
Salaries.....	76,167.58				
Salaries and expenses, special attorneys, examiners, etc.....	136,207.89				
Bureau of Manufactures—					
Salaries.....	34,365.70				
Collating tariffs of foreign countries.....		6,963.68			
Bureau of Statistics—					
Salaries.....	69,967.00				
Collecting statistics relating to commerce.....		4,150.51			
Bureau of Navigation—					
Salaries.....	31,646.10				
Salaries, Shipping Service.....	66,201.23				
Contingent expenses, Shipping Service.....		7,840.84			
Total disbursements, Department of Commerce and Labor proper.....	598,718.93	136,830.26		2,574.12	\$738,123.31
<i>Bureau of Labor:</i>					
Salaries.....	106,157.94				
Miscellaneous expenses.....		70,867.62			
Library.....		1,048.75			
Total disbursements, Bureau of Labor.....	106,157.94	71,916.37			178,074.31
<i>Bureau of Standards:</i>					
Salaries.....	157,465.11				
Equipment.....		49,001.60			
General expenses.....		16,738.01			
Improvement and care of grounds.....		3,997.22			
Gas-light standards.....		9,000.00			
Laboratory.....			\$96,000.00		
Testing machine.....		80,000.00			
Weights and measures.....		7,044.80			
Total disbursements, Bureau of Standards.....	157,465.11	165,781.63	96,000.00		419,246.74
<i>Census Office:</i>					
Stationery.....		82.74			
Preliminary expenses of the Thirteenth Census.....		136,658.64			
Expenses of the Thirteenth Census.....		6,291,768.78			
Expenses of the Twelfth Census.....		33.90			
		6,428,544.06			
Deduct repayments to appropriations in excess of disbursements.....		9,287.10			
Total disbursements, Census Office.....		6,419,256.96			6,419,256.96
<i>Coast and Geodetic Survey:</i>					
Salaries.....	348,035.91				
Pay, etc., of officers and men, vessels.....	243,587.83				
Party expenses.....		270,402.26			
General expenses.....		53,310.62			
Repairs of vessels.....		34,193.11			
Total disbursements, Coast and Geodetic Survey.....	591,623.74	357,905.99			949,529.73
<i>Light-House Establishment:</i>					
Salaries, office of Light-House Board.....	48,365.00				
Salaries of keepers of light-houses.....	1,129,195.32				
Supplies of light-houses.....		759,548.18			
Repairs and incidental expenses of light-houses.....		931,840.14			
Oil houses for light stations.....		9,002.79			
Expenses of light-vessels.....		912,663.76			
Expenses of buoyage.....		923,040.03			
Expenses of fog signals.....		275,833.86			
Lighting of rivers.....		375,580.08			
Light-keepers' dwellings.....			22,738.50		

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Light-House Establishment—Continued.</i>					
Light stations, etc.—					
Point Judith Breakwater lights, R. I.....			\$1,000.00		
Southwest Ledge, Conn.....			38,000.00		
Southeast Shoal light-vessels, Lake Erie.....			4,000.00		
Ambrose Channel bend range lights, N. Y.....			500.00		
Ambrose Channel buoys, N. Y.....			52,550.00		
Negro Point, N. Y.....			1,500.00		
New York Bay gas buoys.....			10,700.00		
Staten Island Depot, N. Y.....			2,991.61		
Staten Island and West Bank, N. Y.....			18,000.00		
Bellevue range lights, Delaware River.....			3,000.00		
Miah Maul Shoal, Delaware River.....			14,997.69		
Delaware River post lights, N. J.....			200.00		
Delaware River range lights, N. J.....			15,724.03		
Elbow of Cross Ledge, N. J.....			7,915.06		
Greenville Channel lighted buoy, N. J.....			1,200.00		
Chesapeake Bay lighted buoys.....			11,444.00		
Washington, D. C., light-house depot.....			17,949.41		
Ragged Point, Potomac River.....			20,179.04		
Frying Pan Shoal light-vessel, N. C.....			92,801.53		
Lower Broad Creek, N. C.....			299.28		
Lake Borgne, Miss.....			1,350.00		
Fort San Jacinto depot, Tex.....			500.00		
Galveston Jetty, Tex.....			8,500.00		
Great Lakes channel lights.....			4,000.00		
Neebish channel lights, St. Marys River, Mich.....			3,000.00		
Rock of Ages, Mich.....			16,092.15		
St. Joseph depot, Mich.....			5,000.00		
West Neebish channel lights, St. Marys River, Mich.....			5,700.00		
White Shoal, Lake Michigan.....			37,905.31		
Martins Reef light-vessel, Lake Huron.....			3,838.95		
Split Rock, Lake Superior.....			62,130.00		
North Point, Wis.....			250.00		
Superior pierhead range lights, Wis.....			2,000.00		
Duluth Harbor North Pier, Minn.....			4,000.00		
Cleveland Harbor breakwater, Ohio.....			12,500.00		
Swiftsure Bank light-vessel, Wash.....			2,012.50		
Columbia River light-vessel, Oreg.....			514.55		
Alcatraz, Cal.....			35,000.00		
Carquinez Strait, Cal.....			10,000.00		
Humboldt Bay fog signal, Cal.....			13.86		
Point Arena, Cal.....			769.76		
Punta Gorda, Cal.....			8,953.12		
Hinchinbrook Entrance, Prince William Sound, Alaska.....			17,513.38		
Aids to Navigation, Alaska.....			17,596.95		
Honolulu Harbor, Hawaii.....			349.93		
Kauai Island, Hawaii.....			5,000.00		
Makapuu Point, Ohau, Hawaii.....			8,731.17		
Molokai, Hawaii.....			1,198.71		
Guantanamo, Cuba.....			2,741.24		
Tender for First light-house district.....			3,080.41		
Tender for Third light-house district.....			2,950.00		
Tender for engineer, Third light-house dis- trict.....			164.33		
Tender for engineer, Sixth light-house dis- trict.....			1,225.00		
Tender for inspector, Sixth light-house dis- trict.....			6,650.05		
Tender for Seventh light-house district.....			137.95		
Tender for inspector, Eighth light-house dis- trict.....			18,720.30		
Tender for Twelfth light-house district.....			400.00		
Tender for Fifteenth light-house district.....			661.67		
Tender for Pacific Ocean.....			980.28		
Relief light-vessel for Ninth and Eleventh light-house districts.....			1,000.00		
Relief light-vessel for Pacific coast.....			2,012.46		
			652,834.18		
Deduct repayments to appropriations in excess of disbursements.....			11,145.64		
Total disbursements, Light-House Estab- lishment.....	\$1,177,560.32	\$4,187,508.84	641,688.54		\$6,006,757.70

