

COMBINED STATEMENT

OF THE

RECEIPTS AND DISBURSEMENTS

(APPARENT AND ACTUAL)

OF

THE UNITED STATES

FOR THE

FISCAL YEAR ENDED JUNE 30, 1904.

COMBINED STATEMENT

OF THE

RECEIPTS AND DISBURSEMENTS

(APPARENT AND ACTUAL)

OF

THE UNITED STATES

FOR THE

FISCAL YEAR ENDED JUNE 30, 1904.

TREASURY DEPARTMENT,

DIVISION OF BOOKKEEPING AND WARRANTS.

SIR: I have the honor to submit herewith a statement of the revenues derived by the Government from customs, internal revenue, and sales of public lands, in each District and State, and from the various miscellaneous sources, during the fiscal year ended June 30, 1904, amounting, in the aggregate, to \$540,631,749.40; also, a statement of the disbursements for the same period, by appropriations, exclusive of the principal of the public debt, showing the amounts expended by each Department for "salaries," "ordinary expenses," "public works," "miscellaneous," and "unusual and extraordinary," aggregating \$582,402,321.31.

Very respectfully,

W. F. MACLENNAN,

Chief of Division.

Hon. LESLIE M. SHAW,

Secretary of the Treasury.

R E C E I P T S .

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Customs—</i>					
Maine:					
Aroostook	\$49, 209. 72				
Bangor	313, 605. 82				
Bath	20, 120. 79				
Belfast	2, 712. 74				
Castine	547. 10				
Frenchman Bay	153. 06				
Machias	350. 40				
Passamaquoddy	99, 995. 12				
Portland	191, 172. 78				
Waldoboro	836. 23				
Wiscasset	266. 66				
		\$678, 970. 42			
New Hampshire:					
Portsmouth		149. 04			
Vermont:					
Burlington	746, 813. 68				
Newport	366, 191. 18				
		1, 113, 004. 86			
Massachusetts:					
Barnstable	279. 71				
Boston	21, 791, 572. 99				
Edgartown	79. 17				
Fall River	31, 019. 42				
Gloucester	12, 265. 55				
Marblehead	4, 239. 64				
New Bedford	32, 305. 01				
Newburyport	156. 88				
Plymouth	286. 90				
Salem	1, 903. 13				
Springfield	41, 048. 78				
		21, 915, 157. 18			
Rhode Island:					
Newport	56, 586. 93				
Providence	247, 505. 26				
		304, 092. 19			
Connecticut:					
Fairfield	147, 355. 02				
Hartford	286, 032. 22				
New Haven	184, 949. 14				
New London	1, 793. 23				
Stonington	2, 245. 82				
		622, 375. 43			
New York:					
Albany	227, 549. 79				
Buffalo	656, 681. 88				
Cape Vincent	37, 422. 92				
Champlain	512, 262. 27				
Dunkirk	2, 227. 30				
Genesee	411, 873. 26				
New York	170, 811, 874. 63				
Niagara	319, 449. 11				
Oswegatchie	245, 842. 41				
Oswego	72, 872. 17				
Sag Harbor	533. 39				
Syracuse	62, 746. 80				
		173, 361, 335. 93			
New Jersey:					
Bridgeton	695. 16				
Burlington 25				
Great Egg Harbor	256. 44				
Newark	95, 112. 93				
Perth Amboy	111, 898. 25				
		207, 963. 03			
Pennsylvania:					
Erie	45, 269. 23				
Philadelphia	18, 810, 967. 85				
Pittsburg	504, 381. 62				
		19, 360, 618. 70			
Delaware					
		16, 208. 86			
Maryland:					
Baltimore	3, 185, 039. 31				
Crisfield	10. 90				
		3, 185, 050. 21			

RECEIPTS AND DISBURSEMENTS, 1904.

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Customs—Continued.</i>					
District of Columbia.....		\$129, 156. 35			
Virginia :					
Alexandria.....	\$1, 137. 93				
Norfolk.....	26, 866. 26				
Petersburg.....	23, 560. 07				
Richmond.....	79, 991. 16				
Newport News.....	502, 859. 52				
		634, 414. 94			
North Carolina :					
Beaufort.....	1. 25				
Pamlico.....	. 35				
Wilmington.....	7, 652. 24				
		7, 653. 84			
South Carolina :					
Beaufort.....	1, 115. 52				
Charleston.....	58, 449. 12				
Georgetown.....	23. 70				
		59, 588. 34			
Georgia :					
Atlanta.....	23, 877. 10				
Brunswick.....	5, 699. 15				
St. Marys.....	17. 52				
Savannah.....	54, 725. 44				
		84, 319. 21			
Alabama :					
Mobile.....		50, 149. 03			
Florida :					
Apalachicola.....	1, 054. 66				
Fernandina.....	6, 159. 43				
Key West.....	433, 059. 66				
Pensacola.....	28, 742. 51				
St. Augustine.....	15, 452. 57				
St. Johns.....	43, 179. 82				
St. Marks.....	1, 962. 98				
Tampa.....	1, 305, 563. 83				
		1, 835, 175. 46			
Mississippi :					
Pearl River.....		12, 148. 53			
Louisiana :					
New Orleans.....		9, 089, 712. 41			
Texas :					
Brazos de Santiago.....	3, 118. 45				
Corpus Christi.....	98, 025. 18				
Galveston.....	419, 211. 48				
Paso del Norte.....	142, 410. 99				
Saluria.....	43, 572. 52				
		706, 338. 62			
Tennessee :					
Knoxville.....	3, 702. 64				
Memphis.....	56, 206. 48				
Nashville.....	18, 340. 87				
		78, 249. 99			
Kentucky :					
Louisville.....		330, 077. 15			
Ohio :					
Cincinnati.....	882, 331. 72				
Cuyahoga.....	936, 280. 49				
Columbus.....	119, 596. 89				
Dayton.....	1, 761. 77				
Miami.....	95, 881. 62				
Sandusky.....	2, 091. 85				
		2, 037, 944. 34			
Michigan :					
Detroit.....	1, 179, 414. 99				
Grand Rapids.....	95, 764. 77				
Port Huron.....	305, 992. 33				
Michigan.....	4, 547. 60				
Superior.....	80, 435. 27				
		1, 666, 154. 96			
Indiana :					
Evansville.....	51, 305. 98				
Indianapolis.....	178, 981. 26				
		230, 287. 24			

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Customs—Continued.</i>					
Illinois:					
Chicago.....	\$8,116,839.71				
Peoria.....	14,605.74				
		\$8,131,445.45			
Iowa:					
Council Bluffs.....	16,532.87				
Des Moines.....	25,972.72				
Dubuque.....	15,804.03				
Sioux City.....	4,551.66				
		62,861.28			
Missouri:					
Kansas City.....	289,580.40				
St. Joseph.....	83,401.43				
St. Louis.....	2,357,426.14				
		2,730,407.97			
Colorado:					
Denver.....		153,515.95			
Oregon:					
Oregon.....	12,949.22				
Coos Bay.....	15.66				
Willamette.....	658,986.39				
Yaquina.....	1.50				
		671,952.77			
Washington.....		869,120.16			
Montana and Idaho.....		88,763.23			
Arizona.....		58,618.92			
Minnesota:					
Duluth.....	20,890.88				
Minneapolis.....	377,990.65				
St. Paul.....	316,045.06				
		714,926.59			
North and South Dakota.....		94,849.87			
Nebraska:					
Omaha.....	103,137.91				
Lincoln.....	6,678.14				
		109,816.05			
Wisconsin:					
Milwaukee.....		638,771.95			
California:					
Humboldt.....	535.95				
Los Angeles.....	516,587.75				
San Diego.....	73,706.69				
San Francisco.....	7,399,308.13				
		7,990,138.52			
Hawaii.....		1,185,130.10			
Alaska:					
Sitka.....		44,996.52			
Porto Rico.....		12,953.22			
			\$261,274,564.81		
Less amount refunded for excess of deposits for unascertained duties, charged as an expenditure under the head of "Repayment to importers, excess of deposits for unascertained duties".....		\$3,579,677.52			
Amount refunded for duties collected from importers on articles subsequently exported, charged as an expenditure under the head of "Debentures or drawbacks".....		4,904,016.01			
Amount returned to pay debentures and other charges arising from duties, charged as an expenditure under the head of "Debentures and other charges".....		1,918.17			
Amount refunded to claimants from sale of unclaimed merchandise, charged as an expenditure under the head of "Unclaimed merchandise".....		980.03			
Amount of tonnage-tax included in customs receipts applied to the support of Public Health and Marine-Hospital Service, \$787,167.43, and to "Salaries, office of Surgeon-General, Public Health and Marine-Hospital Service," \$38,743.98.....		825,911.41			
From fines, penalties, and forfeitures (navigation).....		9,879.95		\$9,312,503.14	\$251,962,061.67
From fines, penalties, and forfeitures (customs service).....		225,117.45			
			234,997.40		

Receipts—Continued.

			Gross receipts.	Deductions.	Net receipts.
<i>From Customs—Continued.</i>					
Less amount charged in the expenditures under the head of "Collecting revenue from customs".....				\$234, 997. 40	
From customs fees (customs service).....	\$25, 924. 52				
From labor, drayage, and storage (customs service).....	110, 504. 96				
From services of United States officers (customs service).....	341, 500. 47				
From customs officers' fees (customs service).....	20, 991. 86				
From navigation fees (customs service).....	77, 772. 35				
From emolument fees (customs service).....	15, 231. 85				
From mileage of examiners (customs service).....	4, 649. 00				
			\$596, 575. 01		
Less amount expended on these accounts, charged under the head of "Collecting revenue from customs".....				596, 575. 01	
States and districts.	Total by districts.	Total by States.			
<i>From Internal Revenue—</i>					
New Hampshire.....		\$561, 883. 46			
Massachusetts.....		3, 666, 525. 30			
Connecticut.....		1, 566, 194. 42			
New York:					
First district.....	\$6, 017, 557. 59				
Second district.....	3, 547, 144. 50				
Third district.....	7, 787, 934. 52				
Fourteenth district.....	5, 364, 986. 42				
Twenty-first district.....	1, 561, 858. 80				
Twenty-eighth district.....	2, 095, 643. 55				
		26, 375, 125. 38			
New Jersey:					
First district.....	400, 097. 86				
Fifth district.....	5, 645, 371. 06				
		6, 045, 468. 92			
Pennsylvania:					
First district.....	6, 080, 609. 59				
Ninth district.....	2, 970, 641. 26				
Twelfth district.....	1, 395, 240. 40				
Twenty-third district.....	8, 428, 049. 35				
		18, 874, 540. 60			
Maryland.....		6, 319, 454. 07			
Virginia:					
Second district.....	2, 316, 796. 24				
Sixth district.....	1, 234, 092. 08				
		3, 550, 888. 32			
West Virginia.....		1, 200, 581. 24			
North Carolina:					
Fourth district.....	2, 256, 777. 58				
Fifth district.....	2, 410, 397. 42				
		4, 667, 175. 00			
South Carolina.....		759, 599. 28			
Georgia.....		482, 953. 64			
Florida.....		770, 031. 70			
Alabama.....		338, 539. 49			
Louisiana.....		4, 658, 957. 14			
Kentucky:					
Second district.....	1, 759, 379. 00				
Fifth district.....	12, 018, 646. 98				
Sixth district.....	3, 127, 094. 22				
Seventh district.....	2, 645, 328. 73				
Eighth district.....	2, 177, 284. 59				
		21, 757, 733. 52			
Tennessee:					
Second district.....	403, 295. 37				
Fifth district.....	1, 282, 692. 18				
		1, 685, 987. 55			
Arkansas.....		116, 125. 54			
Texas:					
Third district.....	427, 088. 84				
Fourth district.....	166, 463. 74				
		593, 552. 58			
Ohio:					
First district.....	16, 669, 703. 76				
Tenth district.....	1, 343, 528. 77				
Eleventh district.....	1, 211, 849. 88				
Eighteenth district.....	1, 866, 083. 90				
		21, 091, 166. 31			

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Internal Revenue—Continued.</i>					
Indiana:					
Sixth district.....	\$9,685,433.24				
Seventh district.....	14,417,056.65				
		\$24,102,489.89			
Michigan:					
First district.....	3,290,981.17				
Fourth district.....	705,444.78				
		3,996,425.95			
Illinois:					
First district.....	6,306,814.43				
Fifth district.....	34,059,315.21				
Eighth district.....	11,272,900.20				
Thirteenth district.....	825,141.75				
		52,464,171.59			
Wisconsin:					
First district.....	6,657,328.19				
Second district.....	807,281.73				
		7,464,609.92			
Minnesota.....		1,388,001.54			
Iowa:					
Third district.....	415,514.88				
Fourth district.....	451,969.43				
		867,484.31			
Kansas.....		296,729.50			
Nebraska.....		2,648,385.53			
Missouri:					
First district.....	8,048,308.70				
Sixth district.....	882,938.79				
		8,931,247.49			
North and South Dakota.....		131,268.81			
Oregon.....		226,620.52			
Washington.....		688,696.54			
California:					
First district.....	3,069,594.22				
Fourth district.....	432,239.99				
		3,501,834.21			
Colorado.....		551,355.51			
Montana.....		442,019.78			
New Mexico.....		75,662.08			
Hawaii.....		44,632.82			
			\$232,904,119.45		
Less repayment of moneys accruing from fines, penalties, and forfeitures, or other sources, erroneously received and covered into the Treasury before the payment of the proper informers' moieties, or other legal charges against the same, charged as an expenditure under the head of "Refunding moneys erroneously received and covered into the Treasury".....			\$115.00		
Less amount refunded to parties for stamps purchased by them, which are by law no longer required to be used, etc., charged as an expenditure under the head of "Redemption of stamps".....			264,816.07		
Less amount refunded for taxes collected on distilled spirits in bond, which have been destroyed by fire or other casualty, charged as an expenditure under the head of "Repayment of taxes on distilled spirits destroyed by casualty".....			31.92		
Less amount refunded for internal-revenue taxes collected on articles subsequently exported, charged as an expenditure under the head of "Allowance or drawback".....			20,573.89		
Less amount refunded for taxes illegally assessed and collected, charged as an expenditure under the head of "Refunding taxes illegally collected".....			59,794.94		
Less amount refunded for taxes collected on certain legacies, charged as an expenditure under the head of "Refunding tax on certain legacies".....			41,917.92		
Less amount refunded for certain stamp taxes collected, charged as an expenditure under head of "Refunding stamp tax on export bills of lading".....			19,042.01		
Less amount of tax on contingent beneficial interests refunded and charged as an expenditure under head of "Refunding tax on contingent beneficial interests".....			83.80		
Less amount of internal-revenue tax refunded on articles shipped to the Philippine Islands.....			6,883.57		
Less amount refunded as a rebate of tax imposed by the war-revenue act of June 13, 1898, on manufactured tobacco, charged as an expenditure under the head of "Rebate of tax on tobacco".....			345,277.35		
				\$758,566.47	\$232,145,552.98

