
THE NORFOL? POST
I* Published EVERY MORNING (Sunday.-s Excepted) at

No. 18Roanoke Kquakk,
NORFOLK, Va.,

and sold to Dealers and News Boys at
THREE DOLLAItS PER HUNDRED

or sent to subscribers by mail at the i»b- ..f
TENDOLLARS PER YEAR

payable in advance. Single copies, at the counter, FIVE
CENTS.

Residents In the city f Norfolk or Portsmouth, desir-
ingthe paper left regq ~ . at their houses or places of
business, will ldsVerv ..airier, by leaving the name
and address at the A(,.'1)

'ltiiig-room of tho publication
office. They will settle with the carrier weekly for the
same.

vwwi£^
LAWS OF THE UMITEB STATES,

PASSED ATTHESECQyt) SESSIOS OF THE THIR-
TY-FOURTH CONGRESS.

An ACT in ntdttfam to the "Aft rwp.Ttln« Q.mrantinen
and Hcnlth UiwV' »|'|^ ,VL*' 1 Fibnmry tw.-nty-ilttli,
owe thmisaml scv--n lm-.4n.-] ami ninety-nine, and Rff
Ihe li*-tter ..xfcutionof tbfl thinl sprtion tlnn-of.
Be it enacted by the ,%-nate aud House of Representatives

of the United States of America in Congress assembled.
That the Secretary of the Trcat-uiy bo, ami ho i* hereby.
authorityI to iiunhasi* or erect iQltahls warehouses two
i.th'M convenlenL-i-rt for thento-Rifiy of i_;n*iilstiml ii.<-ivlian-
Uise .m_M.rt<-.- in any fcs_Mfl Mtysot to tjtmrantiiM'or '-th<T
rerttraiut, immi-int to the health lawn <»f tin- Slate of Xi-w
York, at Mich convenient pUbOfl or (-lares within or near
the port of Now York aa the wifely of the nnl.lie revenue
uinl tho ol.wivaiH'e of mich health liiwh may require; ami
tlie sum of twentythoiisainl iloliam is herehy ii_-|>ropri-
ated, out of any money in the treanury not otherwise u\t-
propristetl, to -lefray the expenne thereof.

Appro-mi, December Ift, ISiV*.

An Act authorlzinK the holding of a nwclal neHr-ion of
the United StatesDistrict Court for the IMntrict of In-
diana.-
Be it enacted by the Senate and House of Representatives

ofthe United States of America in fhngress assembled.
Thai ft spsrial Hi*H_lon of the United States di«*tikt court
for the district of Indiana shall he hohlen ut the OfttU
placeof hullIjugsaid court on the iirst Tuonday in Jan-
uary, eighteen hundredami sixty-five.

Sec. 2. And he il further enacted, That all suits ami
proceediiifEH of a civil or criminal nature, now pending in
ov returnable tonahl B.iurt, tduill be pio.-t-eded iv, heard,
tried and determined by said court, st said special seHMon,
iv the same manner Uat aregular term .if snid cuurt,ancl
the Judge thereofi*. herehyrmpuwsnd to onler the em-
panelling of a petit ami grand jury for mii.l scitsinii.

Approved, December BD, 1K64.

An Act to authorize the purchine or cin-'tniction ofRev-
enue cutters on tlie laken.

Be it enacted bythe Senate and House ofRepresentatives
ofthe United Stabs of America in Congress assembled,
That the Secri'tary "f mt Treaf-urv is authnri/ed to con-
struct, or purchase and alter, not exceeding rix itSUT
revenue cutters, for ssrrlfison the lakes; ami for that|.iu-
pose the sum of one million of dollars, nr so much thereof
as in necesMry, is hereby appropriated,out of way money
in the treasury not otherwise appropriated.

Approved, December 20, ISGI.

An Act to establish the grade of Vice-Admiral in the
United Stabs navy.

Be it enacted by the Scuote ami Home of Rcprrsentatice>-
ofthe United States nfAmerica iv Congress assembled.That the Prej-ident ofthe United States be, and he is
hereby, authorized and empowered, by and with the ad-
vice and consent of the Senate, to u_._.uint one Vice-
Admiral, who .thai! he grlectedfront tin* istof jutive liear-
Admirals, and who shall be the ranking officer in the
navy of the United States, and whnse relutiv. rank with
officersof the urmy shall be that of Lieutenanl-tieiienil
in the army.

B*o. 2. Andl>e it further enacted. That the pay of tlie
Vico-Admiral uf the navy sli.ill be seven thousnud dollar-
when at sea, six thonsand dnllars when onshore jluty.and
Aye thousand dottan when waiting orders.

Sec 3. Andbe ttfurtherenacted, That the first section
of an act, appruved Deci-mber twenty-first, eighteen
hundred and sixty-one,entitled ?,A*?act further to pro-
mote tlie efficiency of the mivy,'*shall not be so construed
as to apply to any one holding a commission as Vici*-
Admiral iv the navy.

Approved, December 21, IWU.

the act entitled " An Act to provide In-
tei-ft><*Ken im.' to support the Quvornnient, to \my in-
terest on the Public Debt, ami for other Purposes,' ap
proved Juue thirtieth, eighteen hundred ami sixty-four.
Be it enacted by the Senate ami House of Representative's

of the United States of America in Congress assembled.
thatsection ftfty-flveot an act entitled "An act to pro
vide internal revenue tosupport the government, to pay
Intereston tiie public debt, ami for other purposes," np-

tiroved June thirtieth, eighteen hundred nnd sixty-four,
tft anisnded by -driking out tlie word " VehrtiHrv,"

wherever it occurs in said section, and ins-Mrttag, ivlieu
thereof,the word January.

Approved, December 22, lIM.

An Act to extend the time allowed for the withdrawal of
certJiin goods therein named from public atorec.

B' it enacted by the SstUtte and House of Reprisintativs
erf the United States of America in Congtfss assembled,
Thai in computing the three years allowed by thetwentv
ftrst section of the net entitled '? An act _torewdng tem-
porarily the (Inlawon imports, and for other purposes,''
approved July fnutteiu'iith, eighteeu huudrcd aud sixty-
two, for the withdrawal of g N from nuy public store orbonde-a \u25a0\u25a0".».'hoiise for exportation to foreign countries, ortnuis-diipjuei.i in ?uy i? Jrt of the PaettV or wefttorn coast
of the United State*, if such exportationur transshipment
of anygoods i-iiatl, either for the whole or any part of the'said torn* of three years, huve been prevented,hy reason
of any order of the President ofthe United States, tlie
time during which such exportation or tmnssliipnient ofsuch goods shall havebeen so prevented,as afnreiaid,shallbe excluded from the said computation.

Approved, December 22, 1«04.

An ACT to repeal the provi-dnn of law retjuiringcertain
RegentH of the Smithsonian Institution to bo Aliiubers
uf tlie National Institute.
Be it enacted by the Senate, and House ofRepresentatives

ofthe United States of America in Cbngrrss assemble,!,That so much of theact "To sstftbllsh the Smithsonianinstitution for the iucreaso and diHn-dmi of knowledge
among men," as requires that two of the Regents ofsaidinstitution shall be member** of the National Institute in
the city of Washington lie, and the game in hereby, re-
pealed.

Approved, January10, lNof>.

An ACT making appropriations for the payment of in-
vulid and other pensions ofthe United States for the
yearending tho thirtieth ot June, eighteen humired and
hiMy-six. *
Be it enacted by the. Senate ami House of Representa-

tives of the lrnitcd States of Amarica in Omgress assem-
bled. That tlie following sums be, and the same are here-
by, appropriated, out of any money in the troaenry not
otherwise appropriated,for tho payment of pensions for
the year ending tlie thirtieth of June, eighteen hundred
and sixty-Miv:

For invalid pensions under various acts, four million
dollars.

For revolutionary pensions, per act* of March eigh-
teenth, eighteen hundred and eighteen; May fifteenth,
eighteen hundred and twenty-eight; June seventh, eigh-
teen hundred and thirty-two; third section of act ofJulyBeveuth, cighteun hundred and thirty-eight; March
third, eighteen hundred nnd forty-three; June st-veii-
t-r-autb, eighteeu hundred and forty-four; February secoud
aud July tweuty-niuo,eighteen hundred and I'm ly-eight;
aud second section [of J act of February third, eighteen
hundredand fifty-three, two hundred aud thirty thousand
dollars.

For pensiuus towidows, mothers, children and sisters,under the first section of the act of fourth July, eighteVn
hundred and thirty+ix; uct of July twentyfirst, eigh-
teen huudredand forty-eight; first section of tho act ofFebruary third, eighteenhundred and fifty-three; Junethird, eighteen hundred and flfty-einht; and July four-teenth, oighteeu hundred aud sixty-two, seven "milliondollars.

Sec. 2. And be it further enacted, That the followingsumsbe, ond the same arohereby, appropriated to ntptriydeficiencies in the appropriations tm tho present fiseidyear: for the payment of pensions under the nets ofStarch eighteenth, eighteen hundred and eighteen; May
fifteenth, eighteen hundred and twenty-eight; Juuewevouth, eighteen hundred and thirty-two; third section
ofact of July fourth, eighteen hundred and thirty-six;
Julyseventh, eighteen hundred and thirty-eight; Janu-
ary [June] seventeenth, eighteon hundred and torty-four.
March third, eighteen hundred anl
second aud July twenty-ninth, eighteen lmndred and tnr-
ty-eight; and second section of act of February third,
eighteen hundred and fifty-three, sixty-five thousaii'l dol-
Jar-").

For the payment of pensions under the first section of
tlie act of July tourth, eighteenhundred and thirty-»ix j
uct of July twenty-first, eighteen hundreil and forty-wight;first section ofthe act ofFebruary third, eigh-
teen hundred and fifty-three; June third, eighteen hun-shod and fifty-eight; and July fourteenth, eighteen huu-
dredand sixty-two, throe million five hnndred thousanddollars.Appl-tm-d, January U, 18G5.

At Act to amend an act entitled "An Act for the pnnish-
ms-nt of crimns in the District of Columbia," approved
March second. SlglHii'U hundred nnd thirty-one.
Be it enacted bj the Senate and House of Rtpremda-

tives of tne United States of America in Omgress ossein-
U'd, That the second section of an in t entitled "An act
for the puniahmcut of crime* in Ihe District uf Colum-
bia,'' approved March second, eighteen hundred and
thirty-one, be, and the same is hereby, amended so M to
rsad as follows; Thatevery person' duly convicted of
manslaughter, or of any assault with intent to kill, shall
bo sentenced to suffer imprisonmentMid labor, tot the
first ofTence, for aperiod not less than two nor more than
eight years, for the second offence, for a period not less
I ban lis nor more than fifteen years.

Approved, Jauuary 13,156A.

AN Act to amondmn act entitled "An Act to provide for
carrying the mails from the lUiited States t<» foreign
ports, and for other purjiose-s," approved Hatch tweuty-
flfth, elghte-en hundred and six^y-four.
Be it enacted by the Sejiate and House ofRepresenta-tie4*9ftnf United States nf America tn C-ngress assent-tied, That the fourth section of nn act entitled "An acttoprovide for carrying the mails h-iun the lulled Statesto foreign ports, and fur other pui-poses,'' approved March

twenty-fifth, eighteen hundred and sixty-four, be soamended as to insert in the proviso in said section, nfterthe word "newspaper,"the words "iHriiNtic-iN, magazines»ud exchange*/'so that it will nod :I\nvided. That this\u25a0section shall not In* held toextendto the transmission bymail of newßpu|K-r*. psTtodioals, magazines and exchanges,from a known office of publication, to bSJM fide snliecri-hers, not exceedingonecopy to each -nl. . i ii>.-i from any
?one office.