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Bureau of Fisheries:</i>					
Salaries.....	\$299,735.93				
Miscellaneous expenses.....		\$383,643.70			
Salaries, agents at salmon fisheries in Alaska.....	4,500.00				
Biological station, Mississippi River Valley.....			\$16,001.76		
Fish hatcheries—					
Alaska.....			2,000.00		
Boothbay Harbor, Me.....			8,500.00		
Cold Springs, Ga.....			247.94		
Duluth, Minn.....			6,487.45		
Green Lake, Me.....			3,500.00		
Lake County, Colo.....			2,000.00		
Mammoth Spring, Ark.....			7,000.00		
Montana.....			2,000.00		
Puget Sound, Wash.....			1,000.00		
Put in Bay, Ohio.....			14,981.00		
Tennessee.....			6,450.00		
Upper Mississippi River Valley.....			10,500.00		
Vermont.....			5,000.00		
Wytheville, Va.....			5.60		
			85,673.75		
Deduct repayments to appropriations in excess of disbursements.....			43.59		
Total disbursements, Bureau of Fisheries.....	304,235.93	383,643.70	85,630.16		\$773,509.79
<i>Steamboat-inspection Service:</i>					
Salaries, Office of Supervising Inspector-General.....	14,340.00				
Salaries, Steamboat-Inspection Service.....	426,500.00				
Contingent expenses.....		89,941.99			
Total disbursements, Steamboat-Inspection Service.....	440,840.00	89,941.99			530,781.99
<i>Bureau of Immigration and Naturalization:</i>					
Naturalization of aliens.....		4.29			
Expenses of regulating immigration.....		a 2,324,563.72			
Salaries, Bureau of Immigration and Naturalization.....	a 104,500.00				
Additional assistants to clerks of courts in naturalization cases.....	10,000.00				
Special examiners, etc., division of naturalization.....	110,000.00				
Immigrant station—					
Boston, Mass.....			35,000.00		
Ellis Island.....			a 90,000.00		
Special funds—					
Salaries, Bureau of Immigration and Naturalization.....	227.68				
Expenses of regulating immigration.....		206,595.02			
Enforcement of Chinese exclusion act.....		24,973.96			
Ferry steamer, Immigrant Service, San Francisco, Cal.....		1,000.00			
Immigrant station—					
Ellis Island.....			110,000.00		
Philadelphia, Pa.....			100,000.00		
Total disbursements, Bureau of Immigration and Naturalization.....	224,727.68	2,557,136.99	335,000.00		3,116,864.67
<i>Miscellaneous:</i>					
Salaries, agents at seal fisheries in Alaska.....	12,033.34				
Protecting seal fisheries of Alaska.....		27,000.00			
Supplies for native inhabitants of Alaska.....				\$24,477.32	
Refunding penalties or charges erroneously exacted.....				10,305.42	
Refunding moneys erroneously received and covered into the Treasury.....				75.00	
Refund of tonnage taxes, etc., steamship Montara.....				1,695.00	
Repairs to public buildings, Pribilof Islands, Alaska.....				3,000.00	
Judgments, Court of Claims.....				3,107.59	
Judgments, U. S. courts, Department of Commerce and Labor.....				3,364.81	
Payment to—					
William Black.....				500.00	
Thomas Windridge and others.....				2,000.00	

* Additional disbursements for these objects from "Special funds" are stated below.