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Sales of Public Lands—</i>					
Michigan :					
Marquette.....		\$41, 242. 16			
Wisconsin :					
Ashland.....	\$13, 900. 55				
Eau Claire.....	5, 390. 60				
Wausau.....	15, 457. 47	34, 748. 62			
Minnesota :					
Crookston.....	31, 481. 20				
Duluth.....	425, 294. 10				
Cass Lake.....	123, 664. 52				
St. Cloud.....	11, 217. 90	591, 657. 72			
Iowa :					
Des Moines.....		1, 069. 38			
Missouri :					
Booneville.....	9, 100. 92				
Ironton.....	8, 535. 85				
Springfield.....	10, 335. 51	27, 972. 28			
Arkansas :					
Camden.....	37, 999. 44				
Dardanelle.....	12, 930. 14				
Harrison.....	43, 786. 14				
Little Rock.....	5, 552. 75	100, 268. 47			
Florida :					
Gainesville.....		31, 053. 39			
Alabama :					
Huntsville.....	3, 388. 14				
Montgomery.....	16, 119. 16	19, 507. 30			
Mississippi :					
Jackson.....		18, 943. 49			
Louisiana :					
Natchitoches.....	35, 096. 88				
New Orleans.....	39, 369. 19	74, 466. 07			
Kansas :					
Dodge City.....	6, 558. 98				
Colby.....	3, 565. 85				
Topeka.....	810. 33				
Wa Keeney.....	5, 553. 61	16, 488. 77			
Nebraska :					
Alliance.....	14, 390. 09				
Broken Bow.....	10, 270. 83				
Lincoln.....	1, 152. 57				
McCook.....	3, 919. 27				
North Platte.....	6, 322. 14				
O'Neill.....	21, 382. 95				
Sidney.....	1, 758. 37				
Valentine.....	21, 113. 43	80, 309. 65			
Idaho :					
Blackfoot.....	36, 618. 75				
Boise.....	199, 590. 69				
Cœur d'Alene.....	135, 325. 03				
Hailey.....	10, 964. 59				
Lewiston.....	84, 745. 69	467, 244. 75			
North Dakota :					
Bismarck.....	152, 632. 56				
Devils Lake.....	332, 992. 51				
Fargo.....	30, 954. 01				
Grand Forks.....	29, 275. 06				
Minot.....	503, 942. 12	1, 049, 796. 26			
South Dakota :					
Aberdeen.....	31, 876. 36				
Chamberlain.....	33, 641. 11				
Huron.....	32, 768. 59				
Mitchell.....	4, 869. 59				
Pierre.....	21, 634. 89				
Rapid City.....	54, 273. 23				
Watertown.....	21, 550. 00	200, 613. 77			

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Sales of Public Lands—Continued.</i>					
Colorado :					
Akron	\$2, 410. 86				
Del Norte.....	8, 518. 75				
Denver.....	79, 381. 75				
Durango	41, 691. 79				
Glenwood Springs.....	193, 231. 51				
Gunnison	5, 376. 31				
Hugo.....	388. 87				
Lamar.....	2, 881. 51				
Leadville.....	21, 125. 00				
Sterling.....	3, 193. 73				
Montrose.....	10, 553. 19				
Pueblo.....	69, 628. 62				
		\$433, 381. 89			
Utah :					
Salt Lake City.....		47, 703. 61			
Montana :					
Bozeman	59, 331. 77				
Great Falls	127, 041. 16				
Helena.....	63, 141. 13				
Kalispell	64, 272. 40				
Lewistown	69, 015. 96				
Miles City.....	16, 257. 35				
Missoula.....	57, 180. 60				
		456, 240. 37			
New Mexico :					
Clayton.....	10, 472. 72				
Las Cruces.....	5, 314. 65				
Santa Fe	15, 879. 73				
Roswell	31, 399. 67				
		63, 066. 77			
Arizona :					
Prescott.....	18, 961. 45				
Tucson.....	41, 484. 46				
		60, 445. 91			
Nevada :					
Carson City.....		15, 250. 83			
Washington :					
North Yakima.....	39, 121. 76				
Olympia	54, 718. 47				
Spokane Falls.....	91, 974. 17				
Seattle	210, 291. 20				
Vancouver.....	111, 699. 57				
Wallawalla	64, 198. 02				
Waterville.....	104, 198. 95				
		676, 202. 14			
Oregon :					
Burns.....	18, 171. 88				
Lakeview	298, 377. 58				
La Grande	293, 236. 99				
Oregon City.....	77, 387. 07				
Roseburg	445, 553. 13				
The Dalles.....	211, 622. 80				
		1, 344, 349. 45			
Wyoming :					
Buffalo.....	74, 966. 83				
Douglas.....	35, 665. 33				
Cheyenne	41, 829. 96				
Sundance.....	38, 141. 74				
Evanston.....	132, 386. 98				
Lander	12, 927. 35				
		335, 918. 19			
Oklahoma :					
Guthrie	7, 819. 30				
Kingfisher	31, 497. 35				
Lawton.....	314, 673. 39				
Mangum	71, 031. 50				
Oklahoma City.....	2, 943. 27				
Alva	17, 708. 61				
Elreno	264, 697. 92				
Woodward.....	95, 414. 03				
		805, 785. 37			
California :					
Humboldt.....	185, 920. 92				
Independence.....	5, 337. 15				
Stockton.....	7, 633. 33				
Los Angeles.....	41, 628. 09				
Marysville.....	10, 434. 58				

Receipts—Continued.

States and districts.	Total by districts.	Total by States.	Gross receipts.	Deductions.	Net receipts.
<i>From Sales of Public Lands—Continued.</i>					
<i>California—Continued.</i>					
Redding	\$114, 844. 13				
Sacramento	25, 183. 99				
San Francisco	25, 297. 17				
Susanville	24, 529. 46				
Visalia	8, 148. 35				
		\$448, 957. 17			
Alaska:					
Juneau		5, 739. 82			
Commissioner of General Land Office.....		56. 12			
			\$7, 453, 479. 72		
Less amount set aside for the reclamation of arid lands from certain public land receipts, charged as an expenditure under the head of "Reclamation fund".....		\$1, 611, 650. 19			
Less amounts paid to States as a fund from proceeds of public lands sold within their limits, charged as an expenditure under the head of "Five, three, and two per cent funds to States".....		332, 016. 35			
Amount refunded to purchasers of lands erroneously sold to them, charged as an expenditure under the head of "Repayment for lands erroneously sold".....		99, 486. 15			
				\$2, 043, 152. 69	\$5, 410, 327. 03
From registers' and receivers' fees (land offices).....			1, 345, 258. 26		
Less amount charged as an expenditure under the head of "Salaries and commissions of registers and receivers".....		539, 218. 99			
Amount charged as an expenditure under the head of "Contingent expenses of land offices".....		248, 599. 58			
Amount charged as an expenditure under the head of "Expenses of depositing public moneys".....		5, 800. 88			
				843, 619. 45	501, 638. 81
From depreddations on public lands.....			101, 128. 59		
Less amount deducted from expenditure under head of "Protecting public lands, timber, etc.".....				101, 128. 59	
From deposits by individuals for expenses of surveying public lands.....			205, 757. 33		
Less amount expended under this head.....				191, 457. 51	14, 299. 82
From water and ground rents, etc., Hot Springs Reservation, Ark.....			18, 430. 00		
Less amount expended under the head of "Protection and improvement of Hot Springs, Ark.".....				15, 351. 34	3, 078. 66
From revenues of Yellowstone National Park.....			1, 115. 50		
Less amount deducted from the expenditure under this head.....				1, 115. 50	
From cost of surveying railroad and private land claims.....			1, 002. 84		
Less amount deducted from expenditure under this head.....				1, 002. 84	
From proceeds of town sites for schools in Oklahoma.....			17, 118. 88		
Less amount deducted from expenditure under this head.....				17, 118. 88	
From revenues, Sulphur Springs Reservation.....			1, 888. 00		
Less amount expended under this head.....				1, 000. 00	888. 00
From surveying within land grants.....			631. 07		631. 07
<i>Miscellaneous—</i>					
From copyright fees.....			72, 154. 00		
Less amount deducted from expenditures under Library of Congress.....				72, 154. 00	
From copying fees, State Department.....			209. 33		
Less amount deducted from "Salaries, Department of State".....				209. 33	
From passport fees.....			20, 390. 77		
Less amount deducted from ordinary expenses of foreign intercourse.....				20, 390. 77	
From consular fees.....			1, 195, 995. 55		
Less amount deducted from salaries and contingent expenses of the consular service.....				1, 195, 995. 55	
From consular court fees.....			15. 27		
Less amount deducted from contingent expenses of the consular service.....				15. 27	
From costs in extradition cases.....			1, 111. 69		
Less amount deducted from the expenditure under this head.....				1, 111. 69	
<i>Trust funds, Department of State—</i>					
From Spanish indemnity.....		\$57, 000. 00			
From Venezuelan indemnity.....		60, 716. 37			
From Venezuelan Steam Transportation Company indemnity.....		15, 948. 23			
From Chinese indemnity (claims of citizens of the United States growing out of the Boxer uprising in North China in 1900).....		987, 772. 54			
From Robert H. May claim.....		35, 137. 32			
From the Cheek claim.....		19, 480. 21			
From claim of Louis McCaslin v. China.....		4, 484. 61			
From Pious Fund of the Californias.....		625, 301. 86			
From expenses of the Pious Fund of the Californias.....		32, 859. 66			
From awards of Mexican Claims Commission.....		10, 040. 45			
			1, 848, 741. 25		
Less amount expended under this head.....				1, 732, 623. 73	116, 117. 52
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.....		\$163, 891. 47			
Salaries, office of Comptroller of the Currency.....		16, 773. 65			
			180, 665. 12		
Less amount deducted from expenditure under heads of salaries and contingent expenses, national currency (reimbursable).....				180, 665. 12	

Receipts—Continued.

	Gross receipts.	Deductions.	Net receipts.
<i>Miscellaneous—Continued.</i>			
From reimbursement on account of "Salaries, office of Commissioner of Internal Revenue".....	\$750.00		
Less amount deducted from expenditure under this head.....		\$750.00	
From reimbursement to the United States by internal revenue stamp contractor.....	2,575.80		
Less amount deducted from expenditure under "Salaries, Officers and Employees, Internal Revenue".....		2,575.80	
From profits on coinage of standard silver dollars.....	\$3,032,495.37		
From profits on minor coinage.....	1,350,000.00		
From profits on coinage of subsidiary silver.....	1,440.11		
From profits on coinage of subsidiary silver (act of March 3, 1903).....	1,909,546.89		
From profits on coinage of Porto Rican silver coins.....	123.96		
From gains from sweeps, etc.....	15,944.97		
From deductions on bullion deposits.....	59,204.34		
From assays and chemical examination of ores.....	3,198.50		
From sales of medals and proof coins.....	1,442.14		
	6,373,396.28		
Less amount deducted from expenditures for salaries and expenses of mints and assay offices.....		1,396,296.65	\$4,977,099.63
From part payment of indebtedness of Central Pacific Railroad Company to United States:			
Principal.....	5,699,156.44		5,699,156.44
From interest repaid to the Government by Pacific railroad companies, viz:			
Central Pacific Railroad.....	\$1,204,289.05		
Central Branch Union Pacific Railroad.....	8,599.63		
Kansas Pacific Railway.....	569,580.29		
From interest on debts due the United States by individuals.....	3,323.70		
	1,785,792.67		
Less this amount deducted from expenditure on account of "Interest on the public debt".....		1,785,792.67	
From tax on circulation of national banks.....	1,836,639.49		
Less amount of excess of duty, charged as an expenditure under the head of "Refunding to national banking associations excess of duty".....		192.29	1,836,447.20
From trust-fund interest for support of free schools in South Carolina (act March 3, 1873).....	2,019.20		
Less amount expended under said act.....		2,017.61	1.59
From revenues of the District of Columbia, as follows:			
General fund.....	\$4,704,527.47		
Water fund.....	401,885.75		
Guarantee fund, amounts retained from contractors.....	2,027.51		
Permit fund.....	27,523.24		
Surplus fund.....	155.00		
Washington redemption fund.....	106,664.51		
Industrial Home school fund.....	2,378.69		
Miscellaneous trust fund deposits.....	133,270.91		
Escheated estates relief fund.....	147.90		
Police relief fund.....	54,104.73		
Firemen's relief fund.....	21,658.76		
	5,454,344.47		
Less amount deducted from the expenditures of the District of Columbia.....		5,454,344.47	
From proceeds of sales of Government property.....	547,774.22		
Less amount deducted from ordinary and other expenses of—			
Senate.....	\$752.75		
House of Representatives.....	1,071.39		
Executive Office.....	115.65		
Library of Congress.....	6,972.75		
Public Printer.....	95,281.95		
State Department—civil.....	1.00		
State Department—foreign intercourse.....	389.89		
Treasury Department.....	40,997.67		
War Department—civil.....	254.90		
Quartermaster's Department.....	239,445.96		
Signal Service.....	1,978.76		
Medical Department.....	21,486.07		
Ordnance Department.....	3,307.24		
Engineer Department.....	13,507.40		
Military Establishment—miscellaneous.....	6,701.15		
Public Buildings and Grounds.....	215.00		
Navy Department—civil.....	455.01		
Marine Corps.....	4,539.28		
Naval Academy.....	50.00		
Bureau of Yards and Docks.....	2,760.18		
Bureau of Steam Engineering.....	7,233.66		
Bureau of Supplies and Accounts.....	9,846.74		
Bureau of Equipment.....	35,531.44		
Bureau of Navigation.....	114.03		
Bureau of Medicine and Surgery.....	9.25		
Naval Establishment—miscellaneous.....	1,340.33		

Receipts—Continued.

	Gross receipts.	Deductions.	Net receipts.
<i>Miscellaneous—Continued.</i>			
Interior Department—civil.....	\$14, 070. 32		
Geological Survey.....	13, 118. 57		
Public Lands Service.....	703. 35		
Indian Service.....	3, 866. 35		
Interstate Commerce Commission.....	7. 00		
Department of Agriculture.....	2, 232. 45		
Department of Commerce and Labor—civil.....	848. 73		
Department of Labor.....	32. 99		
Census Office.....	315. 00		
Light-House Establishment.....	2, 111. 84		
Coast and Geodetic Survey.....	10, 916. 29		
Steamboat-Inspection Service.....	15. 00		
Fish Commission.....	449. 41		
Bureau of Immigration.....	262. 25		
Department of Justice.....	4, 465. 22		
		\$547, 774. 22	
From Soldiers' Home permanent fund.....	\$687, 653. 49		
Less amount expended under this head.....		331, 800. 00	\$355, 853. 49
From sales of ordnance material (War).....	69, 275. 02		
Less amount deducted from expenditure under this head.....		69, 275. 02	
From sales of ordnance material (Navy).....	60, 568. 04		
Less amount deducted from the expenditure under this head.....		60, 568. 04	
From clothing and small stores fund (Navy).....	1, 337, 502. 73		
Less amount deducted from expenditure under this head.....		1, 337, 502. 73	
From pay of the Navy, deposit fund.....	520, 342. 25		
Less amount deducted from the expenditure under this head.....		520, 342. 25	
From naval-hospital fund.....	292, 228. 58		
Less amount deducted from the expenditure under this head.....		292, 228. 58	
From pay miscellaneous, Navy (gain by exchange).....	26, 277. 23		
Less amount deducted from the expenditure under this head.....		26, 277. 23	
From Navy pension fund.....	420, 000. 00		420, 000. 00
From prize money to Navy pension fund, Spanish war.....	2, 362. 20		2, 362. 20
From prize money to captors, Spanish war.....	3, 100. 53		
Less amount deducted from the expenditure under this head.....		3, 100. 53	
From fees on letters patent.....	1, 661, 476. 58		
Less amount charged as an expenditure under salaries and ordinary expenses, Patent Office.....		1, 153, 690. 90	507, 785. 68
From copying fees, General Land Office.....	23, 675. 00		
Less amount deducted from "Salaries, General Land Office".....		23, 675. 00	
From copying fees, Indian Office.....	237. 14		
Less amount deducted from "Salaries, Indian Office".....		237. 14	
From proceeds of sales of Indian lands.....	1, 185, 009. 99		
Less amount charged as an expenditure under head of "Trust funds, proceeds of lands" etc.....		1, 185, 009. 99	
From interest on deferred payments, Indian lands.....	2, 380. 33		
Less amount deducted from expenditures under head of "Trust funds, interest on deferred payments".....		2, 380. 33	
From Indian moneys, proceeds of labor.....	1, 668, 369. 17		
Less amount expended under this head.....		660, 226. 21	1, 008, 142. 96
From proceeds of logs, Menomonee Reservation.....	256, 961. 27		
Less amount expended under head of Menomonee log fund.....		76, 189. 28	180, 771. 99
From sales of agricultural products— Experiment Station, Hawaii.....	\$218. 10		
Experiment Station, Porto Rico.....	338. 87		
Bureau of Animal Industry.....	281. 09		
Pomological investigations.....	217. 70		
	1, 055. 76		
Less amounts deducted from the expenditures under these heads.....		1, 055. 76	
From immigrant fund.....	1, 662, 835. 01		
Less amounts expended under the heads of "Expenses of regulating immigration," \$1,233,422.42, and "Salaries, Bureau of Immigration," \$18,389.56.....		1, 251, 811. 98	411, 023. 03
From fees and costs, judicial.....	\$113, 274. 09		
From emolument fees of judicial officers.....	160, 144. 08		
From fines, penalties, and forfeitures, judicial.....	133, 834. 54		
	407, 252. 71		
Less amount deducted from the expenses of United States courts.....		407, 252. 71	
From license fees collected outside of incorporated towns, Territory of Alaska.....	145, 043. 65		
Less amount expended for "Schools outside of incorporated towns, Alaska".....		52, 528. 38	92, 515. 27
From license fees collected in incorporated towns, Territory of Alaska.....	23, 931. 78		23, 931. 78
From funds other than license fees available for court expenses, Territory of Alaska.....	6, 145. 64		6, 145. 64
From funds not available for court expenses, Territory of Alaska.....	23, 457. 48		23, 457. 48
From insurance fees, Territory of Alaska.....	105. 00		105. 00
From tax on seal skins.....	197, 260. 70		197, 260. 70
From rent of islands of Alaska for propagating foxes.....	200. 00		200. 00
From premium on exchange.....	18, 189. 20		18, 189. 20
From gain by exchange.....	1, 565. 40		1, 565. 40
From rent of Government buildings, lots, etc.....	57, 666. 13		57, 666. 13
From inspection of foreign steam vessels.....	4, 712. 56		4, 712. 56
From moneys received from persons unknown.....	5, 756. 50		5, 756. 50

Receipts—Continued.