Approved, January 20, ItSOA.
Ajc Act makingappropriations for tho C.>n*mlar and Dip-

lomatic expenses of the government for the year end-lug tlilrtieth June, eighteen hundred m isixty-iix.. ?"\u25a0 ** enacted bythe Senate ami House of Representa-
>j_l/ «i**is *** United States if America in fhngress assem-bled. That the following sums be, and the name are here-fcy, appropriated, ont ofany money in the treasury not«-»therw.seai.pmiiri«ted, fertile oujeet* here:dter express-ed, for the fiscal yearending the thirtieth of June, eigh-
fsfn hundred aud sixty-six.namely;A

\

For salaries of envoys extraordinary, ministers, nnd
commissioners of the Uultisl States at (Ireat Britain,
Franco, Russia, Prussia, Spain, Austria, Brazil, Republic
of Mexico. China, Italy, Chili, Peru, Portugal, Switzer-
land, .Rome, Belgium,'Holland, Denmark, Sweden, Tur
key. New llraiuula, Bolivia,Kcuador, Vellc7.liela,!illateiiiii-
la. Nicaragua, Sandwich Islands, Cosln Rica, lloii.luriis,
ArgentineConfederation, Paraguay, Japan, and Salvador,
three hundred and eight thousand fivehiuidnsl dollars.

For salaries of secretaries of legation,thirty thousnud
dollars.

For salaries of assistant secretaries of legation nt Lon-
don and Paris, three tlioiisand dollars.

For salary of lie inicipreter to tho legationto China,
five thousand dollars.

For salary of the secretary of legation to Turkey, act-
ing us an interpreter, three thousanddollars.

For salary of the interpreter to tlie legationto Japan
two thousand live hundred dollars

For contingent exiißses of alt the missions abroad,
sixlv thousand dollars.

For contingent expenses of foreign intercourse, eighty
thousand dollars. . _,

For SXJgaM ttintercourse with the Barbory Powers,
three thousand dollars.

For expenses of Ihe consulate* In the Turkish ilomln-,
ions, iianieh : interpreters, guards, and ullii-r expenses of
the ciitiMila'tes nt Constantinople, Smyrna, Candia, Alex-
andria uud Beirut, two thousand five hundred ilollars.

For tlie relief andprotection of American seanwn lv
forj-igncountries, two hundreil Ihousaiid .lollars.

F..r lipnnsuswhich maybe incurred in acknowledging
the services of the masters and crews of foreign vessels in
rescuing citizens of the United Slate* from shipwreck,
seven thousand dollars.

For the purchase ~f blank-books, stationery, book-
rases, arm- ofthe United Status, seals, presses and flags,
and for the pavmeut of pu-tages and miscellaneous ex-
penses of the consuls of the United Status, includingloss
by exchange, lil't'y-llvcthousand dollars.

For office rent for those consuls-general, consuls, and
coiiinicrclnl agents who are notnllowisl to trade, includ-
ing loss by exchangethereon, fifty thousand dollars.

For salaries of consuls-general, consuls, coinniercial
agents, uud thirteen consular clerks, namely :

I. CONSULATES fIENERAL. >
scßEPi'Lt; n.

Alexandria,Calcutta, Constantinople, Franklort-on-tho
iiin, Havana, Montreal, Shanghai.

111. CONSULATES.
sent 1.1 i.c n.

Acapulco, Ait-la-Cbapelle, Algiers, Amny, Amsterdam,
Antwerp,AspiiiMiill,AiixCiiyos, bahia, Barcelona, llnnkuk,
Basle, Belfast, Beirut, Bergen, Bermuda, Bilbao, [BWms,]
Buenos Ayres, Bordeaux, Bremen, Bristol, Brlndisi, Bou-
logne, CatS*,Callaii, Cnndin, Canton,CurditT, Chin Wang,
Clifton, Caticook, Cork. Curacoa, Demnrara, Dundee, Kl-
einole, Erie. Foo Choo, Fuuchal, tialalz, Gaape Basin, (lis-
neva, Genoa. Gibraltar, Glasgow, Ooderich, Gottamerg,
Onayioas, Halifax, Hamburg, Havre, II .lulu. Hong-
Kong, Jerusalem, Kaiiagawa, Kingston, Kingston ivCan-
mla, La II.H-lielle, Lnguiiyra, Luhaina, La Paz, Im Union,
Leeds, Leghorn, Lisbon. Liverpool,London, Lyous,
Macao, Malaga,Malta,Manchester, Mnuzanilln, ManicailMi,
Malnlizas, Mai-scillcs, Mauritius, Mcllsuirne, Messina,
Moscow, Munich. Nagasaki, N'autes, Naples, Nassau,(West
Indie*,) Newcastle, Nice, Odessa. Oporto, Palermo, Panama.
Pnriiniariho,Paris, Periiainhnco, Pjcton,Ponce, Port Million,
Pics. ott, Prince Edward island, Quebec, Revel, Kio de
Janeriii, Itotteriliini, San.liiuu delBur, Sun Juan, (Porto
11i.i.,1 Santander. Santiago de Cuba, Santos, Port Samta,
Scio, Siligap.rc, Smyrna, Southampton, Stockholm, Saint
John, (Newfoundland,) Saint John, (New Brunswick,)
SaintPetersburg, Saint Pierre, (Martinique,) Saint Thomas,
Stllltc.lr.il. Sw-at.iw, Saint Helena, Tabasco, Tatnpieii, Tan-
gier, reliaimtepic, Toronto, Trieste, Trinidad de Oubn,
Timid id, Tripoli, Tunis, Turk's Island, Valparaiso, Valen-
cia, I'eliice, Vera Cruz, Vicuna, Windsor, Zurich.. IV. COMMERCIAL AUENCIES.

s. nr.nu.r. B.
Am....r River, Antigua, Balize, (Honduras,) Gaboon,

Madagascar, San Jllllll del Nm-te, Saint Domingo,St. Marc.
V. CONSULATES.

arncDiiEc.
Ball. I.locs, Itaiavin.Bay of Islands, Cape Il.ivliell, f'aiie

Town. i'.irih,.e.i.mi. Ceylon, Coliija, Cyprus, Falklaiiil 1»-
I in.ls, Fuyal, iin\aqiiil. haiitltaia, Maiauhaui. Matamorus,

Mexico, Slontevi'dco,Ouias, Payta, P.iso del Norte,Piiwns,
Rio (Iran.le. Saliiuillla, Saint Catherine, Santa Cruz, (West
Indies, 1Santiago, (Cape Venle,) Spezzio, Stettin, Tahita,
Talcnliuaiio, Tiiiohe/. Zanzibar.

VI. COMVIF.RCIAL AGENCIES.
si iiijuji.i:c.

Apia. Saint Pnttl de /.0010/0,[1,..:0i.1., jincluding lues by
exchange ihereon, four hundred and fifty thoiwund ilollars.

For interpreters to the ronsiilates lv China, including
loss hy exchange thereon, five thousand eight hundreddollars.

For expenses incurred, under instructions from the Secre-
tary of State, ill bringinghome from foreinn countriespar-
sons charged with crime, anil exiienses Incident Ihereto,
twenty thousnud dollars.For salaries of the marshals for the consular courts In
Japan, China, Siam, and Turkey, including loss by ex-
change thereon, nine thou,and dollars.

For ri ut of prisons for American ennvicts in Japan.
China, Siam.iind Turkey, nn.t for wages of the keepers of
the same, nine thousand dollars.

For salaries of commissioners and consuls-general to
II .vi 1uud Liberia, eleven thousand live hundred dollars.

For expenses under the net of Congress to curry into ef-
fect the Irentyhetwis'iithe United States mid her Britannic
Majesty for "tlie suppression of the African slave-tnide,
seventeen thousand dollars.

For expenses under tlie net to encourage immigration,
twenly-llvethousand dollar*.For expenses niul.-r the neutralityact, twentythousand
dollars.

For expenses of the commission to run nnd mark the
boundaryline between the United Slates and the British
possessions hounding on Washington Territory, thirtcou
Uiousiuid two hundred and titty dollars.

Approved, January 24, 13(15.

An Air toprovide for anadvanceof Rank lo Officers of IhoNavyand Marine Corns for distinguished Merit.
Re it enacted liy the. Senate and House uf R,/,r,e,e,italics

ofthe I'tilted States ofAmerica in thngressassi milled, That
any ollicer of the navy or murine corps, hy and with the
advice un.l consent of the Senate, inny he advanced, not
exceeding thirty- number- in rank, for having exhiliited
eminent ami conspicuous conductin linttle,ori.xfriiordiliary
heroism.

SEC, 2. And U it furtherenacted. That any officer ofthe
navy or marine corps, either of volunteersor otherwise,
who shall he nominated tv a highergrade by the provi-
sions of the first section of this act, or of that of section
nine of un act entitled "An act to establish and equalizo
the gradesnf line olllcers of the United States navy," ap-
proved Julysixteenth, ei;rlituen hundred and sixty-two,
shall bo promoted, notwithstanding the number of said
grade may be full, hut no further promotions .hall take
pine, iv thai grade, except for like came, until the number
is reduced to that provided by law.

Ssc, 3. And tx: it furtherenacted. That all acts, or parts
of acts, which urn inconsistent with the provisionsof this
act, are herehy repealed.

approved, January 24, 180a.
Am Act supplementary to nu Act entitled "An Act topro-

scribo an oath of Office, and for other Purposes," ap-
proved July two, eighteenhundred u-d sixty-two.
Re it enacted liy the Snate antl Home, of Represeldatives

ofthe United Stales ofAmi rial in Congress assembled, That
mi person, alter the 'Intoof this act, shall he admitted to
the bar of the supreme court of the United States, or at
any tiara niter the fourth of March next, shall lieadmitted
to Ihe h.ir of any circuit or district court of tho Uuited
States, orofthe courtof claims, as all attorney or counsel-
lor of such court, or shall he allowed toapp tar and hoheard in any such court, liy virtue of any previous minus.
-1..y,or any specialpower of attorney, unless he shall huve
first taken and suliscrilied the oath prescribedin "An net toprescribe anoath Of office, and for oilier purposes," aii-provodJuly two, eighteen hundred and sixty-two,accord-
ing to the tonus and in the manner in tlie said set pro-vided; which said oatli so taken uud subscribed shall lie
preserved among tho flies of such court, and any person
who shall falsely take the said oath shall be guilty ofper-
jury,and, on conviction, shall he liahle to tho pains and
penalties of perjury, and tin. additional painsand pensi-
le- in the said act provided.