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Miscellaneous—Continued.</i>					
Trust fund: Unclaimed funds of Jei Bei Ota, deceased Japanese alien.....				\$2,000.00	
Total disbursements, Miscellaneous.....	\$12,033.34	\$27,000.00		50,525.14	\$89,558.48
Total disbursements, Department of Commerce and Labor.....	3,613,362.99	14,396,922.73	\$1,158,318.70	53,039.26	19,221,703.68
DEPARTMENT OF JUSTICE.					
<i>Salaries, etc.:</i>					
Salaries, Department of Justice.....	410,441.27				
Traveling and miscellaneous expenses, Department of Justice.....		5,800.45			
Repairs to court-house, Washington, D. C.....		5,000.00			
Addition to court-house, Washington, D. C.....			121,981.86		
Furnishing addition to court-house, Washington, D. C.....		901.26			
Traveling expenses, Territory of Alaska.....		2,527.31			
Incidental expenses, Territory of Alaska.....		6,426.04			
Defending suits in claims against the United States.....		15,749.90			
Defense in Indian deprecation claims.....		20,431.20			
Prosecution of crimes.....		39,882.65			
Salaries and expenses, Spanish Claims Commission.....				41,609.02	
Defense of suits before Spanish Claims Commission.....				29,033.74	
Investigation and prosecution of frauds.....				50,000.00	
Investigating title of United States in lands in District of Columbia.....				4,500.00	
Enforcement of antitrust laws.....				188,604.86	
Rent of buildings.....		24,600.00			
Rent, maintenance, etc., of buildings.....		4,125.00			
Judgments, Court of Claims.....				\$42.23	
<i>Contingent expenses:</i>					
Furniture and repairs.....		4,999.29			
Stationery.....		4,391.17			
Books for department library.....		3,500.00			
Books for offices of solicitors.....		748.40			
Transportation.....		2,497.48			
Miscellaneous items.....		21,860.73			
Total disbursements, Department of Justice.....	410,441.27	163,440.88	121,981.86	314,589.85	1,010,453.86
Total disbursements, Executive.....	120,743,602.69	254,648,409.37	75,791,588.95	186,309,159.28	637,492,760.29
JUDICIAL.					
<i>Salaries, etc.:</i>					
<i>Salaries—</i>					
Supreme Court.....	124,633.32				
And expenses, reporter of Supreme Court.....	7,500.00				
Circuit courts.....	236,809.72				
District judges.....	534,383.33				
Retired judges.....	108,649.98				
Supreme court, District of Columbia.....	41,400.00				
And expenses, court of appeals, District of Columbia.....	35,160.00				
District court, Territory of Hawaii.....	15,099.99				
Clerk of district court, northern district of Illinois.....	3,000.00				
Commissioner, Yellowstone National Park.....	1,500.00				
Salaries, fees, and expenses of marshals, United States courts.....	1,348,138.63				
Fees of district attorney, District of Columbia.....		23,512.30			
Salaries and expenses of district attorneys, United States courts.....	540,162.36				
Pay of regular assistant attorneys, United States courts.....	272,041.10				
Pay of special assistant attorneys, United States courts.....	250,318.54				
Pay of assistant attorneys in naturalization cases, United States courts.....	1,616.59				
Fees of clerks, United States courts.....		330,958.41			
Fees of commissioners, United States courts.....		111,013.10			
Fees of jurors, United States courts.....		978,327.02			
Fees of witnesses, United States courts.....		898,910.71			
Pay of bailiffs, etc., United States courts.....	224,845.91				