	Gross receipts.	Deductions.	Net receipts.
<i>Miscellaneous—Continued.</i>			
From donations to the United States.....	\$360.00		\$360.00
From fees for standardizing weights and measures.....	1,838.12		1,838.12
From forfeitures by contractors.....	3,467.80		3,467.80
From unexplained balances in cash accounts.....	5.01		5.01
From purchase of discharges from Navy and Marine Corps.....	3,884.60		3,884.60
From unexpended receipts of United States telegraph lines.....	21,001.37		21,001.37
From work done by Bureau of Engraving and Printing.....	58,925.00		58,925.00
From work done by Navy Department.....	586.57		586.57
From work done by Coast and Geodetic Survey.....	264.08		264.08
From work done by War Department.....	62.66		62.66
From money received from Treasurer of executive committee, Statue of Liberty, Bedloe's Island, New York.....	38,989.49		38,989.49
From unclaimed money remaining in registry of courts for ten years or longer.....	8,063.60		8,063.60
From unclaimed wages of seamen remaining in registry of courts more than six years.....	3,481.74		3,481.74
From costs collected in customs suits.....	1,153.34		1,153.34
From subscriptions to copyright catalogues.....	305.00		305.00
From penalty for violation of immigrant act.....	33,949.52		33,949.52
From penalty under Chinese exclusion act.....	303.20		303.20
From penalty for violation of national bank laws.....	237.50		237.50
From bribes offered to United States officers.....	108.00		108.00
From attorney's fees.....	15.00		15.00
From reimbursement for Government property lost.....	50.54		50.54
From reimbursement on account of loan to Louisiana Purchase Exposition Company.....	195,057.04		195,057.04
From assessment upon owners for deaths on shipboard.....	750.00		750.00
From deduction on gold coin found below least current weight.....	9,059.62		9,059.62
From United States share of interest collected by District of Columbia.....	2,322.96		2,322.96
From United States share of rent and sale of property, District of Columbia.....	11,514.80		11,514.80
From United States share of advertising arrears of taxes, District of Columbia.....	3,310.89		3,310.89
From United States share of expense of patient at Hospital for Insane.....	560.57		560.57
From United States share of revenues of Reform School.....	2,766.97		2,766.97
From United States share of fees for inspecting gas and meters.....	1,173.45		1,173.45
From United States share of permit fees, District of Columbia.....	3,615.50		3,615.50
From fees, justices of the peace, courts, District of Columbia.....	10,051.25		10,051.25
From exhaust steam, Hooe building, Washington, D. C.....	98.50		98.50
From sale of old custom-house property, New York, N. Y.....	2,000.00		2,000.00
From sale of United States Mint, Philadelphia, Pa.....	100,150.00		100,150.00
From sale of old custom-house, Kansas City, Mo.....	50,000.00		50,000.00
From sale of abandoned site, court-house and post-office, Elizabeth City, N. C.....	2,989.22		2,989.22
From sale of property in Memphis, Tenn.....	600.00		600.00
From sale of Industrial Christian Home, Salt Lake City, Utah.....	2,440.00		2,440.00
From sale of post-office and custom-house at Burlington, Vt.....	506.60		506.60
From sale of land in Brown County, Texas.....	1,009.16		1,009.16
From sale of public timber.....	56,846.97		56,846.97
From sale of buildings on abandoned military reservations.....	2,224.75		2,224.75
From sale of Congressional Hotel on square 690, Washington, D. C.....	1,630.50		1,630.50
From sale of alley in the District of Columbia belonging to the United States.....	341.30		341.30
From sale of lot 10, square 1041, District of Columbia.....	1,299.93		1,299.93
From sale of right of way through land of Reform School, District of Columbia.....	4,000.00		4,000.00
From sale of land, Fort Hancock abandoned military reservation, Texas.....	765.25		765.25
From sale of premises No. 50 Gray street, Portland, Me., devised to the United States by Nancy J. Gould.....	2,900.00		2,900.00
From sale of lottery tickets illegally imported.....	15.50		15.50
From sale of steamer Ordnance.....	3,178.00		3,178.00
From sale of steamer Kanawha.....	19,651.00		19,651.00
From sale of schooner Eagre.....	1.00		1.00
From overshipment of minor coin from Philadelphia Mint to First National Bank, Westminster, Md.....	10.00		10.00
From damages to Government property.....	331.18		331.18
From gain by appreciation in value of Mexican silver purchased.....	154.05		154.05
From gold found in office safe of Depot Quartermaster at Manila.....	644.00		644.00
From ration money refunded, Navy.....	223.44		223.44
From work done by Surveyor-General's office.....	49.50		49.50
From damage to United States revenue bark Chase by schooner Richard F. C. Hartley.....	2,691.00		2,691.00
From pay of William St. Clair, deceased, left on United States snagboat Harry Breck.....	21.00		21.00
From sale of effects of Flowerday, deserter from revenue steamer Manning.....	9.75		9.75
From money left by Victoriano Iwan, sailor, deserter.....	15.00		15.00
From final dividend paid by Merchant's National Bank, Ocala, Fla.....	13.39		13.39
From money withheld under section 3480, Revised Statutes, from persons disloyal to the United States.....	1,400.00		1,400.00
From overpayments refunded for overtime, Navy.....	150.51		150.51
From principal and interest on bonds of Louisiana held by United States.....	5,758.23		5,758.23
Total.....	540,631,749.40	\$33,965,650.05	506,666,099.35

RECEIPTS AND DISBURSEMENTS, 1904.

RECAPITULATION OF RECEIPTS.

		Gross receipts.	Deductions.	Net receipts.
Customs.....	\$261, 274, 564. 81			
Fees, etc., of officers of the customs, taken from miscellaneous receipts...	831, 572. 41	\$262, 106, 137. 22	\$10, 144, 075. 55	\$251, 962, 061. 67
Internal revenue.....		232, 904, 119. 45	758, 566. 47	232, 145, 552. 98
Public lands.....	7, 453, 479. 72			
Fees, etc., of officers of public-land offices taken from miscellaneous receipts ...	1, 692, 330. 47	9, 145, 810. 19	3, 214, 946. 80	5, 930, 863. 39
Miscellaneous.....	38, 999, 585. 42			
Less amounts added to customs and public lands, as above.....	2, 523, 902. 88	36, 475, 682. 54	19, 848, 061. 23	16, 627, 621. 31
Total		540, 631, 749. 40	33, 965, 650. 05	506, 666, 099. 35

DISBURSEMENTS.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
LEGISLATIVE.						
<i>United States Senate—</i>						
Salaries and mileage of Senators.....	\$487,431.15					
Salaries of officers and employees.....	519,072.18					
Payment for extra services.....	3,154.50					
One month's extra pay to officers and employees..	55,150.08					
Reimbursement to official reporters.....	4,740.00					
Reporting debates and proceedings.....	25,000.00					
Compiling Congressional Directory.....	1,600.00					
Contingent expenses:						
Stationery and newspapers.....		\$14,296.54				
Horses and wagons.....		5,985.17				
Fuel for heating apparatus.....		29,989.04				
Purchase of furniture.....		6,986.76				
Repairs of furniture.....		1,684.31				
Cleaning furniture.....		1,712.96				
Folding documents.....		75.11				
Storage of documents.....		5,023.08				
Materials for folding.....		239.96				
Packing boxes.....		965.58				
Expenses of special and select committees.....		20,045.96				
Postage.....		125.00				
Miscellaneous items.....		134,602.37				
Miscellaneous items, Maltby building.....		18,480.00				
Repairs of Maltby building.....		2,167.44				
Salaries of Capitol police.....	37,089.63					
Contingent fund, Capitol police.....		150.00				
Expenses Senate Committee, opening of Louis- iana Purchase Exposition.....				\$2,242.90		
Payment to widow of Hon. Marcus A. Hanna.....				5,000.00		
Total apparent expenses, Senate.....	1,133,237.54	242,529.28		7,242.90		\$1,383,009.72
Deduct amount received and covered into the Treasury as proceeds of Government property.....		752.75				752.75
Total actual expenses, Senate.....	1,133,237.54	241,776.53		7,242.90		1,382,256.97
<i>House of Representatives—</i>						
Salaries and mileage of Members and Delegates..	1,936,734.61					
Salaries of officers and employees.....	510,893.47					
Clerk hire, Members and Delegates.....	467,580.66					
One month's extra pay to officers and employees..	55,897.14					
Payment for extra services.....	1,600.00					
Reimbursement to official reporters and stenog- raphers.....	7,740.00					
Contingent expenses:						
Stationery.....		60,380.35				
Fuel for heating apparatus.....		25,927.69				
Furniture and repairs.....		25,721.93				
Materials for folding.....		10,084.60				
Packing boxes.....		3,000.00				
Postage.....		650.00				
Miscellaneous items.....		69,757.71				
Salaries of Capitol police.....	37,550.00					
Capitol police, contingent fund.....		178.85				
Compiling testimony in contested election cases..				1,410.25		
Expenses House Committee, opening of Louis- iana Purchase Exposition.....				3,500.00		
Digest of private claims.....				4,800.00		
Documentary History of the Capitol.....				1,500.00		
Payment to widow of Hon.—						
W. W. Skiles.....				5,000.00		
T. H. Tongue.....				5,000.00		
Payment to legal heirs of Hon. C. W. Thompson...				5,000.00		
Payment to widow or legal heirs of V. Boreing...				5,000.00		
				31,210.25		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>House of Representatives—Continued.</i>						
Deduct repayments to appropriations in excess of expenditures.....				\$267. 25		
Total apparent expenses, House of Repre- sentatives.....	\$3, 017, 995. 88	\$195, 701. 13		33, 943. 00		\$3, 247, 640. 01
Deduct amount received and covered into the Treasury as proceeds of Government property.....		1, 071. 39				1, 071. 39
Total actual expenses, House of Represent- atives.....	3, 017, 995. 88	194, 629. 74		33, 943. 00		3, 246, 568. 62
<i>Legislative Miscellaneous—</i>						
Payment for contesting seats in Congress.....				38, 461. 10		
Statement of Appropriations.....				2, 000. 00		
Comprehensive index of Government publications.....				3, 000. 00		
Repairs of paintings in the Capitol.....				1, 500. 00		
Bust of late President McKinley.....				2, 000. 00		
The Merchant-Marine Commission.....				1, 664. 96		
Payment to Brooklyn Ferry Company of New York.....				4, 564. 70		
Total expenses, Legislative Miscellaneous.....				53, 190. 76		53, 190. 76
<i>Public Printer—</i>						
Salaries.....	15, 650. 00					
Contingent expenses.....		2, 936. 53				
Public printing and binding.....		5, 761, 515. 52				
Leaves of absence, Government Printing Office.....		332, 264. 38				
Printing Annual Report (1902) of Secretary of Agriculture.....		198, 756. 11				
Building, Government Printing Office, repairs and rent.....		17, 500. 00				
Building for Government Printing Office.....			\$172, 939. 86			
Total apparent expenses, Public Printer.....	15, 650. 00	6, 312, 972. 54	172, 939. 86			6, 501, 562. 40
Deduct amount received and covered into the Treasury as proceeds of Government property.....		95, 281. 95				95, 281. 95
Total actual expenses, Public Printer.....	15, 650. 00	6, 217, 690. 59	172, 939. 86			6, 406, 280. 45
<i>Library of Congress—</i>						
Salaries.....	319, 470. 79					
Care and maintenance.....		76, 561. 95				
Contingent expenses.....		7, 229. 76				
Fuel, lights, etc.....		34, 897. 07				
Furniture.....		20, 868. 29				
Special and miscellaneous service.....		2, 500. 00				
Increase of library.....		114, 432. 53				
Total apparent expenses, Library of Congress..	319, 470. 79	256, 489. 60				575, 960. 39
Deduct amount received and covered into the Treasury as copyright fees \$72, 154. 00						
Deduct amount received and covered into the Treasury as proceeds of Government property..... 6, 972. 75						
	72, 154. 00	6, 972. 75				79, 126. 75
Total actual expenses, Library of Congress...	247, 316. 79	249, 516. 85				496, 833. 64
<i>Botanic Garden—</i>						
Salaries.....	14, 393. 66					
Improving Botanic Garden.....		8, 816. 91				
Improving buildings, Botanic Garden.....			6, 909. 07			
Total expenses, Botanic Garden.....	14, 393. 66	8, 816. 91	6, 909. 07			30, 119. 64
<i>Court of Claims—</i>						
Salaries of judges, etc.....	53, 540. 00					
Auditors.....	3, 389. 00					
Reporting decisions.....		1, 000. 00				
Contingent expenses.....		3, 400. 00				
Payment of judgments.....			2, 988. 52			
Judgments for refund of duties paid in Porto Rico.....			13, 830. 87			
Total expenses, Court of Claims.....	56, 929. 00	4, 400. 00	16, 819. 39			78, 148. 39
Total apparent expenses, Legislative.....	4, 557, 676. 87	7, 020, 909. 46	196, 668. 32	94, 376. 66		11, 869, 631. 31
Total actual expenses, Legislative.....	4, 485, 522. 87	6, 916, 830. 62	196, 668. 32	94, 376. 66		11, 693, 398. 47