Approved, .lanunry 24, 1805.
Am Act to amend anact entitled "An Act to provide ways

nnd mentis for the support of the Government, and for
other purposes," approved June thirtieth, eighteen
hundred and sixty-lour.
He it 1 nacted by the Senate and Houtr of Repreten'aliret

ofthe United siates of America in Congrrtt assembled,
that iv Ironofany bonds authorized to bo lulled by the
lirst section ol the act entitled "An act to provido ways
and melius for the support of the govcrnm.nt,- approvedJune thirtieth, eighteen hundred and sixty-four, lil.lt nuiy
l-e.iinin unsold at the dateof this act, the Secretliry of theTreasury may issue, under the authority of said art, trea-
sury notesol tin- description and cliaracter 1111tboriz1.il bythe second section of said ait: Prodded, That thewhole am. mot ?f Ikiu.ls authorized as aforesaid, and trea-sury notes Ususd and to Im. issued in lieu thereof,shall nutexceed the sunt <>r four hundred millions of dollars: andsuch treasury notes way bo disposed of for lawful money,
or lor any other Ireaeinynotes or certificates of inilebtoil-nessor certificates ofdepiwit Issued niidsr any previousactnfCongress;and such notesshall he exemptfrom taxationhyor under Stnteor municipalauthority,Src.2. And licitfurther enacted. Thatany Isoldsknownas live-twenties, issued under the act ot twenty-fifth Fch-
ruaiv, eighteeuhundred ami sixty-two, remaining unsold
lo an amount not exceeding four million, of dollars, may
he disposal of by the Secretaryof the Treasury In tho
United Slates, or, If he shall tlnd it expedient, in Europe,
at any time, on-ucli terms as he may deem must advisa-
ble : Pfcided. That this net shall not bo *o construed on
to give any autboiitv for the issue of any legal tendci
notes, Inany form, beyond the halauro uuissiusi of tlm
amount authorized by the sseood section of tbe act to
which this is auamendment.

Approved, Januury 28, UH,

Am Act making appropi iutlous for Iheservice of IhePost-
Office Depirtmeni divingthe Ascid treat Hiding the thir.
tilth ol June, eighteen hundred and slxty->lx.
11. it enacted by the Smite iayt Haute of Ripretmtatien

ofthe United Statet ofAmerica in Ihngrelt astemUeil,
that Hie followingslims he, and the same are hereby,ap-
propriate,), for the service of the Post-Office Di'l»rtlUelit
for the yearending June thirtieth, eighteen hundred and
sixty-six,out of any moneys in the treasnry arisingfrom
the revenues of the said Department, iv continuity to the
act of the second of July. , igh'.ecu hundred and thirty-
six:?

y*c transportationof the mails, (!ni-nd,) seven million
eighthundreil thousand dollars

F..r ship,steamboat, mm way letters, eight thousand
dollars.

For compensation to postmasters, three million one hun-
dred and seveuty-Ave thousand dollars.

For clerks for p'.-i-ofti. c- one million three faumlral
thousand dollars.

JOFFOJIAL.

For paymentto"letter-currii.rs, four li Ircil thousand
i doltni-s. , , ~c For wrapplimpnper, srventy-tlve thousand dollars. ,

For livinc,seventeen thousand dollars.r Fur olnce stnin|«, ilx thousand dollars.
For letter Unlancm, two thousand live hundred dollars.

i, For compensation to blank agents «nd assistants, seven

* thousand dollars.
For office furniture, two thousand dollars.1 For BilvcrtlslnK, slxty-elglit thousand dollars.
For postagestumps en.) stamped envelopes, two liuii-,. drill and fifty thousand dollars.
For mall depredations and special agents,seventythou*, mnl dollars.
For mail-bags, sixty thousand ilollars.
For mail locks and keys, eight thousanddnllars.
For paymentof lialances due to foreign countries, three

l hundredami fifty thousand dollars.
Fer miscellaneous payments, two hundred und Btxy

| tlioiisand dollars.' For foreignmail trausp>rtnti..ii two hundred and fifty
V thousand dollars.

Approved, January 28,18(15.

' Ax Art to amend the Charterof the "Washington Ons-,. Light Company."
'f' Re it marled by the Senate, and limine of Rcprescnlaliccs
i- ofthe United Statet of America in Congress assemldcd,

That bo much of the acts of June twenty-live, eighteen
v hundred and sixty, and July eleven, eighteen hun-

dred aud sixty-two, as relate to the price of gal fur-
g uished by the '"Washington Baa-Light Company,' be, and
n the siunoare hereby, repeal.-d; and tbo act Incoporntluji
t, the "Washington Oas-LightCompany" is hereby so amend-

ed iv to pri.hii.lt the said company from receiving, en and
:- after the first day ofDscosthar, eighteen hundred and six-
s, ty-fonr, for thebeueilt of its stockholders, a grei.l.i' price
i- for gas than forty cents per lniiiilie.l cubic feet, sublet to
w a discount often per centum on all bills for gas luriiislicl

to the general government, and Aye per centum on all
d hills for gas furhiahed toother consumers, if paid nt the
1- ollkc of the company within seven days trom the r.mil

tion thereof,
il Approved, January 30,1865.

Ax Act to iinipnilan Act entitled "An A.-l t.- Incorporate
the MetropolitanKnilrnnd Company, in the District "I
Columbia," approved July first, eighteen hundred ami

c sixty four. ?. Re it enacted hy the Senate and House of Representatives
"ofthe United States of America in Omgrest attrmUed,
That socti.ui seventi-cn ofthe art to Incorporate the thstso-
politanRailroad Company,ofthe District ofColumbia, ap-

is proved Julyfirst, eighteenliuiulred and sixty-four, be. and
"> the same is hereby, amended so as toextend tbc time for.1 the completion of fheir railroad line, except Cult purl
\u25a0' thereof hetwoon Seventeenth Street uud the Capitol, for
fi one year from thepassage of this act: Prodded, homettr,
'? That the line from Seventeenth Street and th* Capitol lie
** completed, equipped, andrniinilig,within thirty days from

'- the passage of this set.
>~ Approved, January.10,1805.
'\u25a0 Ax Act to amend the Act entitled '-An Act to .iincu.l
'? ami extend the Charter of the franklin Insurance Coin-. pany," approved second March, eight. »n huudrod and
'? thirty-eight.J Ik it enacted by the Senate and Untie nf RepresentativesI ofthe United States of America ia Cungnes ilstttnbled,
J Thatthe act to amend uud extend the. hai torn Ithe frank-. liv Insurance Company, passed on the second day in

March, eighteen hundred and thirty-eiyjit. I*3, anil tbe
1 same Is hereby,extended and continued iv rare* fist th., periodof twentyyears, from the ninth day of April, eigli-

'" teen hundred and fifty-eight, the time nt whicli such

' iilnelldiitory act expired'; and that all proceedings had bj, the said Franklin Insurance Company,and all legal right!

' accrued or acquired,and all legal ol.lig.itious entered inlo
by said comimny between the ninth .lav ofApril, eightei v
hllllih-e.l and fltiy-i.iglit, 1111.lthe date of lllis get I.e. all.lthe same are hereby, uiinle valid for nil legnlpurposes.

Six. 2. And be it further imteted, Thnt the Franklin In-
snninreCompany are herehy aiilliori/cd to increase their

,' capital spick to an aim.mil not exceeding two iiiiudnd
and fifty thousand dollars.

Approved, JnnnHi-y IK), 1805.

An Act for the Relief of certain friendly Indian, of. thec Sioux Nation, in Minnesota.
'- WHtsr.vs certain Indians of the Sioux nation did, during
'. . the outbreak In Minnesota iv eighteen hundred mid six-
h l> tu... Nt tho risk of their lives, aid iv saving many
t white men, wuiuen and children from being massacred,
l, und, In consequence of SUetl action, were compelled to

abandon their homes and property,nnd nr*- nowentirely
destituteof the meansof support: Therefore,. Be it enacted hy the. Senate and House of Representatives

ofthe United Statet tf fVmfriea in Congees* assembled.
y that the President of the United Unites be,and he hereby.. is, authorized and requested t,< causean exniniiiiiiioii lo ho
g uind. in relation to all the facts parSdnlng to theaction
d of the said Indians, ami tomake inch provision for their

welfare ns their necessities and future protection may ri-
fe quire.
r- Sr.c. 2. And In it furtlorenacted. That, for thepurpose
i, of curryingout the provisions of this act. the sum ofseven

thoiisaiiil five liiiioli ...I ilollars he, and tlie sinne is herel.y.
ii nppiapriated, out uf any money In the treasury not olher-
t- wise niiijroiiriati.il ; onc-fhird of said Mini to he paid un.l

experuUd for the benafll of Ani-lie-lu-10-ke-ilin, or John
i. OtliiT-ilay,and the reiiiniiiiler for Ihe lienelu of surti other,i' luiliiins as shall appear specially entitled thereto, lor their

friendly, extraordinary, and gallantservices in rescuing
o white "settlers from massacre in Minnesota: Pruvidctt.

Thatnot more than the sum of live hundreil doUars shall
f. be expended for nny one Indian, except the chief aborc
c mentioned; and Hint the Secretary of the Interior shall
s, report to ti)o ih.ii Congress the namesof the Indians for

whosebenefit the same shall bo expended, a||il theamount
i, expended for each.

Approved,February 9,18115.
Am Act to extendtocertain Persons in the Employof the

a Oc nment, the Itenetits of the Asylum lor the Insane
li In i District of Columbia.v Be i ..aidedby theSemite and House of Representatives

of th tided States of Amrrim in emigres as.scmlibil,
Thatduringthecontinuance ofthe rebellion, civilians em-
ployed fn the serviceof the United States in the qunrter-

-0 master's department and subsistence ih-parluicnt of the
army, who m*V he, ormay hereafter In-come insane whil.-

--1 iv such employment, shall he admitted, ou the order of
I the Soeretnry of War, tlje ssmu as IWtMI belonging toa the army aud navy, to the benefits of tho asylum for the
t insane iv the District of Columbia, ns provided lv such
1 othercases by lh. fourth section of the "Act toorganise

* au institution lor the insane of the army and navy, and of
the District of Colmnhig iv Iho said District,'' approved. .March third, eighteen Ihin.li. .1 and Uftv-five.

Approved, February 0,1805

' An Act to provido for Acting Assistant Treasurers orDe-
positaries of the United States in certain Cases.