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Salaries, etc.—Continued.</i>					
Support of prisoners, United States courts.....		\$517,464.94			
Rent of court rooms, United States courts.....		61,765.96			
Miscellaneous expenses, United States courts.....		724,348.95			
Supplies for United States courts.....		34,266.37			
Buildings, United States courts in Alaska.....			\$681.50		
United States penitentiary, Atlanta, Ga.....		273,212.56			
United States penitentiary, McNeil Island, Wash.....		63,481.43			
United States penitentiary, Leavenworth, Kans.....		189,307.55			
United States penitentiary, Leavenworth, Kans.. site.....			109,896.37		
Books for courts in Hawaii.....		179.09			
Books for libraries, circuit courts of appeals.....		7,461.84			
Library for circuit court of appeals, ninth circuit.....		3,402.64			
Awards, Spanish Treaty Claims Commission.....				\$262,479.25	
Court of Claims—					
Salaries of judges, etc.....	\$55,505.00				
Auditors.....	5,703.66				
Reporting decisions.....		1,000.00			
Contingent expenses.....		3,899.50			
Repairs of building, Court of Claims.....		8,486.00			
Buildings, Reform School, Washington, D. C.....			4,000.00		
National Training School for Boys, Washington, D. C.....		56,301.35			
Buildings, National Training School for Boys, Washington, D. C.....			15,000.00		
Prosecution of Indians in Arizona.....				2,963.23	
Suits for removal of restrictions, allotted lands, Five Civilized Tribes.....				48,190.44	
United States Court of Customs Appeals.....				12,694.54	
Protecting interests of the United States in cus- toms matters.....				39,117.66	
Protecting interests of United States in suits af- fecting Pacific railroads.....				7,343.83	
Total disbursements, Judicial.....	3,806,468.13	4,287,299.72	129,577.87	372,788.95	\$8,596,134.67
Total ordinary disbursements.....	132,008,674.26	264,419,050.98	76,159,403.15	187,118,262.69	659,705,391.08
PANAMA CANAL DISBURSEMENTS.					
Miscellaneous material purchases on Isthmus.....			11,611,392.07		
Isthmus pay rolls.....			12,747,094.65		
Salaries in the United States, Isthmian Canal.....			146,230.61		
Incidental expenses in the United States, Isthmian Canal.....			71,591.36		
Pay of officers and employees on Isthmus.....			3,542,352.39		
Incidental expenses on Isthmus.....			1,083,114.92		
Pay of officers and employees, Canal Zone.....			545,759.78		
Canal Zone pay rolls.....			26,581.12		
Material and expenses, Canal Zone.....			146,705.78		
Pay of sanitary officers and employees on Isthmus.....			677,651.76		
Sanitary pay rolls on Isthmus.....			420,423.77		
Material and expenses on Isthmas, sanitary depart- ment.....			640,159.36		
Sanitation in cities of Panama and Colon.....			100,000.00		
Reequipment of Panama Railroad.....			175,451.00		
Relocation of Panama Railroad.....			1,980,000.00		
			33,914,508.57		
Deduct repayments to appropriations in excess of disbursements.....			2,835.20		
Total Panama Canal disbursements.....			33,911,673.37		33,911,673.37
PUBLIC DEBT DISBURSEMENTS.					
Gold certificates.....		272,843,000.00			
Silver certificates.....		349,294,600.00			
United States notes.....		129,940,000.00			
Treasury notes of 1890.....		43,000.00			
Refunding certificates.....		560.00			
Fractional currency.....		1,965.00			
Seven-thirties of 1861.....		50.00			
Compound-interest notes.....		50.00			
Seven-thirties of 1864 and 1865.....		100.00			
Consols of 1867.....		400.00			
Consols of 1868.....		200.00			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Public Debt Disbursements—Continued.</i>					
Funded loan of 1881.....		\$200. 00			
Funded loan of 1907.....		728, 100. 00			
Loan of 1904.....		29, 300. 00			
National-bank notes, redemption account.....		32, 288, 770. 50			
Deduct certificates and notes redeemed from trust funds pledged therefor, \$622,680,600.....		785, 670, 295. 50			
Deduct worn and mutilated United States notes redeemed but replaced by the issue of new notes in kind, \$129,940,000.....		752, 620, 600. 00			
Total Public Debt disbursements.....		33, 049, 695. 50			\$33, 049, 695. 50
Total disbursements, exclusive of postal.....	\$132, 008, 674. 26	297, 468, 746. 48	\$110, 071, 076. 52	\$187, 118, 262. 69	726, 666, 759. 95
POSTAL SERVICE.					
<i>Office of the Postmaster-General:</i>					
Advertising.....		1, 730. 50			
Buildings for use of Post-Office Department.....		35, 483. 66			
Electric power and light.....		4, 481. 19			
Post-office inspectors.....		1, 021, 649. 28			
Payment of rewards.....		15, 781. 07			
Printing and binding opinions of Assistant Attorney-General.....		5, 536. 70			
Investigating labor-saving devices.....		1, 555. 00			
Miscellaneous expenses, Postmaster-General.....		61. 90			
<i>Office of the First Assistant Postmaster-General:</i>					
Compensation to postmasters.....		27, 521, 040. 87			
Assistant postmasters and clerks in post-offices.....		38, 045, 456. 62			
Rent, light, and fuel.....		3, 823, 482. 34			
Rent, etc., Station H, New York City.....		14, 576. 39			
Miscellaneous items, first and second class offices.....		288, 792. 22			
Canceling machines, etc.....		304, 133. 90			
Assistant superintendents, Salary and Allowance Division.....		35, 554. 90			
City delivery service.....		31, 737, 673. 64			
Special delivery service.....		1, 245, 375. 48			
Miscellaneous expenses, First Assistant Postmaster-General.....		342. 89			
<i>Office of the Second Assistant Postmaster-General:</i>					
Mail transportation—star.....		6, 933, 292. 29			
Mail transportation—boat.....		737, 732. 14			
Mail messenger service.....		1, 498, 314. 78			
Pneumatic-tube service.....		802, 387. 80			
Wagon service.....		1, 621, 419. 34			
Mail bags, etc.....		438, 701. 31			
Mail equipment shop, Chicago, Ill.....		3, 834. 05			
Mail locks and keys, etc.....		44, 898. 09			
Mail transportation—railroad.....		44, 715, 706. 12			
Tabulating railroad statistics.....		241. 29			
Freight on mail bags, postal cards, etc.....		282, 077. 27			
Railway post-office car service.....		4, 689, 605. 88			
Railway Mail Service.....		19, 389, 414. 44			
Electric and cable car service.....		659, 360. 75			
Transportation of foreign mails.....		2, 846, 397. 22			
Assistant superintendent, Division of Foreign Mails.....		2, 291. 66			
Balances due foreign countries.....		355, 440. 78			
Miscellaneous expenses, Second Assistant Postmaster-General.....		682. 91			
<i>Office of the Third Assistant Postmaster-General:</i>					
Manufacture of postage stamps.....		603, 154. 71			
Manufacture of stamped envelopes.....		1, 388, 646. 88			
Distribution of stamped and official envelopes.....		23, 697. 13			
Manufacture of postal cards.....		163, 101. 57			
Distribution of postal cards.....		6, 257. 12			
Ship, steamboat, and way letters.....		118. 66			
Indemnities, domestic registered mail.....		12, 162. 60			
Indemnities, international registered mail.....		978. 31			
Miscellaneous expenses, Third Assistant Postmaster-General.....		358. 70			
Special counsel—suits, second-class mailing privilege.....		2, 750. 00			
Unpaid money orders more than one year old.....		599, 733. 54			
<i>Office of the Fourth Assistant Postmaster-General:</i>					
Stationery.....		78, 630. 75			
Official and registry envelopes.....		212, 943. 37			

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
<i>Office of the Fourth Assistant Postmaster-General—Con.</i>					
Distribution of registry envelopes.....		\$4,487.50			
Blanks, etc., money-order service.....		140,509.94			
Miscellaneous items, registry system.....		5,244.69			
Supplies, City Delivery Service.....		67,811.64			
Postmarking, rating, and money-order stamps.....		37,982.50			
Letter balances and scales.....		8,651.85			
Wrapping paper.....		11,784.78			
Wrapping twine.....		174,474.39			
Facing slips, etc.....		61,114.86			
Typewriters, copying presses, etc.....		95,659.94			
Printing street directories.....		10.28			
Supplies, Rural Delivery Service.....		31,756.30			
Shipment of supplies.....		84,555.10			
Files, etc., Division of Supplies.....		510.75			
Rural Delivery Service.....		37,041,976.34			
Miscellaneous expenses, Fourth Assistant Post- master-General.....		524.78			
		229,984,095.65			
Less repayments in excess of audited expendi- tures.....		6,871.15			
Total.....		229,977,224.50			
Less amount of \$5,848,566.88 expended to June 30, 1910, from grants from the Treasury of \$8,495,612.37 for deficiencies in postal reve- nues, which grants are charged in the ordinary disbursements of the Treasury.....		a 5,848,566.88			
Total postal expenditures from postal revenues.....		224,128,657.62			\$224,128,657.62
Total disbursements, including postal.....	\$132,008,674.26	521,597,404.10	\$110,071,076.52	\$187,118,262.69	950,795,417.57

^a Exclusive of balance of grants from the Treasury to the Post-Office Department unexpended on June 30, 1910.