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
EXECUTIVE.						
<i>Executive Office—</i>						
Salary of the President.....	\$50,000.00					
Salaries, Executive Office.....	62,334.02					
Contingent expenses, Executive Office.....		\$18,225.77				
Anthracite Coal Strike Commission				\$2,846.24		
Canal connecting the Atlantic and Pacific Oceans.....			\$50,164,500.00			
<i>Civil Service Commission—</i>						
Salaries, Civil Service Commission.....	158,332.93					
Traveling expenses, Civil Service Commission.....		8,246.67				
Total apparent expenses, Executive Office.....	270,666.95	26,472.44	50,164,500.00	2,846.24		\$50,464,485.63
Deduct amount received and covered into the Treasury as proceeds of Government property.....		115.65				115.65
Total actual expenses, Executive Office.....	270,666.95	26,356.79	50,164,500.00	2,846.24		50,464,369.98
STATE DEPARTMENT.						
<i>Salaries, etc.—</i>						
Salaries, Department of State.....	166,321.40					
Contingent expenses.....		6,530.29				
Stationery, furniture, etc.....		5,939.09				
Books and maps.....		2,057.32				
Lithographing.....		1,129.67				
Recutting great seal of the United States.....				647.75		
Deduct repayments to appropriations in excess of expenditures.....				7.37		
Total apparent expenses, State Department proper.....	166,321.40	15,656.37		640.38		182,618.15
Deduct the amount received and covered into the Treasury as a revenue for copying fees..... \$209.33						
Deduct amount received and covered into the Treasury as proceeds of Government property..... 1.00	209.33	1.00				210.33
Total actual expenses, State Department proper.....	166,112.07	15,655.37		640.38		182,407.82
<i>Foreign Intercourse—</i>						
Salaries of ambassadors and ministers.....	342,966.25					
Salaries, chargés d'affaires <i>ad interim</i>	31,996.37					
Salaries, secretaries of embassies and legations.....	56,469.01					
Salaries, interpreters to legations.....	17,656.69					
Salaries, diplomatic officers while receiving instructions and in transit.....	14,911.03					
Clerk hire to legation in Spain.....	2,398.84					
Salaries, consular service.....	720,247.71					
Allowance for clerks at consulates.....	147,897.48					
Salaries, consular clerks.....	12,565.42					
Salaries, consular officers while receiving instructions and in transit.....	14,120.99					
Salaries, marshals for consular courts.....	8,385.62					
Salaries, interpreters to consulates.....	16,460.64					
Contingent expenses, foreign missions.....		237,965.86				
Contingent expenses, United States consulates.....		347,071.82				
Expenses of interpreters and guards in Turkish Dominions, etc.....		7,783.81				
Steam launch for legation at Constantinople.....		3,598.99				
Loss by exchange, diplomatic service.....		7.12				
Expenses, inspection of consulates.....		6,500.00				
Repairs to legation and consular premises.....		5,232.72				
Repairs to legation premises at Bangkok, Siam.....		.98				
Buildings and grounds for legation in Pekin, China.....		34,905.88				
Building and grounds for legation in China.....		2.43				
Rent of buildings for legation in China.....		4,412.40				
Rent of grounds, legation at Tokyo, Japan.....		202.60				
Tuition of student interpreters, legation to China.....		101.21				
Transporting remains of diplomatic officers, consuls, and consular clerks.....		3,256.14				
Emergencies arising in the diplomatic and consular service.....		113,776.57				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Foreign Intercourse—Continued.</i>						
Bringing home criminals.....		\$8,399.28				
Annual expenses of Cape Spartel Light.....		586.50				
Expenses of prisons for American convicts.....		4,965.54				
Foreign hospitals at Panama.....		500.00				
Foreign hospital at Cape Town.....		25.00				
Fees and costs in extradition cases.....		2,343.89				
Relief and protection of American seamen.....		29,655.00				
Rescuing shipwrecked American seamen.....		3,623.19				
Refunding penalties or charges erroneously ex- acted.....		130.19				
Pay of consular officers for services to American vessels and seamen (\$13,859.77 indefinite).....		14,118.77				
Allowance to widows or heirs of diplomatic offi- cers who die abroad.....		723.98				
Water boundary, United States and Mexico.....				\$13,294.30		
Boundary between Alaska and Canada.....				23,500.00		
Boundary line, United States and Canada.....				65,388.05		
International Bureau at Brussels for repression of African slave-trade.....				100.00		
International Bureau of Permanent Court of Arbitration.....				758.33		
International Union of American Republics.....				35,060.16		
Canadian Commission.....				56,833.13		
Salary and expenses of Commissioner, Pan- American Railway.....				2,500.00		
International Geodetic Association for Measure- ment of the Earth.....				1,409.67		
International Exposition at Paris.....				7,426.14		
International Prison Commission.....				1,854.51		
Determining the most practicable route for canal across Isthmus of Panama.....				2,417.54		
Negotiations for revision of fur-seal regulations for North Pacific Ocean and Bering Sea.....				5,000.00		
Relationship between gold-standard and silver- using countries.....				30,000.00		
Payment to—						
H. A. Hall for services in connection with Paris Exposition.....				1,583.35		
Surviving children of T. T. Prentiss.....				5,000.00		
Relief of A. S. Rosenthal.....				819.11		
Trust funds—						
Spanish indemnity.....				57,000.00		
Venezuelan indemnity.....				60,170.52		
Venezuelan Steam Transportation Company indemnity.....				15,948.23		
Chinese indemnity, claims of citizens of the United States growing out of the Boxer uprising in North China in 1900.....				1,002,112.95		
Russian indemnity, claim of owners of the schooners "Cape Horn Pigeon," "James Hamilton Lewis," "The C. H. White," and the "Kate and Anna".....				2,359.44		
Pious fund of the Californias.....				535,820.87		
The Cheek claim.....				19,480.21		
Robert H. May claim.....				35,137.32		
Claim of—						
Louis McCaslin v. China.....				4,484.61		
E. H. McCheeny, deceased.....				109.58		
Deduct repayments to appropriations in excess of expenditures.....				1,985,568.02		
				9,649.08		
Total apparent expenses, Foreign Intercourse..	\$1,386,076.05	829,889.87		1,975,918.94		\$4,191,884.86
Deduct from "Fees and costs in extradition cases," the amount received and covered into the Treasury under this head, \$1,111.69, leaving an excess of expenditures of \$1,232.20.....						\$1,111.69
Deduct the items of salaries for the consular service, \$720,247.71, and from contingent expenses of the consular service, \$475,747.84, there having been received and covered into the Treasury as a revenue from fees of United States consuls for certifying in- voices, etc., the sum of.....						1,195,995.55

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Foreign Intercourse Continued.</i>						
Deduct from the ordinary ex- penses of foreign intercourse the amount received and covered into the Treasury from passport fees.....	\$20,390.77					
Deduct the expenditures under miscellaneous trust funds, Department of State, the amounts received on these ac- counts, being \$1,848,741.25, leaving an excess of receipts of \$116,117.52.....	1,732,623.73					
Deduct from contingent expenses of the consular service the amount received and covered into the Treasury from fees of consular courts.....	15.27					
Deduct amount received and cov- ered into the Treasury as pro- ceeds of Government property...	389.89					
	\$720,247.71	\$497,655.46		\$1,732,623.73		\$2,950,526.90
Total actual expenses, Foreign Intercourse...	665,828.34	332,234.41		243,295.21		1,241,357.96
Total apparent expenses, State Department...	1,552,397.45	845,546.24		1,976,559.32		4,374,503.01
Total actual expenses, State Department.....	831,940.41	347,889.78		243,935.59		1,423,765.78
TREASURY DEPARTMENT.						
<i>Salaries, etc.—</i>						
Office of Secretary of the Treasury.....	591,645.64					
Office of Supervising Architect.....	5,220.00					
Office of Comptroller of the Treasury.....	56,092.78					
Office of Auditor for Treasury Department.....	152,849.29					
Office of Auditor for War Department.....	396,734.10					
Office of Auditor for War Department, repairing rolls.....	20,659.63					
Office of Auditor for Interior Department.....	166,805.67					
Office of Auditor for Navy Department.....	111,376.11					
Office of Auditor for State and other Departments..	99,169.46					
Office of Auditor for Post-Office Department.....	673,216.92					
Office of Treasurer United States.....	387,325.04					
Office of Treasurer United States (national cur- rency, reimbursable).....	96,939.71					
Office of Register.....	79,490.73					
Office of Comptroller of the Currency.....	112,043.02					
Office of Comptroller of the Currency (national currency, reimbursable).....	16,789.93					
Examination of national banks and bank plates..		3,605.27				
Office of Life-Saving Service.....	45,355.08					
Office of Commissioner of Internal Revenue.....	262,088.77					
Office of Commissioner of Internal Revenue (re- imbursable).....	3,400.00					
Office of Surgeon-General Public Health and Marine-Hospital Service.....	38,743.98					
Secret-Service Division.....	16,461.04					
Contingent expenses, national currency (reim- bursable), Treasurer's office.....		99,955.19				
Postage.....		2,061.55				
Numbering, adding, and other machines.....		2,424.04				
Fire-alarm system.....		2,625.00				
Shelving and transferring records, etc.....		231.08				
<i>Contingent Expenses—</i>						
Stationery.....		31,240.78				
Newspapers and books.....		1,343.19				
Freight, telegrams, etc.....		6,004.32				
Rent.....		11,899.89				
Horses, wagons, etc.....		4,615.63				
Ice.....		1,886.71				
File holders and cases.....		3,816.30				
Fuel, etc.....		13,709.85				
Gas, etc.....		18,698.68				
Carpets and repairs.....		3,688.04				
Furniture, etc.....		11,540.85				
Miscellaneous items.....		11,441.16				
Investigation of accounts and traveling expenses..		301.02				
Materials for binding.....		599.50				
Total apparent expenses, Treasury proper...	3,332,406.90	231,688.05				3,564,094.95

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
Deduct from the expenditures on account of salaries in the offices of Treasurer of the United States and Comptroller of the Currency (national currency, reimbursable), and contingent expenses, office of Treasurer of the United States (national currency, reimbursable), the amount reimbursed the United States from deposits of national banking associations under section 3, act March 3, 1875.....	\$180,665.12					
Deduct the expenditure on account of "Salaries, office of Surgeon-General Public Health and Marine-Hospital Service," the receipts from tonnage tax for the support of the Marine-Hospital Service being in part applied to this expenditure.....	\$38,743.98					
Deduct from the expenditure on account of "Salaries, office of Commissioner of Internal Revenue (reimbursable)," the amount reimbursed the United States by the manufacturers of stamps.....	750.00					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	1,917.05					
	\$142,484.15	\$79,592.00				\$222,076.15
Total actual expenses, Treasury proper.....	3,189,922.75	152,096.05				3,342,018.80
<i>Independent Treasury—</i>						
Salaries, office of assistant treasurer at—						
Baltimore.....	27,729.26					
Boston.....	40,405.10					
Chicago.....	54,773.90					
Cincinnati.....	21,760.00					
New Orleans.....	23,821.32					
New York.....	206,121.28					
Philadelphia.....	45,298.38					
St. Louis.....	32,552.72					
San Francisco.....	27,120.00					
Examination of subtreasuries and depositories.....		1,112.91				
Paper for checks and drafts.....		8,848.56				
Contingent expenses.....		264,409.72				
Total apparent expenses, Independent Treasury..	479,581.96	274,371.19				753,953.15
Deduct amount received and covered into the Treasury as proceeds of Government property..		100.00				100.00
Total actual expenses, Independent Treasury...	479,581.96	274,271.19				753,853.15
<i>Mints and Assay Offices—</i>						
Salaries, office of Director of the Mint.....	30,339.63					
Contingent expenses, office of Director of the Mint..		8,077.69				
Freight on bullion and coin.....		71,373.55				
Storage and handling of silver bullion.....		18,000.00				
Coinage of silver bullion.....		223,074.58				
Mint at Carson:						
Salaries ..	5,000.00					
Wages of workmen.....	5,593.50					
Contingent expenses.....		1,742.02				
Mint at Denver:						
Salaries ..	15,250.00					
Wages of workmen.....	21,536.30					
Contingent expenses.....		2,905.49				
New machinery, etc.....		47,087.21				
Mint at New Orleans:						
Salaries ..	29,106.58					
Wages of workmen.....	14,960.91					
Contingent expenses.....		6,609.29				
Mint at Philadelphia:						
Salaries ..	42,550.00					
Wages of workmen.....	382,435.98					
Contingent expenses.....		77,692.96				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Mints and Assay Offices—Continued.</i>						
Mint at San Francisco :						
Salaries	\$41, 097. 78					
Wages of workmen.....	163, 750. 34					
Contingent expenses.....		\$47, 446. 72				
New machinery.....		17, 976. 23				
Assay office at Boise :						
Salaries	2, 769. 54					
Wages of workmen.....	7, 752. 69					
Contingent expenses.....		3, 289. 53				
Assay office at Charlotte :						
Salaries	2, 750. 00					
Wages of workmen.....	1, 077. 33					
Contingent expenses.....		755. 71				
Assay office at Dead wood :						
Salaries	3, 200. 00					
Wages of workmen.....	3, 670. 00					
Contingent expenses.....		1, 848. 70				
Assay office at Helena :						
Salaries	5, 450. 00					
Wages of workmen.....	13, 063. 50					
Contingent expenses.....		2, 644. 49				
Assay office at New York :						
Salaries	38, 886. 32					
Wages of workmen.....	27, 374. 22					
Contingent expenses.....		9, 998. 76				
Assay office at St. Louis :						
Salaries	3, 000. 00					
Wages of workmen.....	1, 000. 00					
Contingent expenses.....		317. 53				
Assay office at Seattle :						
Salaries	10, 250. 00					
Wages	26, 691. 50					
Wages and contingent expenses.....		11. 69				
Contingent expenses.....		8, 195. 30				
		549, 047. 45				
Deduct repayments to appropriations in excess of expenditures.....		46, 230. 83				
Total apparent expenses, Mints and Assay Offices.....	898, 556. 12	502, 816. 62				\$1, 401, 372. 74
Deduct the following items covered into the Treasury as revenues :						
From "profits on coinage of standard silver dollars" a portion of the amount re- ceived and covered into the Treasury on this account, leaving an excess of receipts of \$1,636,198.72.....	\$1, 396, 296. 65					
Amount received and covered into the Treasury as proceeds of Government property	5, 076. 09					
	898, 556. 12	502, 816. 62				1, 401, 372. 74
<i>Territorial Governments—</i>						
Territory of Alaska :						
Salaries, governor, etc.....	51, 214. 30					
Contingent expenses		1, 815. 40				
Territory of Arizona :						
Salaries, governor, etc.....	17, 177. 71					
Legislative expenses.....		1, 114. 02				
Contingent expenses.....		866. 08				
Territory of Hawaii :						
Salaries, governor, etc. (\$20,147.11 indefinite)...	43, 647. 11					
Contingent expenses.....		2, 921. 97				
Territory of New Mexico :						
Salaries, governor, etc.....	19, 337. 35					
Legislative expenses.....		1, 310. 73				
Contingent expenses.....		1, 000. 00				
Territory of Oklahoma :						
Salaries, governor, etc.....	32, 800. 00					
Legislative expenses.....		2, 000. 00				
Contingent expenses.....		999. 41				
Porto Rico :						
Salary and expenses, resident commissioner from	5, 132. 10					
Total apparent expenses, Territorial Govern- ments.....	169, 308. 57	12, 027. 61				181, 336. 18

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Territorial Governments—Continued.</i>						
Deduct amount received and covered into the Treasury as proceeds of Government property.....		\$13. 92				\$13. 92
Total actual expenses, Territorial Govern- ments.....	\$169, 308. 57	12, 013. 69				181, 322. 26
<i>Internal Revenue—</i>						
Salaries and expenses of collectors of internal revenue.....	1, 863, 622. 64					
Salaries and expenses of agents and subordinate officers of internal revenue.....	2, 296, 372. 48					
Salaries, officers and employees, internal revenue..	224, 550. 62					
Paper for internal-revenue stamps.....		42, 796. 82				
Punishment for violating internal-revenue laws...		80, 525. 27				
Redemption of stamps (\$89,395.93 indefinite)		264, 846. 07				
Rebate of tax on tobacco.....		345, 277. 35				
Refunding taxes illegally collected (\$44,914.85 indefinite).....		59, 794. 94				
Allowance or drawback.....		20, 573. 89				
Refunding moneys erroneously received and covered.....		115. 00				
Refunding tax on certain legacies.....		41, 917. 92				
Refunding stamp tax on export bills of lading.....		19, 042. 01				
Refunding tax on contingent beneficial interests..		83. 80				
Refunding internal-revenue tax on articles shipped to Philippine Islands.....		6, 883. 57				
Repayment of taxes on distilled spirits destroyed by casualty.....		31. 92				
Payment of judgments against internal-revenue officers.....		51, 930. 57				
Relief of—						
G. H. Dearen.....				\$247. 50		
W. S. Feland.....				124. 66		
Payment to—						
Henry W. Smith.....				8, 643. 75		
Heirs of W. T. Scott and to Wm. Umden- stock.....				2, 750. 00		
		933, 919. 13				
Deduct repayments to appropriations in excess of expenditures.....		431. 07				
Total apparent expenses, Internal Revenue..	4, 384, 545. 74	933, 488. 06		11, 665. 91		5, 329, 699. 71
Deduct the following items covered into the Treasury as revenues:						
“Refunding moneys erroneously received and covered into the Treasury,” being moneys erro- neously received and covered as fines, penalties, and forfeitures..	\$115. 00					
“Allowance or drawback,” the internal-revenue taxes collected on articles subsequently ex- ported, and therefore exempt from tax, and upon which the taxes were refunded.....	20, 573. 89					
“Rebate of tax on tobacco” col- lected under the war-revenue act of June 13, 1898, and re- funded under act of March 2, 1901, section 4, and act of April 12, 1902, section 4.....	345, 277. 35					
“Redemption of stamps” the amount originally covered into the Treasury as receipts from internal revenue.....	264, 846. 07					
“Refunding taxes illegally col- lected” the amount illegally assessed and collected under in- ternal-revenue laws, and which has been refunded to parties en- titled thereto.....	59, 794. 94					
“Refunding tax on contingent beneficial interests,” the amount collected from this source and now refunded.....	83. 80					
“Refunding tax on certain lega- cies,” the amount collected from this source and now re- funded.....	41, 917. 92					