Be. tf eiutcted by the Senate ami Route of Representatives
of tlic United States tf America in Congress assemldid,

i thatill case of the sickness or uunvofilablc alisence of any
2 ussistllnt treasurer or depositaryof the United States fromr his office, he may, with tlie approval of the Secretary of

the Treasury, »i;il)oruo the chief clerk, or sonic other
clerk employed herein, to ac* i., his place,ami to dis-
charge all the duties required by liny 'of inch assistant
treasurer or depositary: Uravitlid,That the odicinl bond
given by the principal of the .-lllcc shall be held to color
aud apply to the acts of theperson appointed to act in his
place lv si'i'tjcases: Andprovidedfurther. That such act-
in.; officer shall, f..r f||e time being,be sill.iect. fo nil the
liabilities and penalties p**a*l|b.ll by law lor tb.-olllcinl
misconduct, in like cases, of the assistant treasure! or de-

* positary respectively for ivlioni he shall act.
t Approved,February 13,1M>5.

| Ax Act to incorporate the National Vnlon Insurance Cnm--1 p-liy (if W;tshiii£lun.
Re it enacted by the Snt.tte and liaise, of Repr'cse',\taiive.s

of the. United Statet of America in Congress assembled,
3 that .lames Harper, Thomas Putton, C. 11. Bloody, John" W. sfSfUL John ft. Kuilly,11. P.Oliy, Valentine Ulan. Inn .1,
! Thomas J. Fisher, Hudson Taylor,Augustus F. Perry, D.J Walker, James S|ill,tgpi)l<,.ry, Joseph J. May,or any live ol* them, be, and they tireherehy, iiiid empowered
| to receive suhscriplions to Ill's capita) stock of a company. tobo ileuoniilialed " Tin. National Union Insurance t'oni-, pany of Washington,**whoshall open a hook !*** thatpur-

pose in of Washington, at the lime and place loI bo hythem designated,ul wind) tl|ey shall give ten daisnotice In two or moreof the daily papers uf said olty, sndshall keep the same open until twenty thousand shares ..I
fifty dollars a .hare each shull have been suliscrihod: andany person of lawful age, snd a citizen or the United
St ite., shall he permitted to siihscriho upon paying five
dollars on each share ut thu time of suhscriliiiig". Audit
shall he lawful for Iholaid corporation to have a commonseal, IUI and he sued, plead and ho Impleaded,ami haw-
and nxsreiso all therights, privileges and Immunities for' thepurposes of the corporation hereby created.. Sue. _\u25a0 Andbe itfurtherenacted, That the iilfairs of the> company shall he manage.! by nine directors, to be elected

1 itiininillv by ballot on tho second Monday of July by theI stockholders or by their lewdly enqiowei-ed agents; and.' oach share of stock spall i.i|l||lu Hie holder lljereol to .v 9* vote; the election to be held nt the office of the company- at 11 general meeting of theitockholdersconvened forth*!

>' purniMi, by ten days' public notice In two or more of the
II daily papers of the city of \Vu_hington: Provided, That
\u25a0 the first election fu|. dimton shall b* hold pursuant to

' ten days' notice glnn iv oneor DISSS of Uo. d'n'v papi rs
I of tho city of Washington hy the persons liiiiue.liu the. lirst section of this act, or any fiveof them, who shall de-

signatetbo time when and tlie place where said election
1 shall he held; and thestiskhuldersshall ths* mil there
I elect nine dire, tors to serve until the next ensuing elec-

tion as provided for lv this act. And at the lirst eii-uiug
1 meeting of the director* aftur every election, they shall* appoint one of their number a* prosidciii. who, together
1 with themselves, shall hold office until tho next ensuingf election as herein provided for; nnd live iiieinl.ers of suiii

' board shall cuuiposd n quorum. And ill case Hint an eh-c-
--* tionlor .hiL-. tors should not he made 11h.-u pursuant to this

* act it sheol.l have been lutein, theeoiiipauy tor thai cause. shall if.l be dissolved ; and it shall ho lawful,'. itllill foi ty1 days thereafter, to hold and make uq election lor direct..rs1 iv such manlier a. the by-laws of Ihorumpnnv may pre--1 scribe, and tho president and directors for the time beingshall bu contiiiiiod in utSce, until such election take place.
And in tho eventof death, resignation or reinoial of unvdirector fmni oltlce, his place for the remainder uf his termmay 1... tilled by the president and director* for the time. being,lv such inanu,r a* the by lulls may prescribe.

Sac.3. Andbt ilfurtherenacted, Thut the president nnd1 direr tore shall have power toappoint asecretary ami such, other oncers,agents und ihiU as may.to them appearproper, to fix their compensation and pay thesame.
Sec. 4. Andbe itfurther enacted. ThatIhe cnnital stockI shall bo called in, an.l paid Insuch instalments and pro-

-1 p.i lion., and at such times and plu. c, as the president uud. directors for the tlnie being may require an.l designate,
\u25a0 who shall give fifteen day.' notiue thereof iv tno or moredaily pipe!. of thecityof Washington. And if any stock-k holder, subscriber, tlioir assigneeor transferee, shall refuse

or neglect to pay such proportion or instnlineiit, at thoI time and placo appointed, such st.K-khohler. snl.scriber,
transferee, or ussigneo shall, at tbooption of the president
and directors, forfeit to the use of therompntiy all his, beror their right, title, and interest in and to evarj share on

I which such Instalment has notbesudulymade; and frteih
subsvrljitlons nayhe opened for the same, in inch wanner

?

o]PFrci*Ui._
us the by-laws mayprescribe, ur the president and direc-
tors lime, nt their nplion,commence suit for the «a and
eeoveragainst tlie holderof salil stock for the amount of

the Instalment or proportion so unpaid: Pmidrd, That
nuitockholder or subscriber shall be permitted to vole at
unv election tor directors, or at nny general or special
meetingof the company, 011 whose shares any Instalment*
warrearage*may bsdaa mure than flftaendayspnvions
thereto,

a,:t:ti. Ami lie it further enacted. Thut Hie presiilent
nnd directors for Ihe lime being, shall have power to or-
dain, establish aml put lii execution such rules, regula-
tions, i.r.liiiiinccs, nnd by-lawsas they limy deem essential
tor the wellgovK .n't ofthe iiiiiituiioii,not contrary
to thelaws andCou.tltution of the United Slates, nr of
this net, uud generally tv domid perform all acta, matter*
un.l things which a corporation may or can lawfully do.

ISO, 0. Amibt it farther enavlvd. That the president
\u25a0nil directors are hereby empowered un.l fully authorised,
on behalf ol' the company, In make Insurance sgalnrl
hisses byI'll 11 any house, building, tenement, manufac-
tories, mills, or other buildings:on goods, wares, chattels,
ami edact*ofall kind* thereJiL or otherwuet upon grain,
produce.and implements,aud npou veasel* building 011
the stocks, in port or nt BMorwjni; and, generally, npon
nil iiinl every sort and descriptionof property,of whatever
kind soever,'oll land or wiiter; uud t.. make, execute,per-
iii-t, uud conclude so many contracts, bargains, Sgfo*.
melds, policies,mnl other instruments as the nature of
thsoueshall or may require i and all smh Instrument*,
bar'galns, contract*, pallcle*, or agreements, shall bs in
printor writing, and shall be si,- I by Ihe president mid
secrptnry. or snob, other persons a* tin- managers may ap-
point for such purpose, and sh ill be under the seal of the
conipanv: I'nieiileil. That said president nnd dil'iitnls
may,ut theii option and discretion, make insurance mi
sue'li teriiiH and cui.lili.'ns as t" them may appear equit-
able, reserving the premium*, or npprnptiatlng nnd re-
tuiiiim; such portions thereofto the insured.aa may t«.
tin in appearconduciveto tin. interest ol' theconniany nnd
the Insured, in »uch manner snd on such i ondltloni as
mayappear tvthem just and proper.

Sir. 7. And bf ii further enacted. Thai the preriilenl
nud ilirectoi-s shall. 1111 the third Monday in .lilne id' each
und every year, divide -v inucli of the pi..llls of said com-
pany as to them may appear advisable, lirsl deductingnil
expenses,and pay thesame to the respective itoekholders
or their agents,dulyempowored, In ten days tinmiller:
but the money received a premium uponrisks which re-
main outstaii.linjx and iiiiileteriiiin. .1 nt the time nf tle-
eluiiiic, such dividend, shall not then be considered aspttrt
Of the profits; and,if the capital stock paid in shall be
lessened bylos-.'s, no sul.si'.pi.-lit dividend shall ho llinde
or tit dared until a sum eipial to said .liniiiiiiiiou .hall
li in- been added to the capital stock.

SIC R. And be itfurther enacted. That Ihe -tuck of sni.l
company shall be transferred .m thebooks of the companjy
in smh manneronly as the by-laws of the conipanvshall
direct.

SB. S. Andbe il further enacted. That nolhins in Ibis
net shall be construed lis makiuglt perpetual.hut Congress
111:1Vat any time alter, amend, nr repeal the same.

Approved, February 11, list.
An Act for lie- Relief nf Collectors and Surveyorsof tho

Customs in certaincasss.
He it enacted by the Si note and Holts" of Rc/er.-senlnliecs

ofthe United Slates qf America ip Chnprcss assembled*,
That iv all cases in which anycollector or surveyor of theen-mm-has paid or a. counted 101.or is ilinrgc.i with
dnlies accruing under tbe-.loint i.--olutiu|i to in. leasetemporarily loV-Otloscm Import*,'* approvedApriltwenty-
ninth, eighteen hundred and -i\iv-f..ur. and in which the
Secretary of IheTreasury shall be -ati-tie.l thnt the col-
lection of the said duties was omitted by such collector or
surveyor, for the reason lh.lt lv-wa* led informed of th"
passage of saM resolution when said duties seemed, the
suiilSecretniy li", uud he is herehy, authorized, nndei'sii. h
rules a- U- may prescribe, to remit or refund, a* the case
may require, such duties to such collector or surveyor.

Approved, February 11, l*li.'i.

AN.tcTt-tauthorize theestablishment I.l' Ocean Mail Steam-
ship Service between tbc United States and China.

Re it inacttil by the Snate and House of Rc/ireseutiities
ofthe United States of America in I.ingress asseintited,
Thai the Pi.stin ister-tl'encral be, and Ii- Is hereby, author-
ised b. invite proposals, by public advertisement, tor theperiod of sixty days, in oneor more newspaper* published
in the cities of waihlngtuo, New York. Philadelphia,
lb.-lon and Sou Francisco.respectively,for liriil-steaillship
service between the port of San VrawebKo, in th.- United
States, and some port or porls in the Chinese Kinpire,

.'.t Honolulu, in the Sandwich Islands, undone
01- more port* in Japan, by means of a monthlyline of
first-class American lea-going *teom*bip*, to be of uo less
than threw thousand tons burden each, and of sufficient
niiii|ber to]iei form twelveround triii.-periiiiiiiini b.-i w.-en
said polls, and lo contract Willi thelowestresponsible bid-der for said service for a term of led more than t.-ii yeius.
tocommence from the day th.- lirsl steamship of the pro-posed Una shall depart front Ihe port nfflan Frmicisc.
with themalls forChina: Uroridtd, That no bid shall beconsidered which sliall amount to more than live hundred
thousand dollar*forth* twelve round trips per annum,
nor unless the sain.? is from v eili/.en 1.1- cili/.cns oftheUnitedStates,and accompaaled by an offer of good and
sufficient sureties (also citizens ofthe United State*) forth- faithful pcrliiriuniii f such contract.