Recapitulation of disbursements.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
ORDINARY DISBURSEMENTS					
LEGISLATIVE.					
Senate.....	\$1,683,281.96	\$246,367.84		\$15,864.84	\$1,945,514.64
House of Representatives.....	4,617,978.25	248,075.75		30,450.00	4,896,504.00
Legislative miscellaneous.....				389,999.62	389,999.62
Public Printer.....	781,999.90	4,669,153.32			5,451,153.22
Library of Congress.....	357,790.33	312,403.74	\$229,500.00		899,694.07
Botanic Garden.....	17,553.00	7,341.24	8,736.33		33,630.57
Total disbursements, Legislative.....	7,458,603.44	5,483,341.89	238,236.33	436,314.46	13,616,496.12
EXECUTIVE PROPER.					
Executive Office.....	155,930.54	99,420.45			255,350.99
Civil Service Commission.....	254,732.69	10,124.80			264,857.49
Total disbursements, Executive proper.....	410,663.23	109,545.25			520,208.48
STATE DEPARTMENT.					
Salaries, etc.....	373,187.38	52,501.69			425,689.07
Foreign intercourse.....	2,121,635.67	1,087,037.31		1,275,195.72	4,483,868.70
Total disbursements, State Department.....	2,494,823.05	1,139,539.00		1,275,195.72	4,909,557.77
TREASURY DEPARTMENT.					
Salaries, etc.....	3,939,887.10	391,266.85			4,331,153.95
Independent Treasury.....	527,618.46	230,511.03			758,129.49
Mints and assay offices.....	993,342.21	138,309.26			1,131,651.47
Internal Revenue.....	4,382,985.50	1,051,791.99		178,098.94	5,612,876.43
Customs Service.....		23,324,905.24		87,306.87	23,412,212.11
Public Health and Marine-Hospital Service.....		1,716,757.80			1,716,757.80
Life-Saving Service.....		2,256,574.30			2,256,574.30
Bureau of Engraving and Printing.....	3,138,066.38	474,607.39			3,612,673.77
Public Buildings.....			18,033,942.94		18,033,942.94
Treasury Miscellaneous (including interest on the public debt, \$21,342,978.83).....	1,785,105.25	24,145,408.50		629,268.91	26,559,782.66
Total disbursements, Treasury Department.....	14,767,004.90	53,730,132.36	18,033,942.94	894,674.72	87,425,754.92
INDEPENDENT BUREAUS AND OFFICES.					
Territorial governments.....	172,147.31	16,003.34			188,150.65
Smithsonian Institution.....				150,667.18	150,667.18
National Museum.....		442,970.83	291,024.30	95,320.70	829,315.83
Interstate Commerce Commission.....		1,144,016.77		11,648.90	1,155,665.67
Total disbursements, Independent Bureaus and Offices.....	172,147.31	1,602,990.94	291,024.30	257,636.78	2,323,799.33
DISTRICT OF COLUMBIA.					
Salaries and miscellaneous.....	5,101,576.57	5,463,934.10	915,426.38	169,559.45	11,650,496.50
WAR DEPARTMENT.					
Salaries, etc.....	1,812,252.36	91,636.08			1,903,888.44
Public buildings and grounds in Washington.....	72,601.59	236,209.06	48,552.25		357,362.90
Pay Department.....	44,887,194.07	527,191.55		2,609,482.26	48,023,867.88
Commissary Department.....		9,234,665.91			9,234,665.91
Quartermaster's Department.....		31,206,872.57	2,202,786.29	339,500.43	33,749,159.29
Medical Department.....		1,284,688.55	113,122.36	177,892.95	1,575,703.86
Signal Service.....		267,386.13	87,114.60		354,500.73
Ordnance Department.....		9,222,680.65	2,680,656.43	478,722.51	12,382,059.59
Military Academy.....		188,727.05	1,447,141.16		1,635,868.21
Engineer Department:					
Forts, etc.....	39,778.63	552,534.56	5,443,353.16		6,035,666.35
Improving harbors.....			6,542,805.71		6,542,805.71
Improving rivers.....			22,483,308.00		22,483,308.00
War Miscellaneous.....	61,441.45	944,503.04	5,961,840.30	6,926,315.61	13,894,100.40
Total disbursements, War Department.....	46,873,268.10	53,757,095.15	47,010,680.26	10,531,913.76	158,172,957.27