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
<i>Internal Revenue—Continued.</i>						
“Refunding stamp tax on export bills of lading,” the amount collected from this source and now refunded.....	\$19,042.01					
“Refunding tax on articles shipped to the Philippines,” the amount collected from this source and now refunded.....	6,883.57					
“Repayment of taxes on distilled spirits destroyed by casualty” the amount of internal-revenue taxes collected on distilled spirits in bond, destroyed by casualty.....	31.92					
Amount reimbursed by internal-revenue stamp contractors for expenses of inspection, etc., originally paid from “Salaries, officers and employees, internal revenue”.....	2,575.80					
Amount received and covered into the Treasury as proceeds of Government property.....	263.98					
	\$2,575.80	\$758,830.45				\$761,406.25
Total actual expenses, Internal Revenue..	4,381,969.94	174,657.61		\$11,665.91		4,568,293.46
<i>Customs Service—</i>						
Collecting revenue from customs for 1904.....		8,621,047.15				
Collecting revenue from customs for 1903, and for prior years.....		44,589.22				
		8,665,636.37				
Detection and prevention of frauds upon the customs revenue.....		118,849.75				
Investigation and prosecution of frauds, Customs Service.....		25,000.00				
Repayment to importers, excess of deposits (\$3,578,708.34 indefinite).....		3,579,677.52				
Debentures or drawbacks, bounties or allowances.....		4,904,016.01				
Debentures and other charges.....		1,918.17				
Unclaimed merchandise.....		980.03				
Refunding penalties or charges erroneously exacted.....		228.98				
Services to American vessels.....		6,138.77				
Compensation in lieu of moieties.....		25,463.38				
Expenses of local appraisers' meetings.....		734.60				
Expenses of Revenue Cutter Service.....		1,524,763.53				
Building or purchase of such vessels as may be required for the Revenue Service.....		5,467.91				
Revenue steamer for Boston.....		325.66				
Revenue steamer for coast of Maine.....		5,770.24				
Revenue steamer for St. Marys River.....		24,684.87				
Revenue steamer, Pacific Coast.....		70,784.35				
Revenue steamer for Philadelphia, Pa.....		24,248.00				
Launch for the Customs Service, Astoria, Oreg.....		10,000.00				
Repairs and new boiler, revenue steamer Winona.....		11,994.12				
Supplies furnished destitute natives of Alaska during an epidemic in 1900.....				26,913.40		
Refund of duties to the North American Transportation and Trading Company.....				1,075.00		
Relief of L. A. Noyes.....				1,819.00		
Payment to—						
J. N. Ornelas and other Mexican citizens for cattle seized.....				391.00		
Pacific Coast Steamship Company.....				50.13		
Heirs of Henry Benson.....				200.36		
		19,006,682.26				
Deduct repayments to appropriations in excess of expenditures.....		483.89				
Total apparent expenses, Customs Service.....		19,006,198.37		30,418.89		19,036,617.26

Disbursements—Continued.

	Salaries.	Ordinary ex- penses	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Customs Service—Continued.</i>						
Deduct from expenses of collecting revenue from customs the amounts covered into the Treasury as revenue, under the following heads:						
The amount refunded to the Government by parties for expenses on account of "Labor, drayage, and storage"	\$110,504.96					
The amount repaid to the Government by private parties for services performed in their behalf by United States officers	341,500.47					
The amount received from private parties as an excess of emolument fees paid to officers of customs for services rendered	15,231.85					
The amount of traveling expenses of examiners repaid...	4,649.00					
The amount received from fees paid to officers of the customs who now receive an annual salary, covered into the Treasury as customs-officers' fees...	20,991.86					
The amount received under the customs laws from "Fines, penalties, and forfeitures"...	225,117.45					
The amount received under navigation laws from "Fines, penalties, and forfeitures"...	9,879.95					
The amount received under customs laws from "Customs fees"	25,924.52					
The amount received under navigation laws from "Navigation fees"	77,772.35					
Deduct from "Repayment to importers excess of deposits for unascertained duties" the amount of money deposited by importers for unascertained duties, and which, being in excess of duty when ascertained, has been repaid, covered into the Treasury as revenue from customs	3,579,677.52					
Deduct from "Debentures or drawbacks" the amount of duties collected from importers on articles subsequently exported, thereby entitled to allowance or drawback, covered into Treasury as revenue from customs...	4,904,016.01					
Deduct from "Debentures and other charges" the amount refunded to claimants on account of expenses incurred and not paid until the amounts had been covered into the Treasury as revenue from customs.....	1,918.17					
Deduct from "Unclaimed merchandise" the amount refunded to claimants of the overplus received from sale of unclaimed merchandise, covered into the Treasury as revenue from customs	980.03					
Deduct amount received and covered into the Treasury as proceeds of Government property..	1,349.90					
		\$9,319,514.04				\$9,319,514.04
Total actual expenses, Customs Service.....		9,686,684.33		\$30,448.89		9,717,133.22
<i>Public Health and Marine-Hospital Service—</i>						
Public Health and Marine-Hospital Service.....		1,108,314.06				
Quarantine Service		312,901.81				
Quarantine Service, Hawaii.....		1,806.06				
Repairs to vessels, Quarantine Service.....		1,340.80				
Total apparent expenses, Public Health and Marine-Hospital Service		1,424,362.73				1,424,362.73