Sfic, 2. And be it fuiihir enacted, 'that nny contract-which the I ...slina-ter-lieii.ral may execute, under the
authority of U)lsao(, shall gu (ntc,effect mi t.r liefora thelirsl day of January c thousand eight huudrod a..d
sixty-sev. 11,and shall, in addition to the usual -tjpiilatiolis
of ocean niail-ste.i-n-liipcontrucls. provide that Ihesleam-
shipsaccepted for the service snail be constructed of thebest innteriiil and after approved models, \tiih all the
ino.lein iuiprovemeiiisadapted to ..en-going steamshipsol
the first-class, and shall be subject to inspection and sur-
vey by tin experienced naval constructor, to be d< tailed for
that purpiee'Ly Hi ? Seerelary of the V;ivi. whose report
shull la. made to thePoslinaster-liellentl. Thill thegovem-
meiit i.r ihe United State* shall be entitled to have iniu--
purlc.l, freeof expeii-e, on ea.-h and every steamer, nmail .ii.ent, to take char:.- of andarmnge lliemail-inatter,
to wllolli siiitiihle accommodations for that purpose shall
be assigned. 'I'hat, in case of failure from any cause to
performany of ihe regular monthly voyages stipulated
for in ihe cuntriici,ii pro rant d. .hpiioii-d.ulllieniudefromthe compensation on'sccouiit of inch omitted voyage or
voyage*. That suitable hues and 'penalties maybe lin-po'sod lor il. laysand iiTf"tthritie. itt the performance ofthesarvise,andthai He- Po*twii_ter-(lenerul .hall have
thapower to determine thoeoatract at any time incase
of it, being liudctlei uf itSsUrned to anyotlu-r party,

Approved,February 17, ISlia.
An Act supplementary tonn Act approved .Inlyfeartaen,aighteuu hundred uml etxty.two, entitled "An Act to ch-tablisli certain Puat-Boads."

//. it enacteel liy tlie Senate ami Home, of Hear, Kntativtlofthe flittedstalls,,/ An,eiico ,? CbugrtUUisetuhled, Ihotthe net ofCongress approved July fourteen, eighteen bun-dled and sixty-two, entitled "An act t.. **t*bli*b eertahip..st-ro.itls," shall be, nnd the same i- h.-reby, so arasndedas to authorise the Louisville and X-isli villi-"ltidlroodCom.pany, uml the Jcllersniivllle Itnilro.ul Company (stockhold-
ers in lite Louisville Bridge Company) 10 construct a rail-
mad bridge over the Ohio River at the head of the fall, ufthe Ohio, subject tvall the provisionsof said act: JA-Oi ittil.That tlie said bridge may be constructed at a hpTght nut
less lb.in Ill'ly-sU fuel tthuyo Iqw-Wuter mark, and with
three draws, lllfncient topass the latgest boots iwvlgbtlng
the Ohio River, one over the Indiana chute, one over themiddle chute, anil one over the canal: Provided. That the
spinsof said bridge shall not be less than two hundred
snd flirty f.ot, except over the Indiana and middle chatssnd the caniil: S*aldbridge shall P.. constructed with draw..
Of one liuiiilied .'tit'i llliyfn, ~i.-nil i.l the pivot
pierover til* lu-liiinnaml middle chute*, and ninety feet
wide over the canal: And prodded further, Thai, said
bridge and draw* shall bono constructed as not to Inter-rupt tlie navigation ofthe Ohio River.

Sec. 2. And be il further enacted. That Iho bridge erect-
oil under the un , iji.;i;sof tip.-, ad sb.nl! be a hnvfiil struc-ture, and Bbafl be reco:;iiizi .I uml l,uu\vn us a post-route.

Approved. I'clniary 17, ISCS.

As Act to establish n Pridrre across ihe OhioHirer at Cin-cinnati, Ohio, a Post-ltoatl.
Re il enacted hyihe ftnaie and //<.!/« (j)' 7,'.»rt* nlatins

rftlie I'nilidSttttesnf Am:: tea i? Ce.i./fcssulsctnblid, Thaitlu. bridgeaero-s the Ohio Riverat Cincinnati, iii the Slate
of Ohio, nnd at Covin.'loii. in the State or Kentucky, i.
lieivliy declared lo lie, when completed, in accordance withtin. law* of the grate! of Ohio and Kentucky,a lawful
?tructiire un.l poet-road for the conveyance of till- mails nf1 lit- United States,

Approved, Fi liruui-y 17, 15.i.",.

Ax Act to provide f.,r l|iu Payment nf the Valuerf certainLands anil hiiprovamenis ..! 1.1tun. 1 tii/.iis, appropri-ated bythe United Stsraa forriidbiti Ruwa .atlons, in the 1Tenstory of Washington.
Re it in Rated by the Senate and Hmtse of Representatives

ofthe l'iii!,d Miiesnf .Inn rica in l imgrissa.:.'milted.Thatthe sum ofeighteenthousand six hundred and eleven ihd-
lus an.l sixty-two ceiit.i, or so much thereofSS maybe n»-cessary, is herehi lipp.iot.iiated mil cl any iiinliev in the 'treasury not otli.r.iiseai.projiiinf. ijrorlhe'piirpos'. ot'pny-
Ingfortbc lao.l- ..iidiiopio..mci:i-olprinit,. ,-iti/.en-. takenanil iipproprialed. by order of ti... llcpartnu-ut of the In-
terior, fur Indian rssesrstiont and use. in the territory of
\Vasli|ngtiiu: and the rlaiins herein pruvideil to bepaidshall boall.in I a-.i.ipull lv si,i.h tnarjrier und upon such
pus.fs I the valueuf the propertyns sliall lie prescribed
by the Secretary of the Inicrior.

Approved, February 93, ISIfl,

Ax Act to slllngsllh the Indian Title t., btads in the
Tarrltory of CM ndtsUe lor Sfricaltural nud lulnoral
PsaTpoSss.
/,',' it enaclid la/ lite fknatf and House of Represrutalires

t.f the United Statet of America in Omgrcaae.mbled. Thai
the President of th" United Slates be, and In. is hereby,
authorized, by and with tht sdvire and consent ..i the Ren-
ate, IDenter inlo Urate I Withthe VariOUl trll jf Indians
of Utah Territory, upon such tents as naaybs dewmsd
i.l-1 tosaid Indiana mid IroneficlaJ to the gov.iiuui.iit of
the Untied Slide-: l'ei;i"'d. That such treaties shall pru-
vide for lb ? absolute -1111.11 I.r to the United States, by
said Indian*, "t ih> it p"-'"»"'>' righl to all theagricultn-
ralaiuliuiueral lauds in-..idi'-niloryexcept anohagrkntt-
tnral lands as I.v sail treaties maybe set apart 1..r leeuiia-
ti.nis for said Indians: -lie' piwMnt, further, That all
such reservations sliall be s« b" ted ~t points as remote as
nun liepraclicbl.-fioiii lie- present hetlleiuenti in Utah
Territory.*

Sti'.'-'. AndheHfarthertaaaai, That in agreeingwith
said lndlaiis upon ihe smnunti to be paid to them undertheprovisiiuH ot the treaties to be utfotlated inparsaaase
nrthis art. care sliall Ik' taken to nlitiiin from the liulians,
to the greatest possible extent, their eminent toreceive for
such payments agriciilluiiil implements,stock, und ..lh.r
USl.flll ililieles, riltllei' tllllll lll>HU'y.
bC 11. .tnilbe itfurtlnc mailed, That f..r the purpose

oYnossatlsthsgsaid treaties and...rryiugouttheptoruaons
of tin- a. I, makingpresents to-.id Indians, nud defraying
the necessary expeu-cs in. ideut to such ii.-^-.1 iiition, tlitre
is hereby appropriated,out of any money in ihe treasury
ofthe United States not otherwise appropriated, tho sum
of twenty-five ibou-11..1 dollars.

Approved, Febiusry 2;'. 1*0".

OFFJCIAL.
An Act tv enlarge tin' Port uf Entry un.l Delivery fur tin.

District ofPhiladelphia.
Re it enacted by tto Senate and House of Representatives

ofthe United States ofAmerica ia tinigrcss assembled. That
tin- port nf I'litry anil delivery fur tin- district of Philadel-
phiashall 1.0 hounded un tlio rivor Ih-luwitre by Fiaiiklbrd
Creek,nn tlm north snd Ilrniul Str.-.-t. nn tin- smith.

Sr.c. 2. vliid lie it further euuctnf. That nil nils nr psfts
ofartsconflicting wjth tho provisionsof this set in-, sad
th,. Hiimi.. an. hereby, repealed.

Approved, February 20, loOfi.
As Act tvrepeal rh Ait entitled "An Ai-t to remove the

United Siati-s Annul Br th.. City of Saint tout*, ami
t.i |iruvi,le fur this Halo uf tin- Limits un which tin. stun.-
is located."
Re it enacted by the Senate and Hmtse of Representatives

ofIhe Unite,!Stales ofA turcica in t uitgce'ss assembled, Thattill! 11l t entitled "All Act tn remove the United Sllltl-H 111Ki-nal t'loin tliL-tity ..fSaint l.mii-, snd to provide for tin-sal.- nf tin. Inn.ls nn whirh (In- Ham,- is located," approvedMarch second, eighteen hundred and sixly-otir, lm,anil thesame is hereby, rsp*al*d
Appruv..it,Febrimry 211, ISM,

Ax Act authorizing ths President to medal a SecondA -sistalit Secr-lary of War.Re it imetcd b.l the Smiteami Ihatse of Representatives

' ofthe Until,/ Stales ofAunrica iv Cbftgrett assembli tl, 'I'h: ttlie President tic, ami hi- is hereby. nii!li>>ri/is] to appoint.by mnl with tin.(driesun.l consent ol tha Benata, for thetelle ofone y \u25a0 bom thepassage nf this net. an officer inthe War Deparrmsnt, in be called iln- Aartatnnl Secretary
nf War, who* salary shall he three thousand dollarsparnnitiiin, payable in thesums manner ns Hint of,tho Serre-tary i.rWnr. who shall perform all (nchdutiesin the office

\u25a0nf the Secretary nf Mar, belonging to that Department, nssliall he prescribed tJPtin- Secretary nl War, at us mayhere.jnire.l by luw.
Approved, February 20, lSfifi.

An Act tvfacilitate the Collection uf certain. Debt*duetin- United .Slates.
Re it enacted by the Senate and Boast of Bcpreietdedinei

tfthe United States of America in Cat,ares-: assembled,'Hint in all cases where debt. un. ilnc (pool postittaateM,mail-contractors, or other officer*,agents,or euiployoi - Ithe PostsOfflce Department,whoare in default or illin-
.uency, \u25a0 warrant of attachment may issue against nilproperty, real andparson*!, pnssiwslnns,ami rinbis legal.eqoitsble,andcontingent, tselotigtng to such offlcer un.lan. I his sureties, ur either of them, in the Ibtlowlfig ci-es:First. When any such officer.ngoiiL nr employee, sndhis sureties, nr either uf them, has, within the moaningofthe net.if .Inlyseventeen, eighteen liiui'lre.l and sixty-two,

chapter .me hundred mm uinetv-tlve, ami tliv proclama-
tion uf the President in piir-miince llierenf, dated the
twenty-filthday of .Inly, eighteen liumlre.l and slaty-two,p irti.ipat.ilin, aided, abetted, nr i iten.-ii.ccd anyrebel.Hun against the United states.

Sec.ml. When such uili.er. agent ur employee, nnd his
sureties, nr either uf them, b a nnli-re-id. lit ..fllie districtwhere inch offlcer was appointed, or has departed from-n di district fur the purpose nf residing permanently milnf .inch district, or uf defrauding the United Slates, orofavoiding the service uf civil process..Third. When such officer or his siirclh-. or sillier oftil'til, haseuiiveyedaway nr is about ti toitvey away his
property, or any part thereof, or has removed, or i- aboutto remove hi, piiipcrty, uruii.v p.ul thereof, from Hie dl»tri. t wherein thesmite is<*ituiitci|, w it ii Intent tolcliniidthe
United Stales. And where such rem,.ml has taken pi ~Certified copies of tin-warrant mayb.-s.-ul tvtin irahalulnny other di-irict Intowhich *ncnproperty may barebe nremoved, nud.,- which Certified copies it sliall be lawful fursuch lunndial tosebw sin-h prnpertynnd convey it tv soma
convenient point wiihin ibe jurisdictionuf the Comi fromwhich the warrant originally issued. Alia- warrants nny

[issue upnn ilitu api'lic;iii;iii, nnd the validity of the war-
rant til.lt isslli.d shall continue until thereturn day lh. I. -of.