Recapitulation of disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
NAVY DEPARTMENT.					
Salaries, etc.....	\$665,316.44	\$135,175.27	.		\$800,491.71
Naval Academy.....	305,019.89	266,004.81	\$207,992.99		779,017.69
Marine Corps.....	5,226,302.90	3,203,637.72	346,778.28	\$61,277.00	8,837,995.90
Increase of the Navy.....		29,201,056.26			29,201,056.26
Bureau of Yards and Docks.....		2,089,293.74	4,676,940.02		6,766,233.76
Bureau of Equipment.....		7,997,302.12			7,997,302.12
Bureau of Navigation.....		2,846,061.23	487,686.52	1,843.97	3,335,591.72
Bureau of Construction and Repair.....		7,511,360.82	152,804.90		7,664,165.72
Bureau of Ordnance.....		9,297,580.40	292,028.29		9,589,608.69
Bureau of Steam Engineering.....		6,301,421.84	156,404.83		6,457,826.67
Bureau of Supplies and Accounts.....		7,636,136.24			7,636,136.24
Bureau of Medicine and Surgery.....		1,582,598.27	295,129.39		1,877,727.66
Navy Miscellaneous.....	32,017,250.47	63,635.64		950,168.14	33,031,054.25
Total disbursements, Navy Department.....	38,213,889.70	78,131,264.36	6,615,765.22	1,013,289.11	123,974,208.39
INTERIOR DEPARTMENT.					
Salaries, etc.....	4,349,990.19	642,236.64			4,992,226.83
Public lands.....	710,589.82	2,712,968.98	247,217.23	8,971,351.04	12,645,127.07
Beneficiaries.....			171,062.84	614,715.86	785,778.70
Miscellaneous, civil.....		92,853.76	1,226,169.22	2,246,988.23	3,566,011.21
Pensions.....	465,530.55	270,886.76		159,959,998.57	160,696,415.88
Indian Affairs:					
Current and contingent expenses.....	367,086.48	543,121.76			910,208.24
Fulfilling treaty stipulations and* treaty sup- ports.....		1,452,485.97			1,452,485.97
Miscellaneous supports.....		646,176.63			646,176.63
Trust funds.....		2,997,286.33			2,997,286.33
Interest accounts.....		1,514,718.04			1,514,718.04
Incidental expenses of Indian Service.....		69,051.30			69,051.30
Support of Indian schools.....		3,523,521.02			3,523,521.02
Miscellaneous expenses of Indian Service.....		7,390,684.07			7,390,684.07
Total disbursements, Interior Depart- ment.....	5,893,197.04	21,855,991.26	1,644,449.29	171,796,053.70	201,189,691.29
POST-OFFICE DEPARTMENT.					
Salaries, etc.....	1,483,515.73	135,656.87			1,619,172.60
Deficiencies in the postal revenues.....		8,495,612.37			8,495,612.37
Miscellaneous expenses, Postal Service.....		175.02		2,946.93	3,121.95
Total disbursements, Post-Office De- partment.....	1,483,515.73	8,631,444.26		2,946.93	10,117,906.92
DEPARTMENT OF AGRICULTURE.					
Salaries and miscellaneous.....	1,309,712.80	15,666,109.08		200.00	16,976,021.88
DEPARTMENT OF COMMERCE AND LABOR.					
Salaries, etc.....	598,718.93	136,830.26		2,574.12	738,123.31
Bureau of Labor.....	106,157.94	71,916.37			178,074.31
Bureau of Standards.....	157,465.11	165,781.63	96,000.00		419,246.74
Census Office.....		6,419,256.96			6,419,256.96
Coast and Geodetic Survey.....	591,623.74	357,905.99			949,529.73
Light-House Establishment.....	1,177,560.32	4,187,508.84	641,688.54		6,006,757.70
Bureau of Fisheries.....	304,235.93	383,643.70	85,630.16		773,509.79
Steamboat-Inspection Service.....	440,840.00	89,941.99			530,781.99
Bureau of Immigration and Naturalization.....	224,727.68	2,557,136.99	335,000.00		3,116,864.67
Miscellaneous.....	12,033.34	27,000.00		50,525.14	89,558.48
Total disbursements, Department of Commerce and Labor.....	3,613,362.99	14,396,922.73	1,158,318.70	53,099.26	19,221,703.68
DEPARTMENT OF JUSTICE.					
Salaries and miscellaneous.....	410,441.27	163,440.88	121,981.86	314,589.85	1,010,453.86
JUDICIAL.					
Salaries and miscellaneous.....	3,806,468.13	4,287,299.72	129,577.87	372,788.95	8,596,134.67
Total ordinary disbursements.....	132,008,674.26	264,419,050.98	76,159,403.15	187,118,262.69	659,705,391.08

Recapitulation of disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Total.
PANAMA CANAL DISBURSEMENTS.					
Total Panama Canal disbursements.....			\$33,911,673.37		\$33,911,673.37
PUBLIC DEBT DISBURSEMENTS.					
Total public debt disbursements.....		\$33,049,695.50			33,049,695.50
Total disbursements, exclusive of postal.....	\$132,008,674.26	297,468,746.48	110,071,076.52	\$187,118,262.69	726,666,759.95
POSTAL SERVICE.					
Postal expenditures.....		229,977,224.50			
Less amount of \$5,848,566.88 expended to June 30, 1910, from grants from the Treasury of \$8,495,612.37 for deficiencies in postal revenues, which grants are charged in the ordinary disbursements of the Treasury.....		5,848,566.88			
Total postal expenditures from postal revenues.....		224,128,657.62			224,128,657.62
Total disbursements, including postal.....	132,008,674.26	521,597,404.10	110,071,076.52	187,118,262.69	950,795,417.57

^a Exclusive of balance of grants from the Treasury to the Post-Office Department unexpended on June 30, 1910.

SUMMARY OF RECEIPTS AND DISBURSEMENTS.