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Health and Marine-Hospital Service—Continue.</i>						
Deduct from "Public Health and Marine-Hospital Service" \$787,167.43, being the receipts from tonnage tax under act of June 26, 1884, less the sum of \$38,743.98, thereof applied to the expenditure for "Salaries, Office of Surgeon-General Public Health and Marine-Hospital Service".....	\$787,167.43					
Deduct the amount received and covered into the Treasury as proceeds of Government property..	196.62					
		\$787,364.05				\$787,364.05
Total actual expenses, Public Health and Marine-Hospital Service.....		636,998.68				636,998.68
<i>Life-Saving Service—</i>						
Life-Saving Service.....		1,768,751.43				
Establishing life-saving stations.....		6,538.88				
Life-Saving telephone, cable, or telegraph lines, Green Bay to Rock Island, Wis.....		4,939.50				
		1,780,229.81				
Deduct repayments to appropriations in excess of expenditures.....		786.12				
Total expenses, Life-Saving Service.....		1,779,443.69				1,779,443.69
<i>Bureau of Engraving and Printing—</i>						
Salaries.....	\$18,214.15					
Compensation of employees.....	1,047,969.31					
Plate printing.....	1,201,359.70					
Materials and miscellaneous expenses.....		487,660.49				
Rent of building for storage, etc.....		360.00				
Rent of office for distribution of stamps.....		600.00				
Total apparent expenses, Bureau of Engraving and Printing.....	2,267,543.16	488,620.49				2,756,163.65
Deduct amount received and covered into the Treasury as proceeds of Government property.....		13,544.58				13,544.58
Total actual expenses, Bureau of Engraving and Printing.....	2,267,543.16	475,075.91				2,742,619.07
<i>Public Buildings—</i>						
Abilene, Tex.: Court-house and post-office.....			\$9,705.11			
Aberdeen, S. Dak.: Post-office.....			71,785.90			
Adrian, Mich.: Post-office.....			316.27			
Albert Lea, Minn.: Post-office.....			5,992.74			
Alexandria, Va.: Custom-house and post-office.....			61,367.04			
Allentown, Pa.: Post-office.....			1,083.84			
Altoona, Pa.: Court-house and post-office.....			386.99			
Amesbury, Mass.: Post-office.....			8,130.79			
Anderson, Ind.: Post-office.....			20,316.41			
Ann Arbor, Mich.: Post-office.....			11,969.22			
Anniston, Ala.: Post-office.....			493.79			
Athens, Ga.: Post-office and court-house.....			17,649.90			
Atlanta, Ga.: Court-house and post-office.....			199,706.00			
Atlantic, Iowa: Post-office.....			137.29			
Atlantic City, N. J.: Post-office.....			25,096.47			
Augusta, Me.: Post-office, court-house, etc.....			313.44			
Baker City, Oreg.: Post-office.....			14.69			
Baltimore, Md.:						
Custom-house.....			275,965.12			
Rent of buildings.....			1,578.37			
Court-house (old).....			4,966.50			
Bangor, Me.: Custom-house and post-office.....			14,103.46			
Baraboo, Wis.: Post-office.....			8,095.62			
Bar Harbor, Me.: Post-office.....			11,850.22			
Batesville, Ark.: Post-office and court-house.....			17,594.57			
Battlecreek, Mich.: Post-office.....			16,762.17			
Beaumont, Tex.: Post-office and court-house.....			62,991.50			
Bedford, Ind.: Post-office.....			5,948.59			
Bessemer, Ala.: Post-office.....			7,524.52			
Biloxi, Miss.: Post-office, court-house, and custom-house.....			8,315.30			
Bluefield, W. Va.: Post-office and court-house.....			33.01			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
Boise City, Idaho.....			\$53,788.37			
Boone, Iowa: Post-office.....			50,620.77			
Bridgeport, Conn.: Post-office.....			40,340.21			
Brunswick, Ga.: Custom-house and post-office.....			16,011.34			
Brooklyn, N. Y.: Post-office.....			3,701.31			
Buffalo, N. Y.:						
Custom-house and post-office.....			44.40			
Post-office.....			8,751.37			
Marine-hospital.....			22,280.96			
Burlington, Iowa: Post-office.....			168.16			
Burlington, Vt.: Post-office and custom-house.....			40,269.02			
Butler, Pa.: Post-office.....			19,925.39			
Butte, Mont.: Post-office.....			123,107.30			
Calais, Me.: Post-office and custom-house.....			29.97			
Cape Charles quarantine station, Maryland.....			95.08			
Cape Fear quarantine station, North Carolina.....			80.00			
Carbondale, Pa.: Post-office.....			16.15			
Carrollton, Ky.: Post-office.....			301.10			
Centerville, Iowa: Post-office.....			31,858.55			
Champaign, Ill.: Post-office.....			191.00			
Charlottesville, Va.: Post-office and court-house.....			226.03			
Cheyenne, Wyo.....			92,562.56			
Chicago, Ill.—						
Marine hospital.....			1,202.09			
Temporary building for post-office.....			26,758.80			
Post-office, court-house, etc.....			799,499.65			
Chillicothe, Ohio: Post-office.....			2,326.01			
Chippewa Falls, Wis.: Post-office.....			9,989.66			
Cleveland, Ohio—						
Marine hospital.....			2.40			
Rent of buildings.....			51,954.29			
Post-office, custom-house, etc.....			161,926.04			
Clinton, Iowa: Post-office.....			1,250.06			
Colorado Springs, Colo.: Post-office and court- house.....			35,222.34			
Columbia, Mo.: Post-office.....			5,088.57			
Corning, N. Y.: Post-office.....			14,541.61			
Council Bluffs, Iowa: Post-office, etc.....			7,500.00			
Creston, Iowa: Post-office.....			35,162.40			
Crookston, Minn.: Post-office.....			5,869.53			
Cumberland, Md.: Court-house and post-office.....			62,846.23			
Dallas, Tex.: Court-house, post-office, etc.....			73,256.66			
Deadwood, S. Dak.: Post-office and court-house.....			236.09			
Decatur, Ill.: Post-office.....			12,244.88			
Dekalb, Ill.: Post-office.....			14,224.38			
Denver, Colo.: Mint building.....			275,088.13			
Des Moines, Iowa: Post-office, court-house, and custom-house.....			14.00			
Dixon, Ill.: Post-office.....			9,933.25			
Durham, N. C.: Post-office.....			17,577.05			
East Liverpool, Ohio: Post-office.....			29,963.65			
Elizabeth, N. J.: Post-office.....			28.60			
Elizabeth City, N. C.: Post-office and court-house.....			22,141.38			
Elgin, Ill.: Post-office.....			311.39			
Elkhart, Ind.: Post-office.....			144.79			
Elmira, N. Y.: Post-office and court-house.....			11,334.99			
Ellsworth, Me.: Custom-house and post-office.....			5,216.21			
Emporia, Kans.: Post-office.....			42,101.89			
Evanston, Ill.: Post-office.....			17,692.65			
Evanston, Wyo.: Post-office and court-house.....			4,252.70			
Fergus Falls, Minn.: Court-house and post-office.....			69,463.66			
Fargo, N. Dak.: Post-office and court-house.....			100.00			
Findlay, Ohio: Post-office.....			11,610.00			
Fitchburg, Mass.: Post-office.....			9,411.46			
Flint, Mich.: Post-office.....			9,245.38			
Florence, Ala.: Post-office.....			6,031.89			
Florence, S. C.: Post-office and court-house.....			110.00			
Fond du Lac, Wis.: Post-office.....			407.45			
Fort Smith, Ark.: Court-house, post-office, etc.....			44,763.00			
Freeport, Ill.: Post-office.....			7,466.26			
Fresno, Cal.: Post-office and court-house.....			15,156.28			
Gainesville, Fla.: Post-office.....			78.61			
Gainesville, Ga.: Post-office.....			4,986.36			
Gainesville, Tex.: Post-office.....			107.67			
Geneva, N. Y.: Post-office.....			19,134.07			
Georgetown, S. C.: Post-office and custom-house.....			100.00			
Gloversville, N. Y.: Post-office.....			96.80			
Goldsboro, N. C.: Post-office.....			11,985.94			
Grand Forks, N. Dak.: Post-office and court-house.....			130.43			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
Grand Haven, Mich.: Post-office and custom-house.....			\$91. 93			
Grand Island, Nebr.: Post-office.....			9, 524. 48			
Green Bay, Wis.: Post-office and court-house.....			14, 689. 46			
Greenville, Tenn.: Post-office and court-house.....			24, 715. 28			
Greensboro, N. C.:						
Court-house, post-office, etc.....			44, 872. 80			
Rent of buildings.....			4, 790. 64			
Guthrie, Okla.: Post-office and court-house.....			37. 40			
Hamilton, Ohio: Post-office.....			9. 34			
Hammond, Ind.: Post-office and court-house.....			20, 657. 16			
Harrison, Ark.: Post-office and court-house.....			18, 122. 44			
Hartford, Conn.: Custom-house and post-office.....			80, 968. 56			
Hastings, Nebr.: Post-office.....			3, 318. 96			
Helena, Mont.....			122, 494. 60			
Henderson, Ky.: Post-office.....			6, 089. 88			
Holyoke, Mass.: Post-office.....			38, 888. 08			
Hot Springs, Ark.: Post-office.....			4, 693. 77			
Houston, Tex.: Post-office, court-house, and cus- tom-house.....			120, 079. 60			
Huntington, W. Va.: Post-office and court-house.....			1, 342. 88			
Hutchinson, Kans.: Post-office.....			218. 32			
Honolulu, H. I.:						
Quarantine station.....			265. 90			
Immigrant station.....			10, 000. 00			
Indianapolis, Ind.:						
Court-house and post-office.....			490, 402. 15			
Rent of buildings.....			18, 011. 92			
Iowa City, Iowa: Post-office.....			22, 338. 53			
Ithaca, N. Y.: Post-office.....			13, 023. 25			
Jackson, Miss.: Court-house and post-office.....			4, 743. 28			
Jacksonville, Fla.: Post-office, custom-house, etc.....			29, 922. 95			
Jacksonville, Ill.: Post-office.....			7, 505. 55			
Jamestown, N. Y.: Post-office.....			66, 470. 88			
Janesville, Wis.: Post-office.....			33, 892. 95			
Joplin, Ill.: Post-office.....			60, 265. 81			
Joliet, Ill.: Post-office.....			11, 032. 98			
Kalamazoo, Mich.: Post-office.....			42, 396. 71			
Kankakee, Ill.: Post-office.....			128. 48			
Kansas City, Kans.: Post-office.....			1, 074. 92			
Kansas City, Mo.: Post-office and court-house.....			5, 287. 51			
Key West and Mullet Key, Fla.: Quarantine station.....			7, 185. 14			
Kingston, N. Y.: Post-office.....			20, 061. 50			
Kirksville, Mo.: Post-office.....			12, 265. 30			
Laramie, Wyo.: Post-office.....			72. 87			
Laredo, Tex.: Post-office, court-house, and cus- tom-house.....			10, 809. 50			
Lawrence, Kans.: Post-office.....			43. 06			
Lawrence, Mass.: Post-office.....			31, 580. 45			
Leadville, Colo.: Post-office.....			80. 97			
Lebanon, Pa.: Post-office.....			20, 185. 20			
Lincoln, Nebr.: Court-house and post-office.....			20, 615. 97			
Little Falls, N. Y.: Post-office.....			18. 35			
Lockport, N. Y.: Post-office.....			80, 150. 78			
Logansport, Ind.: Post-office.....			79. 70			
Los Angeles, Cal.:						
Rent of buildings.....			16, 035. 79			
Post-office and court-house.....			54. 05			
Louisiana, Mo.: Post-office.....			4, 908. 82			
Lynn, Mass.: Post-office.....			5. 00			
Macon, Ga.: Court-house, post-office, etc.....			31, 063. 50			
Marblehead, Mass.: Post-office.....			98. 13			
Marinette, Wis.: Post-office.....			9, 967. 04			
Marion, Ind.: Post-office.....			20, 101. 52			
Marshalltown, Iowa: Post-office.....			12, 767. 00			
Martinsville, Va.: Post-office.....			17, 118. 76			
Mason City, Iowa: Post-office.....			7, 870. 53			
Maysville, Ky.: Post-office.....			48			
McKeesport, Pa.: Post-office.....			35, 015. 00			
Meadville, Pa.: Post-office.....			15. 15			
Menominee, Mich.: Post-office.....			838. 16			
Memphis, Tenn.: Custom-house, court-house, and post-office.....			127, 875. 94			
Meriden, Conn.: Post-office.....			147. 20			
Miami, Fla.: Quarantine station.....			6, 669. 71			
Milwaukee, Wis.: Post-office, court-house, and custom-house.....			2, 166. 47			
Minneapolis, Minn.: Post-office, etc.....			182, 368. 57			
Moberly, Mo.: Post-office.....			63. 00			
Monmouth, Ill.: Post-office.....			60. 76			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
Montgomery, Ala.: Court-house, post-office, etc.			\$29,279.16			
Muncie, Ind.: Post-office			83.24			
Muskegon, Mich.: Post-office and custom-house			1.00			
Nashua, N. H.: Post-office			734.85			
Nashville, Tenn.: Custom-house and post-office			79,151.57			
Natchez, Miss.: Post-office			7,674.50			
Natchitoches, La.: Post-office			16.04			
Nevada, Mo.: Post-office			51.05			
Newark, N. J.: Custom-house and post-office			10,070.38			
New Brighton, Pa.: Post-office			824.84			
New Brunswick, N. J.: Post-office			25,490.93			
Newcastle, Pa.: Post-office			24,972.50			
New Iberia, La.: Post-office			16,149.22			
New Orleans, La.:						
Custom-house and post-office			1,689.48			
Post-office			199,800.00			
Newport, R. I.: Custom-house and post-office			771.34			
Newport, Vt.: Court-house, post-office, and cus- tom-house			54,655.68			
Newport News, Va.: Custom-house and post- office			130,912.02			
New York, N. Y.:						
Court-house and post-office			16,292.52			
Custom-house, building			629,417.35			
Appraisers' warehouse			13,894.11			
Subtreasury			11,922.49			
Rent of old custom-house			130,600.00			
Barge office			5,695.02			
Niagara Falls, N. Y.: Post-office			24,107.15			
Norfolk, Va.: Court-house and post-office			7,243.57			
Norfolk, Nebr.: Post-office			59,426.15			
Norristown, Pa.: Post-office			97.85			
Northampton, Mass.: Post-office			28,139.44			
Norwich, Conn.: Post-office			24,341.32			
Omaha, Nebr.: Court-house, custom-house, and post-office			117,711.59			
Oakland, Cal.: Post-office			14,340.97			
Oak Park, Ill.: Post-office			8.80			
Ocala, Fla.: Post-office			2,533.66			
Ogden, Utah: Post-office and court-house			28.40			
Oil City, Pa.: Post-office			25,000.00			
Oklahoma City, Okla.: Post-office			41.30			
Oskaloosa, Iowa: Post-office			58.72			
Ottawa, Ill.: Post-office			9,884.83			
Ottumwa, Iowa: Post-office			6,487.76			
Owosso, Mich.: Post-office			5,027.39			
Paducah, Ky.: Post-office, court-house, etc.			35,337.00			
Pekin, Ill.: Post-office			126.82			
Pensacola, Fla.: Quarantine station			2,614.81			
Perth Amboy, N. J.: Post-office and custom-house			62.98			
Pierre, S. Dak.: Post-office and court-house			70.72			
Pine Bluff, Ark.: Post-office			6,514.61			
Philadelphia, Pa.:						
United States Mint			11,009.16			
Post-office and court-house			1,055.12			
Portland, Me.:						
Court-house			58,114.45			
Quarantine station			24,699.03			
Portland, Oreg.:						
Custom-house			2,068.16			
Post-office and court-house			46,451.35			
Rent of buildings			17,710.50			
Portsmouth, Va.: Post-office and custom-house			14,917.25			
Providence, R. I.: Post-office, court-house, and custom-house			15,151.94			
Reedy Island, Delaware River, quarantine sta- tion			3,563.07			
Reno, Nev.: Post-office			9,062.93			
Richmond, Ind.: Post-office			110.66			
Richmond, Ky.: Post-office			18,620.77			
Rochester, N. Y.: Court-house, post-office, etc.			633.88			
Rock Hill, S. C.: Post-office			34.60			
Rome, N. Y.: Post-office			40,092.29			
Rome, Ga.:						
Post-office			10,335.17			
Rent of buildings			912.08			
St. Cloud, Minn.: Post-office			8,041.57			
St. Joseph, Mo.: Post-office			18,148.41			
St. Louis, Mo.:						
Custom-house and post-office			3,695.97			
Post-office			105.63			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
St. Paul, Minn.:						
Post-office, court-house, and custom-house			\$1,403.20			
Custom-house			25,942.75			
Salem, Oreg.: Post-office			3,994.28			
Salt Lake City, Utah: Court-house and post-office			142,394.76			
San Diego quarantine station			6,557.88			
San Francisco, Cal.:						
Custom-house			13,301.38			
Post-office, court-house, etc.			428,692.02			
Post-office, court-house, etc., furnishing			5,012.18			
Mint			506.99			
Quarantine station			50.84			
Saratoga Springs, N. Y.: Post-office			31.86			
Savannah, Ga.: Marine hospital			39.75			
Scranton, Pa.: Post-office, etc.			81,349.34			
Seattle, Wash.: Court-house, custom-house, and post-office			31,321.40			
Selma, Ala.: Post-office			11,272.97			
Sherman, Tex.: Post-office and court-house			11,949.00			
Spartanburg, S. C.: Post-office			30.07			
South Atlantic quarantine station			220.40			
Spokane, Wash.: Post-office, court-house, and custom-house			482.47			
Springfield, Ill.:						
Court-house and post-office			59,589.16			
Rent of buildings			5,758.85			
Sterling, Ill.: Post-office			50.07			
Stillwater, Minn.: Post-office			20,270.71			
Stockton, Cal.: Post-office			449.95			
Superior, Wis.: Post-office, court-house, and custom-house			2,591.82			
Tacoma, Wash.: Post-office, court-house, and custom-house			96,059.78			
Tampa, Fla.: Court-house, post-office, and cus- tom-house			201,298.41			
Topeka, Kans.: Court-house and post-office			542.73			
Torrington, Conn.: Post-office			10,092.82			
Traverse City, Mich.: Post-office and custom- house			67.19			
Tuscaloosa, Ala.: Post-office			7,475.06			
Valdosta, Ga.: Post-office			7,992.11			
Vincennes, Ind.: Post-office			669.07			
Waco, Tex.:						
Court-house, post-office, etc.			56,447.47			
Rent of buildings			5,591.15			
Washington, Pa.: Post-office			18,082.06			
Waterbury, Conn.: Post-office			63,413.54			
Waterloo, Iowa: Post-office and court-house			15,136.45			
Wausau, Wis.: Post-office			9,057.72			
Webster City, Iowa: Post-office			6,021.47			
Westchester, Pa.: Post-office			15,121.89			
Wilkesbarre, Pa.: Post-office			63,865.69			
Wilmington, N. C.: Purchase of property for customs purposes			1,591.34			
Wheeling, W. Va.: Post-office, court-house, and custom-house			3,115.48			
Winston, N. C.: Post-office			59.16			
Woonsocket, R. I.: Post-office			15.15			
Yankton, S. Dak.: Post-office			5,060.52			
York, Nebr.: Post-office			9,022.08			
Youngstown, Ohio: Post-office			1.08			
Zanesville, Ohio: Post-office			1,122.56			
Washington, D. C.:						
Treasury building			23,998.26			
Treasury building, special repairs			24,228.17			
Treasury building, rewiring			27,481.45			
Treasury building, sewers			26.50			
Treasury building, ventilation			10,000.00			
Bureau of Engraving and Printing, building			49,491.21			
Building, Bureau of Engraving and Printing, vaults			46,727.98			
Building for laboratory, Public Health and Marine-Hospital Service			532.84			
Laboratory, National Bureau of Standards			214,940.76			
Laboratory, National Bureau of Standards, equipment			20,335.00			
Municipal building, District of Columbia			19,121.60			
Hall of Records: Site			289,098.30			
Post-office lookouts			3,973.92			
Electrical protection to vaults			14,335.59			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Public Buildings—Continued.</i>						
Repairs and preservation of public buildings.....			\$397, 507. 79			
Heating apparatus for public buildings.....			140, 400. 08			
Vaults, safes, and locks for public buildings.....			43, 585. 79			
Plans for public buildings.....			1, 923. 43			
Deduct repayments to appropriations in excess of expenditures.....			10, 194, 394. 10 5, 801. 28			
Total apparent expenses, public buildings.....			10, 188, 592. 82			\$10, 188, 592. 82
Deduct amount received and covered into the Treasury as proceeds of Government property.....			18, 454. 46			18, 454. 46
Total actual expenses, public buildings.....			10, 170, 138. 36			10, 170, 138. 36
<i>Treasury Miscellaneous—</i>						
Payment of interest on the public debt.....					\$24, 646, 489. 81	
United States securities—						
Distinctive paper for.....		\$242, 762. 12				
Sealing and separating.....		1, 689. 66				
Canceling United States securities and cutting distinctive paper.....		165. 43				
Special witness of destruction of.....	\$1, 570. 00					
Custody of dies, rolls, and plates.....		11, 000. 00				
Transportation of silver coin.....		118, 995. 75				
Transportation of silver coins, Territory of Hawaii.....		1, 439. 65				
Transportation of minor coin.....		19, 172. 68				
Recoinage of gold coin.....		11, 347. 04				
Recoinage of silver coin.....		141, 016. 46				
Expenses of national currency.....		23, 922. 47				
Expenses of consols of 1930.....				3, 752. 57		
Preventing the spread of epidemic diseases.....				194, 452. 41		
Suppressing counterfeiting and other crimes.....		118, 032. 87				
Interstate Commerce Commission.....		314, 997. 72				
Public buildings—						
Pay of assistant custodians and janitors.....	1, 048, 939. 01					
Inspector of furniture and other furnishings for.....	4, 207. 56					
General inspector of supplies for.....	4, 678. 38					
Furniture and repairs of same for.....		331, 921. 70				
Fuel, lights, and water for.....		961, 447. 87				
Smithsonian Institution—						
Expenses.....				56, 074. 17		
American Ethnology.....				40, 924. 68		
International exchanges.....				24, 574. 42		
Astrophysical observatory.....				13, 243. 03		
Observation of eclipse of the sun, May 28, 1900.....				43. 45		
National Museum—						
Furniture and fixtures.....		19, 868. 33				
Heating and lighting.....		19, 247. 82				
Preservation of collections.....		182, 220. 26				
Purchase of specimens.....		11, 886. 25				
Building, repairs.....		13, 200. 65				
Building.....			33, 000. 00			
Rent of workshops.....		4, 399. 92				
Books.....		1, 622. 37				
Postage.....		500. 00				
Zoological Park.....				85, 229. 78		
Elephant house, Zoological Park.....				. 91		
Publishing contributions, National Herbarium.....				3, 542. 68		
Trust-fund interest for support of free schools in South Carolina.....				2, 017. 61		
Lands and other property of the United States.....				70. 58		
Salaries and expenses of special inspectors of foreign steam vessels.....				21, 394. 68		
Refunding to national banking associations ex- cess of duty.....				192. 29		
Payment of French spoliation claims.....				32, 638. 55		
Judgments, Court of Claims.....				9, 365. 44		
Claims allowed under Bowman and Tucker acts.....				1, 263. 00		
Refunding customs revenue collected from Porto Rico.....				7, 482. 34		
Payment of debt of Hawaii.....				21, 589. 83		
Payment for improvements, Potomac River Flats.....				14, 081. 60		
Pan-American Exposition on the Niagara frontier.....				454. 35		
Reimbursement to South Carolina Exposition Company, expenses of Government exhibit.....				253. 58		
Payment of legal claims against the South Caro- lina Interstate and West Indian Exposition Company.....				5, 318. 48		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Treasury Miscellaneous—Continued.</i>						
Aid to Louisiana Purchase Exposition Company, reimbursable				\$1,600,000.00		
Aid to Louisiana Purchase Exposition, St. Louis. Buildings, Louisiana Purchase Exposition, St. Louis, Mo.....				4,565,012.16		
Government exhibit, Louisiana Purchase Exposition, St. Louis, Mo.....				375,900.50		
Agricultural exhibit, Louisiana Purchase Exposition, St. Louis, Mo.....				443,954.29		
Life-saving exhibit, Louisiana Purchase Exposition, St. Louis, Mo.....				45,032.53		
Buildings, Lewis and Clark Centennial Exposition, Portland, Oreg.....				7,367.70		
Reimbursement to First National Bank, Nava-sota, Tex.....				69.40		
Payment to Western Union Telegraph Company, interest on settlements withheld under Act March 3, 1875.....				500.00		
				9,899.52		
		\$2,540,857.02		10,585,696.53		
Deduct repayments to appropriations in excess of expenditures.....		202.79		1,994.51		
Total apparent expenses, Treasury Miscella-neous.....	\$1,059,394.95	2,540,654.23	\$33,000.00	10,583,702.02	\$24,616,489.81	\$38,863,241.01
Deduct from "Payment of interest on the public debt" the amount of interest received and covered into the Treasury as a miscellaneous revenue from the various Pacific rail-road companies, \$1,782,468.97, and \$3,323.70 received and covered into the Treasury as interest on debts due the United States from various persons	\$1,785,792.67					
Deduct the expenditure under "Trust-fund interest for support of free schools in South Carolina, act March 3, 1873," there having been received and covered into the Treasury under said act \$2,019.20, leaving an excess of receipts of \$1.59...	2,017.61					
Deduct "Refunding to national banks excess of duty," there having been received and covered into the Treasury as a revenue from tax on circulation, etc., of national banks, \$1,836,639.49, leaving an excess of receipts over expenditures of \$1,836,447.20.....	192.29					
Deduct amount received and covered into the Treasury as proceeds of Government property	88.07					
		88.07		2,209.90	1,785,792.67	1,788,090.64
Total actual expenses, Treasury Miscella-neous.....	1,059,394.95	2,540,566.16	33,000.00	10,581,492.12	22,860,697.14	37,075,150.37
<i>District of Columbia—</i>						
Salaries, offices of the District of Columbia.....	365,641.62					
Salaries, office of sinking fund, District of Colum-bia.....	2,500.00					
Salaries of employees, court-house, Washington, D. C.....	12,960.00					
Salary of warden of jail, District of Columbia.....	2,000.00					
Contingent and miscellaneous expenses.....		78,553.49				
Improvements and repairs.....		753,842.80				
Streets.....		338,511.41				
Elimination of grade crossings.....			175,000.00			
Sewers.....		507,085.43				
Sewage disposal system.....		89,299.86				
Plans and specifications, sewage disposal system.....		500.00				
Connecticut avenue Bridge across Rock Creek.....			10,227.81			
Massachusetts avenue Bridge across Rock Creek.....			28,262.42			
Highway bridge across Potomac River.....			50,000.00			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>District of Columbia—Continued.</i>						
Repairs, Aqueduct bridge.....		\$7,503.35				
Permanent system of highways.....		2,444.35				
Road from Brightwood avenue across Rock Creek Park		44.04				
Adams Mill road.....		2,915.41				
Washington Aqueduct.....		33,000.00				
Washington Aqueduct, filtration plant.....			\$544,359.95			
Free public library.....		9,604.92				
Payment of canceled checks		28.95				
Public schools.....	\$1,386,202.29					
Buildings and grounds, public schools.....			282,536.62			
Metropolitan police.....	781,223.75					
Rent of temporary building, fifth precinct station.....		660.00				
Buildings, Metropolitan police.....			33,471.44			
Fire department.....	346,548.44					
Buildings, fire department.....			29,731.46			
Electrical department	357,773.71					
Health department.....	68,526.88					
Militia.....		51,322.27				
Militia, fund from fines.....		1,441.26				
Dock for steamers Fern and Oneida.....		163.50				
Defending suits in Court of Claims.....		3,000.00				
Courts.....		60,355.85				
Judgments, Court of Claims, Aqueduct Bridge.....				\$17,706.49		
Judgments.....				8,697.73		
Clearing Potomac River of ice.....		7,255.21				
Removal of snow and ice.....		678.70				
Cleaning snow and ice from walks and gutters		4,985.59				
Interest and sinking fund.....		975,408.00				
Interest on 3.65 bonds, D. C., judgments.....		3,305.22				
Writs of lunacy.....		1,662.50				
Support of prisoners.....		47,941.26				
Support of convicts		31,416.66				
Emergency fund.....		8,541.43				
Rock Creek Park.....				11,923.19		
Hospital for the Insane.....		212,211.27				
Washington Asylum.....		92,124.10				
Washington Asylum, building.....			25,335.01			
Erection of morgue.....			14,999.96			
Reform School.....		43,143.11				
Reform School for Girls.....		16,165.93				
Industrial Home School.....		18,541.22				
Industrial Home School fund.....		3,019.18				
Board of Children's Guardians.....		64,949.93				
Maintenance of Garfield Hospital		18,918.46				
Garfield Hospital, isolating ward.....		5,000.00				
Building, Garfield Hospital.....			100,000.00			
Building, Providence Hospital.....			100,000.00			
Providence Hospital, isolating ward.....		3,691.65				
Support and medical treatment of destitute patients.....		17,516.65				
Transportation of paupers and prisoners.....		2,043.03				
Relief of the poor.....		14,037.19				
Temporary Home, Ex-Union Soldiers and Sail- ors.....		5,129.79				
Columbia Hospital for Women and Lying-in Asylum.....		23,019.00				
Columbia Institution for the Deaf and Dumb.....		10,500.00				
Women's Christian Association.....		4,000.00				
Freedmen's Hospital.....		49,022.10				
National Association for Colored Women and Children.....		9,883.90				
Children's Hospital.....		9,725.50				
Central Dispensary and Emergency Hospital.....		15,000.00				
Eastern Dispensary.....		2,000.00				
St. Ann's Infant Asylum.....		5,400.00				
Washington Hospital for Foundlings.....		6,000.00				
Young Women's Christian Home		1,000.00				
Women's Clinic.....		997.85				
National Homeopathic Hospital Association.....		8,030.10				
Building, National Homeopathic Hospital Asso- ciation			8,000.00			
German Orphan Asylum		1,800.00				
Hope and Help Mission.....		2,000.00				
Newsboys' Aid Society.....		1,000.00				
Home for Incurables.....		1,999.00				
Municipal Almshouse.....		200.00				
Water department.....		688,304.47				
Refunding taxes.....		29,420.43				
Washington redemption fund.....		121,945.70				