Sf.c. 2. Aval be.it further enacted, That application for
such warrant may be made by any district attorney >-r as-sistant district attorney, or any other paraon authorisedby tin' Postiiiaster-lleiieiai, _efore any judge,or, in his ah*
sem-e, before any cl,-rl,-.if any coiii-t ofthe Untied Stateshavingorigiiml.jurisdictionof the cause nf action. Suchapplication shall be made upon uu affidavit of the appli-
cant, or some other ere lihle person, stating lie' exi-i.-n.-e
ofeither of tip. grounds of attachment ejimitejiteil in the
tlrst section of this lot, and upon pr.idtirln.ii ,>l basil evedene of the d.l.t. Pp..n such application, and upon dueorder nf any judgei.r the curt, or in the ah-ence of any
judgewithout sii.-horder, the etsrk sliall issue a warranttor Ihe attachment nt all tbe property ..tuny kind belong-
ing 1.. the party or parties ipeclned in thealiidnwf, whichwiirriiut nlmll he ex.-cnteil with all possible despatch by
Hi,, marshal, who shall lake Un- property attached, if per-
soiial. into bis custody, and hold th"samemihject toall incerlot.tituiy or final orders uf tin- court.

Sec. '.'.. Antl lie it fartherenacted. That the party or par*ties srhoss pi-ujiei-ty is athu-hed may, nt any time within
twentydaysbefore thereturn day of tbe warrant, ~n giv-
ing to the district attorney notice of hi- Inteutlon, tile a
plea iii abnteiiient. traversing Ihe allegation* of lb.- atli.la-vit, or denying tin. ownership of the property attiiclied inthe defendants, m .-itl..i- of Hum, in Which case the courtmay, hi application ofeither parly,order nn Immediatetrial by jury ofthe issue raised by Hie ullidaiit and plea.But the parties may, by must-lit, wave a trial by Jury, inwhich caSS the 00U11 shall decide the issues raised by tin.affidavitandplea. Any part] claiming ownership of thepi'op<,,'t.vattlii'hnfl and il specific return nf the same shall
be confined In the remedy aghrdwl by this a.t, but hisright lo an action oftr.-p.issur other action f..r damagesshall not be hullaired hereby.

be, '. And Le itfurtherentried. That n lion the prnpor-
tyattached shall be sold onany interlocal.»ry orderuf ihrcourt, or when ii shall in. producingany revenn -. tbe mo-
ii.-y arising from inch sale orrevenue shall be Invested insecurities ofHie Unilcd States, under the ordfU uf th.-
court, Mil all accretion* shall beliebl subject tv the orderid the court.

Sfc. 5. And he it furtherenacted, That iiiunedial.lv up
on the execution ..I tin., warrant of attachment thenar-b tl shall emus due publication of such attachment t» bemode, iii thoca« nf absconding dehtw* or adherent* of
therebellion, for two month*, un.l in comofuon-rc*|l| 10-
--for four month*. Such publication .-hall be mad., insomenew-paper ot newspapers within the district where thepropertyattached is situated, and the details of such pub-
lication shall be regulated in .rich .use by tha order underwhich tin- warrant is issued.

Src. 11. Aitdhe itforthec enacted. That after the 'firstpublication of<uch notice ofattachment in all the pewspapers roipiin,d b- this,.,- ajax ni1..i..p,e,? not, even per-
\u25a0on Indebted lo lib. .bf-ndanls, or either ..1 them, and hav-ini! knowledge of such notice,-whose property is liable to
iiiiai-liiucii,ami every psmsn having putteaafou of any
property belonging to .such defendant*, or either of than,and havingknowledge a* amreaaid, shall oi-cuunl and an-swer for the ..11100:11 ofSRCh debt and for the value ofklicbpl-opurty, mid i.liy di..ponil or nilcinpi [~ di- f ;,(,vsuch properly pi the injury ~'f the I'ldld Siaf,. -1, ,|| |?.
illegalnnd void. When theperson or person- -~ Indebted
ti or having possession ofthe property of -n.-li defendants,or either ul tliein, shall be known to the district attom*yor tho iniushiil, it shall be ihe duty of bnch officer to seethat personal notice of such attachment is served upon-neb persons, ns in cases i,r garnlstwest hut the want uf.such notice shall r.ot inv;ilid.ile.lhe nttncluui-iit.Si.c, 7. And he it further tnacle.d, That upon sppUca-tiuii nfthe party whose ptopsttf has been ntfa.-li..|, the
court or any ji|ti|;c ilicictd'n'iiiyrliscbarge tl ?? warrant ofathwhsseat as lo the property oftheapplicant: Providtd,That such applicant -hall enter ink. and execute hi tie.
Cnited States n good and iiiftb-ient penal bond in doubletlie amount of tho valueol the property attached, conli-tioiie.l fur the returnof said property, ur to answer anyjudgment which may 1... l-.-n,!-.- -.1 I,;, the .unit in thepremises,which i.e..i shall be approved by ihe court orany judge thereof.

S:v. 1. Andbe il farther tntrbd, That Ihe fees, costs,and expenses of(waning and serving the warrants ..:' at-tachment aiiihoiize.l by thi,ad shall be regulated s»>fiir
M pnssibleby the exislillgInwsuf Ihe United States andthe rides, flf cour. n,.id? in uiusiuvaee thereof. Inthe caseorpreliminary tr'ali as to the validityof the attachmentor the right ..rproperly, clerks' andmarshals'feesshall bothe same as in ordinary cases, and Ihu docket fee of the
distliet iiltolney shall be t.-11 dollar-.\u25a0ar, 9. .-tiufi... tt further enucted, That this n.l dullHot ha con-iru.sl noas to limit orabridge in any mv tsuch riirlits ol'llp. I'niletl Ivtate. ns Ij.i..- ii:.|-it.'l or been
allowed in any .lisii)..i iln,i.i- i!,u former practice'of tbe
United Slates courts or (heado|.li..ll ot State laws by said
courts.

Approved, February. 88, ISH,

Ay Act toaiiieii.l anAct entitled "An Act to nunn.l anAct to incorporate Ihe Inhabitants ofthe I'ity of 1V.1..11-
--iliEtoii, Jiassiat. May fllt.-eu, hundred"and twen-
ty, " iiliproved May tifth, *|ght**n handled and ninv-
ftuir.
Re « enacted by the S, note and House of Representatives

ofthe United States of America in Gmgrttt assemble.l.Tint the net, approved May fifth, eighteen hundredand sixty-four, entitled "An act to anuiiil 'An act to
incoporats the Inhabitants of the dt> of Waahlngton,1passtsl May fifte.n, eighteen hiimlr.HJ ami twenty," beconstruisl iiliiep.lisls-.i to lia.li|s follows:That the saidcorporation sliaU have full power and authority toTsjtaxeson particular words, parts, qr lections nf the city,
f..r their particular local improvements, and to sense
tho curb-stones tn be set, the foot and carriage 11110,...;
so much thereof as they limy deem best, to be graded lllel
paved, to Introduce the gjeoesserj sewerage ami draiuaire
facilities under iiinl upon the whole or any porttßtt of any
avenue, street, or alley; to causethe same to..- suit.il.lv
paved and repaired, and at all times propclvcleaned unit
watered! to osabo bmips to he erected therein, aiel to
Ughttne same and tn pay the cost thereof, the ...n.oi.i-ti.lii of MTiishinirtiiii is hereby iuilb..ri/ed to lav and rol-
led a taxupon, nil proueriy bordeiine up..11 each streetor
alb-y tl|iit npiy lie p'.ved, oew.r.d, lighted, > leaned, ur
wateredby sain corporation Inaccordance v.iih the pro-
visions of this net. And ah... to lav. or cause to be l;ljd,
simiilliiueniisly with tlm grading or paring v any
avenue, street, or alley ill whi.hi. main i,..1.-r-pip.. or
main :..is-pipe, or tliaia sewer may have hi en laid, w tt, ,
or gns Hervice pipes or lnten*l hon-e dfnMs, from Booh
water or pas main uv main s,o.vei h. an* Sml within the
curb line iv fr.-nt of every lot or sut.-divi-iou.il part of a
lot which may bound un sii. h avanne, sti.-. t. or .-.li.y. nu.|
towhich agaa orwater sesviee plpaejehonse dr.iui man
not have been nlrenilylaid, nnd to pay the cosith. r.s.f. -hail
haverilll power nnd elpholity to layand collect a -peei,,l
tax on cv.rv siicb bd or part of a lot.

Appr..V'd, February 21, ISH.
A* Act authorizing and mi_jrls| theOpening of Sixth

Strict \V,si.
Re il, nactal by the S> note and Hatse nfReprescrdsritres

oftheil'niled Stales of America in dingiest assembled,
'i'hat the corporate authorities of the city of Washington
be, and they are hereby, suthoi izeil mid roqnirad tv open
Sixth Street west, from the canal to Main ireane,nn.ler
the din- ien of tho coiiinii-simur of publicb-fldlags, in
iic.-oidance with the plan approved in Hay,eighteen hun-
dredand twenty two, by Jamc Monroe, then President
ofthe United State-: Prarid d. hSSeeSST, Thai Sixth
Street tliloiiKh the public (rroillids known ns Alinory
Squareshall nut be opened until alter therem..nil id lb'.-
?nay hospitalfrom such public ground, or until the con-
sent of the snrgeesHfeneral ot the United states onuy
sb ill he lint had and obtained.

f, Appiovi-d, February 2n, IS6O, ,

An Act to incorporate tlm Sisters of Mercy In the fits-
trict of ColiimMa.