Receipts.	Amount.	Disbursements.	Amount.
Customs.....	\$333,683,445.03	Civil and miscellaneous ^b	\$180,076,442.16
Internal revenue:		Military establishment.....	155,911,705.93
Ordinary..... \$268,981,738.48		Naval establishment.....	123,173,716.68
Corporation tax..... 20,951,780.97		Indians.....	18,504,131.60
	289,933,519.45	Pensions.....	160,696,415.88
Public lands.....	6,355,797.49	Interest.....	21,342,978.83
Miscellaneous.....	45,538,953.05		
Ordinary receipts.....	675,511,715.02	Ordinary disbursements.....	659,705,391.08
Public debt receipts.....	31,674,292.50	Panama Canal disbursements.....	33,911,673.37
		Public debt disbursements.....	33,049,695.50
Total receipts, exclusive of postal revenues.....	707,186,007.52	Total disbursements, exclusive of postal.....	726,666,759.95
Postal revenues.....	224,128,657.62	Postal expenditures from postal revenues.....	^c 224,128,657.62
Total receipts, including postal revenues.....	931,314,665.14	Total disbursements, including postal.....	950,795,417.57

^b Includes disbursements for salaries and other civil expenses of the War and Navy departments.

^c See note *a* above.

RECAPITULATION OF DISBURSEMENTS MADE FROM PERMANENT AND INDEFINITE APPROPRIATIONS INCLUDED IN FOREGOING STATEMENT.

<i>Legislative:</i>			
National Monetary Commission.....	\$95, 115. 25		
Special fund—Immigration Commission.....	10, 000. 00		\$105, 115. 25
<i>State Department:</i>			
Salaries, diplomatic officers, while receiving instructions and in transit.....	54, 926. 38		
Salaries, consular officers, while receiving instructions and in transit.....	40, 524. 17		
Pay of consular officers for services to American vessels and seamen.....	4, 574. 96		
Refunding moneys erroneously received and covered.....	248. 00		
Negotiations for revision of fur-seal regulations for North Pacific Ocean and Bering Sea.....	301. 00		
Trust funds—			
Estates of decedents, trust funds.....	699. 35		
Miscellaneous trust funds.....	810, 960. 38		912, 234. 24
<i>Treasury Department:</i>			
Interest on the public debt.....	21, 342, 978. 83		
Contingent expenses, national currency (reimbursable), Treasurer's office.....	198, 344. 31		
Recoinage of silver coins.....	58, 289. 23		
Collecting revenue from customs: From this appropriation, \$10,491,815.89; from appropriation, "Detection and prevention of frauds upon the customs revenue," \$173,954.23; total disbursement, \$10,665,770.12; paid from permanent appropriation the sum of.....	5, 500, 000. 00		
Repayment to importers excess of deposits (customs).....	3, 851, 044. 33		
Debentures or drawbacks, bounties or allowances (customs).....	6, 216, 969. 36		
Refunding duties on goods destroyed.....	6, 503. 38		
Refunding moneys erroneously received and covered (customs).....	43. 50		
Proceeds of goods seized and sold (customs).....	53. 03		
Unclaimed merchandise (customs).....	2, 807. 66		
Redemption of stamps (internal revenue).....	65, 201. 02		
Refunding tax on certain legacies (internal revenue).....	65. 00		
Refunding stamp tax on export bills of lading (internal revenue).....	1, 243. 53		
Refunding stamp tax on foreign bills of exchange (internal revenue).....	329, 969. 14		
Refunding tax on contingent beneficial interests (internal revenue).....	65, 533. 89		
Refunding taxes illegally collected (internal revenue).....	2, 506. 71		
Repayment of taxes on distilled spirits destroyed by casualty (internal revenue).....	36. 41		
Allowance or drawback (internal revenue).....	20, 353. 61		
Salaries and expenses under act to amend national banking laws.....	31, 889. 69		
Refunding to national banking associations excess of duty.....	54. 27		
To promote the education of the blind (interest).....	10, 000. 00		
Special funds—			
Philippine special fund, customs.....	29, 713. 76		
Philippine special fund, internal revenue.....	135, 311. 32		37, 868, 911. 98
<i>Independent Bureaus and Offices:</i>			
Salaries, governor, etc., Territory of Hawaii (for circuit judges).....	20, 947. 29		
Expenses of Smithsonian Institution (interest on trust fund).....	56, 695. 12		77, 642. 41
<i>District of Columbia:</i>			
Extension of streets and avenues.....	38, 479. 33		
Damages, changes of grade, Union Station.....	96, 180. 35		
Refunding taxes.....	24, 179. 68		
Special funds—			
Escheated estates relief fund.....	916. 32		
Industrial Home School fund.....	5, 928. 50		
Industrial Home School for Colored Children fund.....	88. 45		
Militia, fund from fines.....	547. 63		
Trust funds—			
Washington redemption fund.....	89, 900. 00		
Police relief fund, District of Columbia.....	87, 745. 43		
Firemen's relief fund, District of Columbia.....	32, 551. 19		
Guarantee fund.....	123. 83		
Permit fund.....	51, 837. 21		
Miscellaneous trust-fund deposits.....	334, 243. 24		762, 721. 16
<i>War Department:</i>			
Arming and equipping the militia.....	1, 994, 421. 36		
Supplying new arms and equipments for organized militia.....	8, 441. 64		
Arms, uniforms, equipments, etc., organized militia.....	2, 469, 487. 57		
Trusses for disabled soldiers.....	3, 830. 61		
Operating and care of canals and other works of navigation.....	1, 880, 416. 86		
Removing sunken vessels or craft obstructing or endangering navigation.....	108, 148. 60		
Removing obstructions in the Mississippi, Atchafalaya, and Old rivers.....	100, 584. 26		
Operating snag and dredge boats on upper Mississippi, Illinois, and Minnesota rivers.....	25, 000. 00		
Operating snag boats on Ohio River.....	34, 456. 67		
Gauging the waters of the Mississippi and its tributaries.....	9, 628. 59		
Maintenance of South Pass Channel, Mississippi River.....	109, 100. 89		
Examinations and surveys at South Pass, Mississippi River.....	9, 000. 00		
Permanent International Commission of Congresses of Navigation.....	2, 080. 45		
Extra pay to officers and men who served in the Mexican war (army).....	279. 00		
Extra pay, Regular Army, war with Spain.....	657. 33		
Extra pay to volunteers, war with Spain.....	10, 508. 47		
Claims of officers and men of the army for destruction of private property.....	4, 247. 04		
Reimbursement to States and Territories expenses of raising troops for war with Spain.....	218, 796. 86		
Soldiers' Home interest account.....	98, 831. 62		
Special funds—			
Ordnance material, proceeds of sales.....	92, 428. 29		
Powder and projectiles, proceeds of sales.....	19, 500. 00		