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
<i>District of Columbia—Continued.</i>						
Miscellaneous trust-fund deposits		\$50,570.30				
Surplus fund.....		403.00				
Sanitary fund.....		41.30				
Guarantee fund.....		1,985.18				
Police relief fund.....		54,104.73				
Firemen's relief fund.....		21,658.76				
Permit fund.....		19,541.05				
		4,677,486.39	\$1,401,953.62			
Deduct repayments to appropriations in excess of expenditures		34,618.89	14,500.12			
Total apparent expenses, District of Columbia	\$3,323,376.69	4,642,867.50	1,387,453.50	\$38,327.41		\$9,392,025.10
Deduct from the expenditures of the District of Columbia the revenues received and covered into the Treasury during the year, as follows:						
General fund.....	\$4,704,527.47					
Water fund.....	401,885.75					
Washington redemption fund.....	106,664.51					
Miscellaneous trust-fund deposits..	133,270.91					
Escheated estates relief fund.....	147.90					
Industrial home school fund.....	2,378.69					
Guarantee-fund, amounts retained from contractors	2,027.51					
Surplus fund.....	155.00					
Permit fund.....	27,523.24					
Police relief fund.....	54,104.73					
Firemen's relief fund.....	21,658.76					
	3,323,376.69	2,130,967.78				5,454,344.47
Total actual expenses, District of Columbia.....		2,511,899.72	1,387,453.50	38,327.41		3,937,680.63
Total apparent expenses, Treasury Department..	15,914,714.09	31,836,538.54	11,609,046.32	10,664,144.23	\$24,646,489.81	94,670,932.99
Total actual expenses, Treasury Department...	11,547,721.33	18,243,707.03	11,590,591.86	10,661,934.33	22,860,697.14	74,904,651.69
WAR DEPARTMENT.						
<i>Salaries, etc.—</i>						
Office of Secretary of War.....	101,503.72					
Office of Chief of Staff.....	1,293.70					
Record and Pension Office, War Department.....	442,889.06					
Military Secretary's Office.....	114,000.00					
Office of Adjutant-General.....	136,418.46					
Office of Inspector-General	13,153.95					
Office of Quartermaster-General.....	158,439.91					
Office of Commissary-General.....	43,483.51					
Office of Surgeon-General.....	150,378.77					
Office of Paymaster-General.....	34,560.00					
Office of Judge-Advocate-General, U. S. Army....	15,349.75					
Office of Chief of Ordnance	41,374.02					
Office of Chief of Engineers	30,735.60					
Signal Office.....	6,420.41					
Temporary employees.....	506,178.62					
<i>Contingent Expenses, etc.—</i>						
Contingent expenses, War Department.....		58,279.18				
Stationery.....		21,445.28				
Postage to Postal-Union countries.....		325.00				
Rent of buildings		16,800.00				
Statement of receipts and expenditures in Cuba and the Philippine Islands.....				7,000.00		
<i>Miscellaneous—</i>						
Salaries, office of superintendent State, War, and Navy Department building.....	128,736.10					
Fuel, lights, etc., State, War, and Navy Department building.....		42,515.98				
Care and maintenance of Washington Monument.....		11,508.00				
Prevention of deposits, harbor of New York.....		92,286.91				
Memorial to General Ulysses S. Grant.....				6,000.00		
Designs for memorial or statue of General U. S. Grant.....				23.75		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous—Continued.</i>						
Monument to General Hugh Mercer, Fredericks- burg, Va.....				\$1,000.00		
Equestrian statue of General W. T. Sherman.....				54,559.90		
Monument to General Count Pulaski.....				1,000.00		
Deduct repayments to appropriations in excess of expenditures		\$243,160.35 37.02				
Total apparent expenses, War Department proper	\$1,924,915.58	243,123.33		69,583.65		\$2,237,622.56
Deduct amount received and covered into the Treasury as proceeds of Government property.....		254.90				254.90
Total actual expenses, War Department proper.....	1,924,915.58	242,868.43		69,583.65		2,237,367.66
<i>Public Buildings and Grounds under Chief Engineer—</i>						
Salaries of employees.....	68,048.00					
Contingent expenses.....		697.79				
Improvement and care of public grounds.....		79,946.01				
Repairs to water pipes		2,499.74				
Repairs, fuel, etc., Executive Mansion.....		73,995.35				
Lighting public grounds, District of Columbia.....		4,214.52				
Portrait of the President.....		2,500.00				
Lighting, etc., Executive Mansion, etc.....		18,741.15				
Telegraph to connect the Capitol with the De- partments and Government Printing Office.....		1,492.50				
Total apparent expenses, Buildings and Grounds under Chief Engineer.....	68,048.00	184,087.06				252,135.06
Deduct amount received and covered into the Treasury as proceeds of Government property.....		215.00				215.00
Total actual expenses, Buildings and Grounds under Chief Engineer.....	68,048.00	183,872.06				251,920.06
MILITARY ESTABLISHMENT.						
<i>Pay Department—</i>						
Pay, etc., of the Army.....	26,846,490.81					
Pay, etc., of the Army, war with Spain.....	47,365.19					
Pay of Military Academy.....	425,076.42					
Arrears of pay, bounty, etc.....					\$196,023.47	
Pay of volunteers, Mexican war					188.50	
Extra pay to volunteers, war with Spain.....					228,435.41	
Deduct repayments to appropriations in excess of expenditures	27,318,932.42				424,647.38	
Total expenses, Pay Department.....	27,290,379.86				403,801.32	27,694,181.18
<i>Commissary Department—</i>						
Subsistence of the Army.....		5,446,558.73				
Total expenses, Commissary Department.....		5,446,558.73				5,446,558.73
<i>Quartermaster's Department—</i>						
Regular supplies.....		5,053,704.38				
Incidental expenses.....		1,682,054.86				
Transportation of the Army and its supplies		14,838,176.21				
Transportation of the Army, Pacific railroads.....		347,781.38				
Barracks and quarters		3,209,827.98				
Barracks and quarters, Philippine Islands.....			\$271,731.27			
Clothing, and camp and garrison equipage.....		3,105,322.78				
Horses for cavalry and artillery.....		187,748.05				
Shooting galleries and ranges.....		32,432.56				
National cemeteries.....					99,199.27	
Pay of superintendents of national cemeteries.....					59,675.66	
Burial of indigent soldiers.....					1,960.00	
Headstones for graves of soldiers.....					33,510.59	
Repairing roads to national cemeteries.....					13,357.67	
Road to the national cemetery—						
Presidio of San Francisco, Cal.....					4,999.85	
Springfield, Mo.....					11,634.00	
Dover, Tenn.....					6,198.75	

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Quartermaster's Department—Continued.</i>						
Improving Confederate mound, Oak Woods Cem- etery, Chicago, Ill.....					\$3,850.00	
Deduct repayments to appropriations in excess of expenditures.....					234,385.79	4,939.65
Total apparent expenses, Quartermaster's Department.....		\$28,457,048.20	\$271,731.27		229,446.14	\$28,958,225.61
Deduct amount received and covered into the Treasury as proceeds of Government property..		239,445.96				239,445.96
Total actual expenses, Quartermaster's De- partment.....		28,217,602.24	271,731.27		229,446.14	28,718,779.65
<i>Medical Department—</i>						
Medical and Hospital Department.....		721,263.54				
Army Medical Museum.....		4,910.07				
Library, Surgeon-General's Office.....		10,133.85				
Construction and repair of hospitals.....		332,009.74				
Army general hospitals.....		121,940.91				
Quarters for hospital stewards.....		10,245.69				
Artificial limbs.....					131,567.46	
Trusses for disabled soldiers.....					5,761.90	
Appliances for disabled soldiers.....					1,364.32	
		1,200,503.80				
Deduct repayments to appropriations in excess of expenditures.....		481.20				
Total apparent expenses, Medical Depart- ment.....		1,200,022.60			138,693.68	1,338,716.28
Deduct amount received and covered into the Treasury as proceeds of Government property..		21,486.07				21,486.07
Total actual expenses, Medical Department..		1,178,536.53			138,693.68	1,317,230.21
<i>Ordnance Department—</i>						
Ordnance service.....		298,653.02				
Ordnance material (proceeds of sales).....		74,927.86				
Powder and projectiles (proceeds of sales).....		1,751.62				
Ordnance stores:						
Ammunition.....		687,038.48				
Manufacture, etc.....		599,709.86				
Equipment.....		842,471.08				
Preservation.....		49,809.24				
Repairs.....		72,771.90				
Artillery targets.....		39,536.75				
Armament of fortifications.....			2,908,522.62			
Manufacture of arms.....		667,514.58				
Arming and equipping the militia.....		1,001,470.25				
New arms and equipments for organized militia..		633,211.12				
Supplying new arms and equipments for organ- ized militia.....		1,652,022.28				
National trophy and prizes for army and militia..		2,457.00				
Testing machine.....		15,000.00				
Gun and mortar batteries.....			2,358,753.70			
Ammunition for morning and evening gun.....		14,778.67				
Repairs of arsenals.....			109,407.31			
Proving ground, Sandy Hook, N. J.....			110,909.55			
Augusta Arsenal, Augusta, Ga.....			3,000.00			
Powder depot, Dover, N. J.....			65,015.00			
Benecia Arsenal, Benecia, Cal.....			22,900.00			
Rock Island Arsenal, Rock Island, Ill.....			30,000.00			
Rock Island Armory, Rock Island, Ill.....			56,470.00			
Rock Island Bridge, Rock Island, Ill.....			12,500.00			
Frankford Arsenal, Philadelphia, Pa.....			31,411.08			
Schuylkill Arsenal, Philadelphia, Pa.....			100,950.34			
Springfield Arsenal, Springfield, Mass.....			12,853.98			
Watervliet Arsenal, West Troy, N. Y.....			5,000.00			
Watertown Arsenal, Watertown, Mass.....			2,515.53			
Board of Ordnance and Fortifications.....			73,282.13			
Replacing ordnance and ordnance stores de- stroyed by fire at Rock Island Arsenal, Ill.....				845,057.19		
		6,653,123.71				
Deduct repayments to appropriations in excess of expenditures.....		190,935.72				
Total apparent expenses, Ordnance Depart- ment.....		6,462,187.99	5,903,491.24	450,057.19		12,815,736.42