Be it enacted by the Senate ami House, of R'pretenta-
tices of tht toiled States of America in Congress assem-hlett, That babel Atldoftin, Klisabeth Me-lcalf, Teresallyrne, Klh-nMailhr-ws. M;iry DulTy, Teresa Morai.,andKIU-ii Wynne, and their WiOOMiOM, hMQafl*r to becomi*
Si-ders Of .Mercy, nnd lo ba appointed according to the
rules un.l requisitions: iii:il have boot Of nut}' hereafter be
i stabLudted hy tht-h- he, uml they ure herehv,

niaili*, dectaved, ami eoO-ttlftatad a i,(»rpnnitiim or boity
iioliUc, iv jaw and ivbet, to havet-iiiiiinuani'e liit-i-v-.-.-. hy
tin* -.tame, itylo, and tith- of the "SisterM of Mercy in \mn
liistrirl of t'.'luiiiljia.'-

Si:e. 2. Ami be it further enacted. Tlmt nil autl
(lie lutnK hniliM. bißimmta, reutfi, lepieien, anntiitieH,

proporty, priTQagM. loodi and et_attabj, haratoftire
gf-rsn, piiiiieii, ih-vis.'il or lif'-iieiitheii ttithe-'Hitl Sisti'i*
<>t .Mi-ny, in tlie UltrlctOf *'i.iiiuiliia, or to nny in.livj.t-
nal nl' the Haiti (-i>r|u>ratiou, or toany iwaon Of paf-*JfM
tin* theDM oi >ii.l roritoiatinn, or that have ht-en jmr-- li:iH,*;t for <ii' ou itceount of (lie wiine be, uml they __n
hei-ehy,vesteil iv, ami lontlrnietl to, tho .-..ti-l OOlporation;
and that Uu- sail I coipuwtloo limy ..ureha«e, take-, rc-
i.-ive, bold,ami anply to the qm im pofpoM of tlie
same, aOOOpllnntO the ndaV, regiilation*-, an<l by-law--
that liiey may _-itabll*h from time to time, for tin' Tnati-
iiprinent of the eoncenw of the said sm-fety or eofMnr*
tion, nny lan.ls, t< nenicnU, rents, lagaciea, annuitiefl,
rirhti., jiro|n*i'ty antl pritilegM, or any ffooda, ehatteW, or
other etl. et_ of what l.iti<l ur nalui'i.' Mlueli ahull
or may haTO boon or may hcrealter bo piven, granted,
solil, hfiineathe.l or daftftt] unto the MM sMonilatlnil or
i.'l-j...iali'li I> v any pcnOO WparMßftj hotlies poUttO or
corporate, lapal.teof maliin/, -sn-h grants, sale, or Ih-\u25a0 |iu-t. uml the Mid fissi.tiutiim eorjmration ofthe |_MMI
of Mercy, in tbo IhMriit of Culttauila, may -thpfftfot unil
cojivt'V the r-aint ns tiny AtsCMptoMVl Provided, That
that the aatct assneiatioii or rm-ptnation Nhal) not, at tiny
on \u25a0 time, hohl, ns.', pOMOM andenjoy, wilhiu the District
of t'oliiiii'.i.'i, either hy |oga| seizure, or trust, for iU mmami l>. in tit. more than threo hun.lre.l ami twentyuiiv- of
laml. nor shall the x*sM Or -coi-|K'iation hohl, in
IN nun right, or hy any other pMIOB in triiit, or for itn
hem lit. real i-Litu the annual net incoineof which, after

all ii - expeuiet, debt* ami UablHtiei. -lull cl-
i I the sum of flfit) thousanii tli.llurs.

Si<.:' A-id li- itfurtherenacbd. That the Mid \u25a0 Otpoftt>
Hon, by the name of the listers of Mei.-y,in the Motrict
of t'ohuuhi.i, he, mnl rthalt he hi-reultiT, enjiahte in Jiuv
and In equity to sue ami he mini, within the District of
Colombiaand t-1-ewhere, in us euV'tual amanner a** other
perauDi or eoipoi_tfloni nn ana or be mad, ami tint tin
Fitiil eiii|ini.ition, or a majority of the pMMM eoniposinjf
the sain., sli-ill a.lopt mnl pas a eoiiiniouHal, ami the
same to oae, alter, or change at pleunuv,and fiom time to
time make mob by-lawa, not iuconwistent with tho Con-
stituiii.ii di' the United .Stat.-H or any law of CongrMn, a*
they may .Ifin expedient ami proper for Dairying into ef-
fe< t the ol.jt-ets of the ili assix-iatioii orcorporation, in-
elndJng the .are, aanttn)and edneattonofchildren; the
earn, protttftknt iiistrnetion. and einpluymi-nt ofawMje-
luti- t.'iunlis j too care, mirsimx, and alh-viati.m ofthe
Hnlli?! of fie!_ or woiniUe.l pt-rsonn, un.l no*,other oa>
lee* ?Ol liteiat-irLsiiml charity an may he tl.-tcriuim tl Opolby theirby-lawe, iw afoi-.saiil. and whicti their memm and
Hat iinhin v amy enabte llniu to -lfe-t and nu|ipott.

BaO. 4. An l he it further mactrd, That if, at any liiuu
h'-r.-after. any of the paMOM hen-inhelore named, or any
qf ihetr incceawta, as Btotcre MT Meny. in the l>i-*.ti-iet ol
t;.ilnmlii i, -hall cease to Inloop to the -.aid MaWtattOa or
ror|Hiration, eecaiillngto the Bldd hy-lnwrt,rite h peepiu
shall tinnaltt'i' haveno part or<<>ntrol ivthe prOMaw
in xs of the said eMnrliirton or iail|Nej<li»ll mnleror in
poreoaacc of the prariatotti of this act.

BHC. 5, And be it further enacted. That the -cid __t_Mcfa>
(ton erL-ori>orati.iu shull havo power toappoint such olli
c ?.-. ngeote, ami persons m may he liei.ssary, ami t..
con-tin tor purcha-ie su.h iMfiafogl or to erette micli
MtahUehnwtlte as maybe re.|iiire.l to effts-t and carry on)
tli \u25a0 luinime and charitable objects of its institution, in
Wsc »ntm.v with iv hy-lawsami m aforgitmd.
llil-li'l thi-net.

Si;e, ti And be it further enacbd, I'hxit the school | ami
all other iii*>ljtiitioi|B of tnttrnetkHL education, or employ-
meat, eMld**iiahed by the Hjatenos Mercy in the In-tii. t
of t'ohmihiii, s/iiill at all tiiue.-i bo to the violationnnd "e-p.ctiou '?(" the jijafiecH of the Supreme Court o|
tie- Distdet of I'oliiml.ia, or any ana of riiem, or the Man*
mttteei oil the District of Columhia in either house of
t'-ui-!.*'-. iiiiiiy otlnr committee of Oonjro <m that eitlier
ho i-e may appoint, and the Imm.Uh, records, and proceeil-
iiiL'-* of lutd Si-teis ol M.-rcy shall at all time*- In* subject
to tie- exaiuin.'ttiou ami inspection of mud juMtieiiMor auy
Itich .niilllliltei'.

tacT. Ami be it furtherevicted, That thin act may, at
anytime leieafter, he amemb'd, altered, or reircaled, inwhole or in part,acem'ding to the pleainireof Oongnaa,

Approved,Kel.i-uaiy *«, 150.',.

An Act toamend at nn art cntHh-d "An Act to Incorpor-
ate the Columhia In-titntion for the iti*ti-ti< tion of the
deaf and dnmb and the I'ltiiil." approved Kcl.ruary nix-U>«n, eighteen l.un.hedand llfty-rscven.
]{. it fmaeted by the Semite and Hmtse of Representa-

tives ofthe. Uuitnl Slot,* of Anorica in fYmgreis itssrtn-
hied. That so much of maid m-t M retpiircri th« teachinfctin- blind iv laid institution ho, ami the same ii hereby,
rapt aled, and the corporate name uud Myle
hcrciil'tfr he "The Colipohia Institution for Uie in*iii.
tion of tip- Deaf ami Dumb."

tod.*-*. Am/ he it furtherenacted. That the Secretary of
the Interior *?,\u25a0, and he is hereby, authorized toouan. all
hidi.L-'iit bltnd childr.-u who are now, ormay IMVM_Rar
become entitled, under the law ok it now axJ_rt% to iu-
litrnctiofl in Raid institution, to be instruct etl in mo tno in-stitution for the education of tho blind, in Maryland, or
* tineoth T State,nt a cost i\'A greater for each pupil thanis, or in <> bg fbf thetime behig, piiidl.y mu'h ftute, and
to ? iaQM the s.une to he paid outof the Tn-asury of thuUnited Stile:.

!.pr. 'A. .And lie it further enacted, That thiti act aha.l
take effect from and after the thirtieth dayot June, eigh-
teen hundred and sixty-five..

Approved rYI-niary H. ISGo,

An A'Tlk prevent Oiliceri of th._- Army und Navy, nndother Prrtona engaged tn the military and navul laVflM
of the United BtMhn, from iiiierh.'ring fn Heettow In
tho Stairs.
lie it enacted be the Senate awl House of Reprctentative*ofthe Unibd Slides of A\\VaHes\\ in Onkgrcxi assembled,

Thai it i*haU ii-! \u25a0>\u25a0 «a.\f\il fa any raflitarj ornayalofficor
of tin. United Btatea, or other person enjpaged in the civil,
military ..r naval Hoivin- of tht' United WMeftj to order,Itring, aopp or batre und.r hta autleiiity at control, any
Iruopaor armed men at the phiee where any MMtnl or.-pi-eial election la In-ld ivany .State oftlie UnJtedStatei ..fAmerica,noleu it shall hi imoiieiTjr In repel theavniad
emuiic-. of theUnited Mtnten, or to keep th*.'peace at thep..lis. And tint it hhat! not 1.0 h\\ful for any otlicer of
the army Qf n.«\y .1 t!,u liiiil.nl States to pre.-crihe or fix,
or attempt h. pneerlbe Of tix by prtn*bimatioii, order,
or i.theiiyi-..*, th.' ipialiuc'itions of voters in any State
of the luit.il Mate-: of America, or in auy niaoticr
to iiit'rli-ie with the freedom of any ejection in any
State, ot with the e\er. isu of the free right of Mif-
l.tj. ivao> Stat.- of the United Siates. Any olllccr ofthearmyornavy ofthe United siates, or other penon en-
gta(*>d iii the civil, uiiiiuiry or naval -servicii of thoDmted Btee, who violate* this ajfOHnt*. of tbln act,
\u25a0haH. far every aufh oitenti, be llatiln to hidiet-
Hi.'-.t as for B mjedameanor, in any court ofthe Uni-
ted Slat.- having jurislictlon to hear, try and determiae
cases of nnhdcim'-t\nor. aud oucuuvictiou thereol .-hall p__ya fine not exceedingftye thonaond dollara, and Miffer bn-
prlaontmnl In thepenitentiary nut let*stliau thiweMoadto.nor more thanfive yawa,at tho Jiacretkni ofthe court try-
ingthe -auif*, and any pereon eoMVieted at afcressaJd "hall,
rnureover, be di-ipmliiieil from holdingany olll.e ol honor,
profit or truet, under thegovemmentofthe United Itat \u25a0\u25a0:I'-ei'Ol, That u-.thinjr h'-ri-in oontaiit-4 shall baWOMsV
\u25a0truod m to pri-v.'iit any offl af, *-*it__ii»>ra, aaJlorm,ot ma-
rines from e\.Tci»lioa the right Ol wiftn.|.-. ix\ any eh-rtion
(Uetricl to whn.li be may tieuaMX If etherwiae quafmodac-. orilhlg to the »*l rf MM State in which he -hall otttW to
vote.