<i>War Department—Continued.</i>			
<i>Special funds—Continued.</i>			
Wagon roads, bridges, and trails, Alaska fund.....	\$74,881.67		
Funds contributed by citizens of Dallas, Tex., for improvement of Trinity River, Tex.....	10,000.00		
<i>Trust funds—</i>			
Pay of the army deposit fund.....	1,542,536.40		
Soldiers' Home permanent fund.....	640,400.00		
			\$9,467,664.18
<i>Navy Department:</i>			
Extra pay to officers and men who served in the Mexican war (navy).....	30.00		
Bounty for destruction of enemies' vessels.....	29.17		
<i>Special funds—</i>			
Ordnance material, proceeds of sales.....	105,117.66		
Naval-hospital fund.....	1,163,754.99		
Navy fines and forfeitures.....	114,116.73		
<i>Trust funds—</i>			
Pay of the navy, deposit fund.....	471,762.40		
Pay of the Marine Corps, deposit fund.....	61,277.00		
Prize money to captors.....	763.70		
Prize money to captors, Spanish war.....	299.37		
			1,917,151.02
<i>Interior Department:</i>			
Repayment for lands erroneously sold.....	107,733.67		
Distribution of Supreme Court reports, Revised Statutes, etc.....	3,111.75		
Colleges for agriculture and the mechanic arts.....	2,000,000.00		
Liquidation of deposits in Hawaiian Postal Savings Bank.....	241.85		
Surveying within land grants (reimbursable).....	28,593.69		
Repayment of excess of deposits for mineral surveys.....	15,625.78		
Interest on Indian trust funds.....	1,514,718.04		
Civilization of the Sioux.....	660,460.91		
<i>Special funds—</i>			
5, 3, and 2 per cent funds of the net proceeds of sales of public lands in the States.....	349,936.15		
Reclamation fund.....	7,888,603.63		
Revenues, Yellowstone National Park.....	3,439.53		
Revenues, Platt National Park.....	11,941.91		
Revenues, Sequoia National Park.....	19.64		
Revenues, Mount Rainier National Park.....	2,998.03		
Revenues, Yosemite National Park.....	34,598.99		
Protection and improvements of Hot Springs, Ark.....	29,764.83		
Public schools, Alaska fund.....	34,858.24		
<i>Trust funds—</i>			
Deposits by individuals for surveying public lands.....	164,925.14		
Outstanding liabilities, lands.....	53.13		
Miscellaneous trust funds of Indian tribes.....	1,713,260.94		
Indian moneys, proceeds of labor.....	1,284,025.39		
Personal funds of patients, Government Hospital for Insane.....	29,306.81		
Pension money, Government Hospital for Insane.....	55,549.22		
			15,933,767.27
<i>Post-Office Department:</i>			
Deficiency in postal revenues.....			8,484,023.01
<i>Department of Agriculture:</i>			
Meat inspection, Bureau of Animal Industry.....	2,957,980.80		
Refunds to depositors excess of deposits, national forests fund.....	44,571.24		
Agricultural experiment stations.....	624,000.00		
<i>Special funds—</i>			
Administration, etc., of forest reserves.....	1,415.96		
Cooperative work, forest investigations.....	37,190.28		
Payments to States and Territories, national forests fund.....	438,702.81		
Proceeds, sale of timber from Indian lands, Uintah National Forests.....	354.41		
<i>Agricultural experiment stations—</i>			
Receipts from sale of products, Hawaii.....	355.89		
Receipts from sale of products, Porto Rico.....	5,814.93		
Receipts from sale of products, Alaska.....	1,271.04		
			4,111,657.36
<i>Department of Commerce and Labor:</i>			
Salaries, Shipping Service.....	66,201.23		
Salaries, Steamboat-Inspection Service (including \$14,340 for the office of the Supervising Inspector-General).....	440,840.00		
Contingent expenses, Steamboat-Inspection Service.....	89,941.99		
Refunding penalties or charges erroneously exacted.....	10,305.42		
Refunding moneys erroneously received and covered.....	75.00		
<i>Special funds—</i>			
Salaries, Bureau of Immigration and Naturalization.....	227.68		
Expenses of regulating immigration.....	206,822.70		
Enforcement of Chinese-exclusion act.....	24,862.12		
Ferry steamer, immigrant service, San Francisco, Cal.....	1,000.00		
<i>Immigrant station—</i>			
Ellis Island.....	110,000.00		
Philadelphia, Pa.....	100,000.00		
			1,050,276.14
<i>Judicial:</i>			
Salaries, retired judges.....	108,649.98		
Salaries and expenses, reporter of the Supreme Court.....	7,500.00		
Special fund, pay of assistant attorneys in naturalization cases, United States courts.....	1,616.59		
			117,766.57
Total disbursements from permanent and indefinite appropriations.....			80,808,930.59