M-. 2. Aud be it farther enacted, That any officer netp i -~.n In ihe military or naval tank\u25a0 of ihe. Vnit .si -tatit-*,
.1.. iholl orderoradviae.orwhuehatloUreottjfor imlirect-
ly,by force, threat, meRA-t-o, ihttttiidatlon, or otherwlm.
p., y! ~*..' 'i* pi to i-jwerit any ycili'lnl voterof any
-iao ..f »1. United Btatea of Amartca frow freely eatercb-
Ing th - -right ?>(latTrageat any ganeral or Hp*.-cial electionin unv it.itc of the United States, or nhe ehaJJ iv like
manner totnnel, or attempt to compel, any officer of an.;. .tion in any Hirli Slate to receivi?a vote front 9, MM|
:. ii, _~ili ~ii..liii.d to rote, ..r who alv-iU UsttaWorat-tempt toiaipueeany role* or ivi.i*,hit»ou-. fur onndnoU-ng
Kin li iI. \u25a0 iit.it iluV. , t:i hen, tW-ao la-VM.ribi'd by law, orioterf-rc in :u.. iwmner with any officer of said election inthe dlacheige °i hia dntiea, iheJU tbc any such offence beliable t" Inotetment v for aAlladoMoanor. in any court ot
the United Btatae having tohoar, try und de-
t. ruiine caaeeol miademeanor, and ou conviction thereof.?hall pay a iho- of not etceodinit and
suffer imprisonment in thu exceedlngflvemm- ;.i th'-di-.-rUiuM uf tfv. cy-urt trying- On* aaiuc, ami
hh.v w|win convicted us aforeaaU ??hall, moreover hedi*-,,u.tlilied from holding any office nf honor, profit m truntun\u25a0!\u25a0 i the ji-i.v.rnim ut of the Lnitcd "TinMApproval, l.bruary '20,1800
An Act (o increase the Rfficti-nry of the IMM Corp* ofthe Army.Be it ena bd by th* &fMft and House of ReprtStntatires\u25a0f the l? t,d States ofAmerica in fungress assembled.1li;,t IMO BOal director of an luniyiv the leM cunshit-ing ol two or nmru unay corps, Hnd the medical din. t-.i"I hmtltt n-y department in which thenare United ttaMegeneral lenpital-; containing four thousand hixln or \u25a0»wards, aha'l have the rank, pay. and IMiill_||Mill ol \u25a0cohmi-l ot cavalry, ami the medical directorof an annvSTEJIIfc 19 **ld» ** "' * lv which there areUnitod BtatM general containing lens than four
thr.usiu.d bed.-,, nhal) luive the rank, pay, and emolumentso! a llentenant*colonelofcavalry. But thi.; biereaaedinacand pay ah ill onlycontinue to medical officeru whil.di*-chaaging inch ipeciajylatiea; ami the MetgiiMenbi tnmtime to tllM to m h duty ehaO 1,0 at least two-thinla of
them made fr.iiu Unong the aiirgeuuH uml ius,st**tit sur-
geons iif volimletrs

Approved, |-'-_hruai'y 2b, 18rto.
An Act to authorize the Corporation of to

I'vvcertain Tai-is.
A H ? nucted h,t the fmnam and House of Rprtsen*atir-es

of the United States of America in Omgress assembled,
that tlie corporation"of Oeorttetscwn be, and they are
h. I'el-v. authoiized and empowered to levy and collect,
in the' annn' mannerin which other taxes are levied and
collected iv laid town,nn annua* tax,not to exceed in
any feme fifteen-hundredths ot one pur centum of the ae-
,,--.| v-die* of the taxable property in Maid town, hi be
applied to thu payment pf the interest and the extinction
of the principal of the debt recently contract*! by said
nn]. -ration in flilinpinquota under the several drafta for
troops ni.ide durlnif the present war.

St.. 2. And let it fn tier That the said corpo-
ration are herehy further nuthorixed and empowered to
Levy and olh-ct.in manner aforesaid, asum sufficient to
p ~ tl,, mM town*! proportionof the direct tax imposed
on the In-*trict of (', luiubia hy the act of Coagreas ap-
pro*. 1August fifth, eighteenhundred and sixty-one, and
the cist and expensed of collecting the time. .Approved, February 2b, 1865., [Mm on rotrgin ntvj *

TERMS OF ADVERTISING:
THE NORFOLK POST

Offers the best terms to*Advertisers, uml itti prices wll
always correspond with tin* tfeneral advert i«ing in*', h
otherbttMe.

Twtlvk EflsHor 1»-H.a will eon.-ititnte unquari-.
For nsingle Insertionper _|WI ONB DOLLAR will, c

charged, and for each subsequent insertion TWENTi-
*VIVK CENTS.

Merchants, Auctioneers uml nil others who <*.
egnlarly, ftin l occupy one-fourth ofa column or inoi \u25a0-. c i n

make *i>ecial terms, nnd will receive a liberal deduct100.
l.ii«i'n>- Card*, five dollahs few mouth or nrTT_»*.*

labb per year.
All transient advertisements payable in advance?nil

other* monthly.
p_^__^__B_M_H_^_BM_Hl_______s*ls^>Bß*^fjßß*BSS_HH__i_______

"^JESDAYi: MM.
APPLICATIONS FOB PARDON.

Among the new ni>iili<*.'itii>iiM to tinl
President for pardonare thefollowingiv-
hel officers:?Brigadier Generals J. IM.
Barton, J. W. Frazer, T. B. Smith, W.
L. Cabell, M. D. Corse, G, W. ('ordoii,
Eppa Ilaugn, J. Ti. Jones, .1. S. Mnrmn-
ilnke and I). M. I)u Boss. Cabell's resig-
nation wan accepted before lie entered
tlie rebel service.

John R. Tucker, commodoreof theTi-
ber navy, and tlie following civiliai s
have been added to the list of applica-
tionssince yesterday:?J. G. Iluiiterand
Riclinrd IJawes, of Kentucky; Solonif.ii
Frank A. Converse, Andrew JoliiisUm,
Edward McCorniiek antl Blair Rimve.ll,
of Virginia; Eustice Bur;ret, of Louis-
iana ; 11.F. Thomson and David Black,
of Arkansas; William at. Vnorbics, R.
G. Fain anil G. B. Parmer, of Tennes-
see ; Thomas \V. Fleming and F, **?
Clark, of Georgia: J. W. M. Harris. <>i
Mississippi; and B.- T. Pinckiiey amir).
J. Chandler, of Maryland.

No prisoners of war above the rank of
captain are being released at pivseiii.
The numerous applications for pardon
from prisoners and civilians are filed
awuy tor future action, and nonebut ex-
ceptional cases immediately granted.
The President evidently thinks men who
have resisted the lawful authorityof the
governmentfor four years, can aflbrd to
wait a few weeks or monthsfor pardon.
Having rushed into tlie matter hurried-
ly, they willprobably ,be allowed to re-
pent at leisure.

In addition to those heretofore men-
tioned, the following persons have wp-
plied for and received the President's
pardon, under bis proclamation of tin-
2iith of May last:? tt. it. Stuart, Kin;: *
(Jeorge county, Va.: John lt. Davis, Wil-
son county,Tenn.; Robert B. Kingsbury,
Cameron oounty, Texas,; Edward J-
Chiswell,Montgomerycounty, Md. Also
the following named persons, all real
dents of North Carolina :?Richard H.
Donncll, Beaufort county; Edward Co- ininglaiid,Halifax county ; R. 11. Kings
bury, Oxford; T. 1). Hogg amr A. H.
Dnwell.Raleigh;W.S. I'eiiigivw, Wash-
ington county; Moses A. smith, Rowan;
11. H. Willard. Orange county; Church-
well Harris, Johnsoncounty; JohnMan-
ning, Jr., Chathamcounty; William H.
Oliver, Craven county; 8! S. Harrison
and J. L. MeCee, Caswell county; Edwin
Oreade and C. S. Winshead, Pel-son
county; R.C. i). Benman, Green county;
J. M.Parrotl, John H. Bteven«OsT.,Bogt.
C, Hay, I). A. Murphy and Anthonj
Davis, Lenoir county; K. P. Battle, B.
P. Williamson,Jonathan M. Heck.Wm.
11.Wood, It. H. Tucker, Nathan Ivy anil
George W. Norwood, Wake county; J.
M. Leach, J. Devereaux and Lewis P.
Old, also of North Carolina.

Joslum Hill, ex-nieniber of Congress
from Georgia, ami G« J. Hyams, a wit-
ness in the tiHsass ination trial,havebeen
pardoned by the President.

OBITUAEY.
REAR AUMIKAI. IHil'oNT.

Rear AdmiralSamuel Francis Dupont
expiredonFridaynt theLapierre House,
Philadelphia, being nearly sixty-two
yearsof age, fifty ofwhich were spentinthe naval service of the United States.Admiral Dupont has been ill since June,
1803,being incapacitated for active ser-
vice, and has beenon an Indefiniteleave
of absence.

BIRTH AND EARLY SKRVlC'l**.
Admiral Dupont was horn tit Dergen.

N. J., September 27, 1808, of parents of
French extraction,who hail removed to
thiscountry several years, before. His
infancy anil childhood were, however,
spent in Delaware, to which State his
parents removed in 1804. He entered
the nary In WIS. being commissioned
midshipman on December 10 of that
year. ,ms rra|T < sewn
was made In the si venty-!'.'!'/ gun ship
Franklin, undtt Commodore Stewart.
In June, 183.1, Admiral Dupotn? th..'!
lieutenant?commanded the Warren,
which was attached at that time to the
squadron of Commodore A. J. Dallas,
cruising in the West Indies, but which
was subsequently stationedas astoreship
nt Panama. InDecember, 181",hecom-manded the United States brig Perry,
while on the way to Rio Janeiro, bound
to the West Indies.

In October, 1845, having hecn promo-
ted acommander, he was ordered to the-Pacific in the frigate Congress, the flag-
ship of Commodore It. F. Stockton, and
in this c tpacity, antl aa commander -ofthe sloup-iif-war Cyane, served through
the Mexican war, being actively enga-
ged on tlieCalifornia coast.

AX EXPLOIT OF THS MEXICAN WAR.
On.; of his exploits during that contest

occurred in February, 1848, when he
land tl at Sau Jose with one liuiiilied
nuirlnus and sailors, defeated a large
Mexican force, andrescued a smallparty
under Lieutenant Heywoml, who hail
been beleaguered. 1nlß.it" he was pro-
moted a lull captain. Iv 18.">7 he was
given the cumiuund ofthe steam frigate
.Minnesota, and conveyedMr. Reed, the
American Minister, tb t'hinn. After a
cruise of two years in the China water,
he returned to" the United States, antJoii
January 1, 18H1, was appointed to the
command of the Philadelphia Navy
Yard.

PROMOTION.
At this time he was the litty-cighlh

captain in the line of promotion, being
junior to Lawrence Rossein. French
Forrest, Josiah Tatnall, Franklin Buch-
anan, GeorgeW. Hollins, 1). \V. Ingra-
haiii, amiseveralothers who becamere-
nowned as rebels,as well asof Shubriik,
Stringham, Breeze,Paulding, Farragui,
?iii,l Qoldsborough, whose names have
been immortalized-Inthe loyalservice t f
the government. By thedesertionofthe
former class Captain Dupont was ad-
vanced in the line of promotion until hostood on the Hat of August .'ll, Ist 11, No.47. Subsequently, by the retirement ofShubriek, Stribfing and others, he was
again advanced, antlin September, 18i>_:.
he was placed on the list as the third
Rear Admiral in the service, Karagut
being the first and Golds!sorough the
second.

Notaries Public.?Mensre. F. V.
Sutton, P. V. Urnbus and E. Crapsey,
have been appointed by the Governor
Notaries Public fir Richmond aud Hen-
rico county, and Mr. J. Pollard Notary
Public forPetersburg.

\u25a0 . sxxs
AWamHllW Ml P- O- Thomas

has been appointed ItwpeetorofLumber
anil staves »t Portsmouth,