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Ordnance Department—Continued.</i>						
Deduct from the expenditure under "Ordnance material (proceeds of sales)," the amount covered into the Treasury from the sale of use-less ordnance, leaving an excess of expenditures of \$5,652.84.....	\$69,275.02					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	3,307.24					
		\$72,582.26				\$72,582.26
Total actual expenses, Ordnance Department.....		6,389,605.73	\$5,903,491.24	\$450,057.19		12,743,154.16
<i>Military Academy—</i>						
Current and ordinary expenses.....		104,096.76				
Miscellaneous items and incidental expenses.....		34,442.55				
Buildings and grounds.....			276,173.41			
Total expenses, Military Academy.....		138,539.31	276,173.41			414,712.72
<i>Engineer Department—</i>						
Engineer depots.....			16,200.35			
Engineer school, Washington, D. C.....		39,914.15				
Buildings, engineer school, Washington, D. C.....			454,789.11			
Civilian assistants to engineer officers.....		18,849.07				
Engineer equipment of troops.....		23,083.77				
Sites for fortifications and seacoast defenses.....			273,518.24			
Supplies for seacoast defenses.....			33,652.85			
Torpedoes for harbor defense.....			45,709.12			
Sea walls and embankments.....			70,996.92			
Contingencies of fortifications.....		24.97				
Plans for fortifications.....			5,000.00			
Preservation and repair of fortifications.....			210,843.60			
Reconstruction and repair of fortifications, Galveston, Tex.....			223,863.31			
Purchase of land, Cushings Island, Me.....			225,000.00			
Search lights for harbor defenses.....		140,052.74				
Coast artillery fire control installations.....		25,000.00				
School of submarine defense, Fort Totten, N. Y.....		17,930.04				
			1,559,573.50			
Deduct repayments to appropriations in excess of expenditures.....			43.27			
Total apparent expenses, Engineer Department.....		264,854.74	1,559,530.23			1,824,384.97
Deduct amount received and covered into the Treasury as proceeds of Government property.....		13,507.40				13,507.40
Total actual expenses, Engineer Department.....		251,347.34	1,559,530.23			1,810,877.57
<i>Improving Harbor at—</i>						
Bucksport, Me.....			3,700.00			
Camden, Me.....			7,000.00			
Isles of Shoals, Me.....			15,000.00			
Carvers Harbor at Vinalhaven, Me.....			13,200.00			
Burlington, Vt.....			11,250.00			
Boston, Mass.....			316,000.00			
Cohasset, Mass.....			4,900.00			
Fall River, Mass.....			100,412.00			
Gloucester, Mass.....			130,000.00			
Hyannis and Nantucket, Mass.....			7,361.11			
Lynn, Mass.....			5,200.00			
Marblehead, Mass.....			73.29			
New Bedford, Mass.....			27,200.00			
Rockport, Mass.....			7,000.00			
Woods Hole Channel, Mass.....			14,500.00			
Harbor of refuge, Sandy Bay, Cape Ann, Mass.....			57,500.00			
Block Island, R. I.....			21,100.00			
Great Salt Pond, Block Island, R. I.....			16,500.00			
Newport, R. I.....			15,000.00			
Harbor of refuge at Point Judith, R. I.....			92,000.00			
Bridgeport, Conn.....			7,500.00			
New Haven, Conn.....			48,073.90			
Breakwater at New Haven, Conn.....			38,000.00			
New London, Conn.....			98,500.00			
Buffalo, N. Y.....			55,000.00			
Lake Erie Entrance to Black Rock Harbor and Erie Basin, N. Y.....			159,000.00			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Harbor at—Continued.</i>						
Buttermilk Channel, N. Y.....			\$30,000.00			
Cape Vincent, N. Y.....			13,000.00			
Charlotte, N. Y.....			12,500.00			
Dunkirk, N. Y.....			643.85			
Great South Bay, N. Y.....			45,000.00			
Mamaroneck, N. Y.....			4,602.29			
New York Harbor, N. Y.....			608,216.00			
Oswego, N. Y.....			5,536.00			
Port Jefferson, Huntington, Glencove, Flushing Bay, Canarsie Bay, and Sag Harbor, N. Y.....			9,910.58			
Port Chester, N. Y.....			4,034.25			
Rondout and Peekskill, N. Y.....			5,100.00			
Saugerties, N. Y.....			15,000.00			
Tonawanda Harbor, Niagara River, N. Y.....			107,529.02			
Raritan Bay, N. J.....			12,000.00			
Erie, Pa.....			12,312.95			
Pittsburg, Pa.....			10,000.00			
Wilmington, Del.....			8,000.00			
Baltimore, Md.....			277,400.00			
Breton Bay and Patuxent River, Md.....			3,382.70			
Rock Hall, Queenstown, Claiborne, Cambridge, Chester, Choptank, Warwick, Pocomoke Wicomoco Rivers, and Tyaskin Creek, Md.....			50,798.00			
Hampton Roads, Va.....			125,000.00			
Cape Charles City, Va.....			19,500.00			
Norfolk, Va.....			37,500.00			
Beaufort, N. C.....			1,000.00			
Edenton Bay, N. C.....			5,100.00			
Charleston, S. C.....			90,620.00			
Brunswick, Ga.....			65,000.00			
Darien and Doboy Bar, Ga.....			25,000.00			
Savannah, Ga.....			643,795.55			
Cumberland Sound, Ga., and Fla.....			81,737.03			
Apalachicola Bay, Fla.....			512.22			
Biscayne Bay, Fla.....			20,000.00			
Carrabelle Bar and Harbor, Fla.....			500.00			
Hillsboro Bay, Fla.....			40,012.60			
Key West, Fla.....			45,498.50			
Pensacola, Fla.....			88,819.62			
Tampa Bay, Fla.....			45,000.00			
Mobile, Ala.....			258,833.27			
Biloxi, Miss.....			8,000.00			
Aransas Pass and Bay, Tex.....			105,000.00			
Galveston, Tex.....			474,947.99			
Galveston Ship Channel and Buffalo Bayou, Tex.....			400,000.00			
Sabine Pass, Tex.....			90,985.62			
Ashtabula, Ohio.....			22,500.00			
Black River, Ohio.....			44,000.00			
Cleveland, Ohio.....			333,056.52			
Conneaut, Ohio.....			152,450.00			
Fairport, Ohio.....			92,000.00			
Huron, Ohio.....			3,000.00			
Sandusky City, Ohio.....			99,500.00			
Toledo, Ohio.....			106,984.00			
Michigan City, Ind.....			86,094.50			
Calumet, Ill.....			110,000.00			
Waukegan, Ill.....			89,917.54			
Black Lake, Mich.....			53,810.00			
Charlevoix, Mich.....			5,000.00			
Frankfort, Mich.....			28,425.00			
Grand Haven, Mich.....			5,984.51			
Ludington, Mich.....			122,040.00			
Manistee, Mich.....			11,425.00			
Marquette, Mich.....			55,000.00			
Muskegon, Mich.....			35,890.00			
Ontonagon, Mich.....			4,613.17			
Pentwater and White Lake, Mich.....			4,500.00			
Saugatuck and Kalamazoo River, Mich.....			23,200.00			
Saint Joseph Harbor and River, Mich.....			48,850.00			
South Haven, Mich.....			3,000.00			
Harbor of refuge, Grand Marais, Mich.....			57,000.00			
Harbor of refuge, Portage Lake, Mich.....			39,425.00			
Harbor of refuge, Sand Beach, Mich.....			65,961.62			
Menominee Harbor and River, Mich. and Wis.....			19,500.00			
Ahnapee, Wis.....			100.31			
Ashland, Wis.....			30,000.00			
Green Bay, Wis.....			80,000.00			
Kenosha, Wis.....			215.97			
Kewaunee, Wis.....			937.89			
Manitowoc, Wis.....			35,000.00			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Harbor at—Continued.</i>						
Milwaukee, Wis.....			\$136,480.73			
Port Wing, Wis.....			14,000.00			
Racine, Wis.....			120.70			
Sheboygan, Wis.....			40,000.00			
Two Rivers, Wis.....			16,000.00			
Agate Bay, Minnesota.....			1,004.00			
Duluth, Minn., and Superior, Wis.....			175,198.01			
Grand Marais, Minn.....			1,500.00			
Warroad Harbor and River, Minnesota.....			27,608.14			
Humboldt Harbor and Bay, California.....			500.00			
Oakland, Cal.....			140,000.00			
San Diego, Cal.....			247,028.04			
San Francisco, Cal.....			50,238.70			
San Pedro, Cal.....			465,136.61			
San Luis Obispo, Cal.....			33,016.93			
Wilmington, Cal.....			90,069.38			
Entrance to Coos Bay and Harbor, Oregon.....			8,195.37			
Grays Harbor, Wash.....			1,038.28			
Grays Harbor and Chehalis River, Washington.....			16,541.89			
New Whatcom, Wash.....			23,000.00			
Tacoma, Wash.....			50,000.00			
Olympia, Wash.....			3,269.52			
			8,587,565.67			
Deduct repayments in excess of expenditures.....			30,839.14			
Total harbors.....			8,556,726.53			\$8,556,726.53
<i>Improving Rivers—</i>						
Kennebec, Maine.....			1,000.00			
Lubec Channel, Maine.....			23,000.00			
Coheco, New Hampshire.....			19,200.00			
Narrows of Lake Champlain, Vermont.....			10,000.00			
Merrimac, Massachusetts.....			19,500.00			
Mystic and Malden, Massachusetts.....			2,800.00			
Pawtucket, Rhode Island.....			27,000.00			
Providence River and Harbor, Rhode Island.....			81,000.00			
Removing Green Jacket Shoal, Providence River, Rhode Island.....			114.42			
Connecticut, Connecticut.....			6,000.00			
Connecticut, between Hartford and Holyoke.....			11,000.00			
Housatonic, Connecticut.....			6,000.00			
Bronx River and East Chester Creek, New York.....			8,600.00			
Channel in Gowanus Bay, New York.....			189,000.00			
Harlem, New York.....			65,000.00			
Hudson, New York.....			210,000.00			
Newtown Creek, New York.....			14,500.00			
Wappinger Creek, New York.....			1,250.00			
Removing obstructions in East River and Hell Gate, New York.....			89,991.75			
Arthur Kill, New York and New Jersey.....			20,000.00			
Cooper Creek, New Jersey.....			350.00			
Keyport Harbor, Matawan Creek, Raritan, South, and Elizabeth Rivers, and Shoal Harbor and Compton Creek, New Jersey.....			12,800.00			
Mantua Creek, New Jersey.....			12,000.00			
Passaic, New Jersey.....			26,000.00			
Raccoon Creek, New Jersey.....			6,000.00			
Shrewsbury, New Jersey.....			3,000.00			
Squan, New Jersey.....			150.00			
Tuckerton Creek, New Jersey.....			3,600.00			
Delaware, Pennsylvania and New Jersey.....			1,023,500.00			
Allegheny, Pennsylvania.....			1,250.00			
Dam at Herra Island, Allegheny River, near Pittsburg, Pa.....			178,883.60			
Monongahela, Pennsylvania.....			24,961.00			
Ohio, below Pittsburg, Pa.....			508,394.88			
Appoquinimink, Murderkill, and Mispillion, Delaware.....			5,000.00			
Patapsco, Maryland.....			21,600.00			
Susquehanna, near Havre de Grace, Md.....			5,600.00			
Anacostia, District of Columbia.....			76,000.00			
Potomac.....			59,154.91			
Waterway from Chincoteague Bay to Indian River Bay, Virginia, Maryland, and Delaware.....			2,000.00			
Appomattox, Virginia.....			15,500.00			
James, Virginia.....			80,004.99			
Nansemond, Virginia.....			9,000.00			
Pagin, Virginia.....			820.00			
Rappahannock, Virginia.....			19,501.19			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Rivers—Continued.</i>						
York River, Occoquan, Lower Machodoc, Nan- dua, Aquia, and Carters Creeks, Virginia.....			\$2, 396. 81			
Great Kanawha, West Virginia.....			15, 555. 56			
Little Kanawha, West Virginia.....			408. 00			
Monongahela, West Virginia.....			280, 500. 00			
Big Sandy, West Virginia and Kentucky.....			133, 397. 74			
Cape Fear, North Carolina.....			49, 955. 85			
New, North Carolina.....			10			
Pamlico and Tar, North Carolina.....			15, 549. 55			
Neuse and Trent, North Carolina.....			5, 114. 30			
North East, Black, and Cape Fear, North Caro- lina.....			2, 000. 00			
Ocracoke Inlet, North Carolina.....			250. 00			
Roanoke, North Carolina.....			706. 76			
Scuppernong, North Carolina.....			500. 00			
Waterway from Norfolk Harbor, Virginia, to Albemarle Sound, North Carolina.....			17, 000. 00			
Waterway between Beaufort Harbor and New River, North Carolina.....			4, 750. 00			
Waccamaw and Little Pedee, North Carolina and South Carolina.....			5, 000. 00			
Beaufort, South Carolina.....			1, 000. 00			
Great Pedee, South Carolina.....			8, 000. 00			
Santee, Wateree, and Congaree, South Carolina.....			62, 500. 00			
Wappoo Cut, South Carolina.....			3, 000. 00			
Winyaw Bay, South Carolina.....			50, 999. 75			
Waterway between Charleston and Beaufort, South Carolina.....			4, 500. 00			
Ocmulgee, Georgia.....			1, 991. 42			
Oconee, Georgia.....			8, 957. 00			
Flint, Georgia.....			12, 507. 09			
Savannah, Georgia.....			2, 500. 00			
Chattahoochee, Georgia and Alabama.....			59, 026. 85			
Coosa, Ostenaula, and Coosawattee, Georgia and Alabama.....			33, 295. 20			
Crystal, Manatee, Anclote, Suwanee, and With- lacochee rivers, Florida.....			16, 021. 04			
Apalachicola, Florida.....			3, 000. 00			
La Grange Bayou, Florida.....			2, 070. 20			
Orange River, Charlotte Harbor and Caloosa- hatchee River, Florida.....			1, 500. 00			
Removing the water hyacinth, Florida, Texas, and Louisiana.....			41, 980. 00			
Waterway between Savannah, Georgia, and Fer- nandina, Florida.....			13, 500. 00			
St. Johns River, Florida.....			693, 906. 37			
Upper Chipola, Florida.....			2, 000. 00			
Dredge for river and harbor improvements, Florida.....			31, 000. 00			
Choctawhatchee, Florida and Alabama.....			6, 000. 00			
Escambia and Conecuh, Florida and Alabama.....			500. 00			
Alabama, Alabama.....			9, 007. 79			
Black Warrior, Warrior and Tombigbee, Alabama.....			210, 427. 74			
Tombigbee, Alabama.....			2, 913. 27			
Pascagoula and Horn Island, Mississippi.....			8, 650. 00			
Pascagoula, Mississippi.....			141, 667. 67			
Pearl, Mississippi.....			997. 16			
Yazoo, Tallahatchie, and Big Sunflower, Missis- sippi.....			180, 899. 76			
Bayous Bartholomew, Macon, D'Arbonne, and Corney, and Boeuf and Tensas rivers, Louisiana.....			6, 554. 04			
Bayou Plaquemine, Louisiana.....			40, 021. 34			
Bayou Vermilion and Mermentau River, Louisiana Red, Louisiana and Arkansas.....			2, 000. 00			
Brazos, Texas.....			28, 004. 55			
Mouth of Brazos River, Texas.....			33, 000. 47			
Cypress Bayou, Texas and Louisiana.....			54, 999. 97			
Channel in West Galveston Bay, Texas.....			297. 34			
Trinity, Texas.....			500. 00			
Arkansas, Arkansas.....			42, 970. 23			
Repairing Government levee, Walnut Bend, Ar- kansas.....			15, 179. 14			
St. Francis, Arkansas.....			4, 000. 00			
Upper White, Arkansas.....			2, 733. 48			
White, Arkansas.....			108, 643. 92			
Black, Arkansas and Missouri.....			6, 783. 42			
Current, Arkansas and Missouri.....			5, 840. 20			
Ouachita, Arkansas and Louisiana.....			2, 201. 28			
Clinch, Hiwassee, and Holston, Tennessee.....			15, 699. 34			
Cumberland, above Nashville, Tennessee.....			2, 898. 60			
			94, 526. 82			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Rivers—Continued.</i>						
Cumberland, below Nashville, Tennessee.....			\$58,000.00			
French Broad, Tennessee.....			5,619.38			
Obion and Forked Deer, Tennessee.....			4,420.00			
Tennessee, below Chattanooga, Tennessee, Ala- bama, and Kentucky.....			52,865.09			
Tennessee, above Chattanooga, Tennessee.....			14,248.23			
Green, Kentucky.....			10,000.00			
Kentucky, Kentucky.....			169,003.10			
Ohio.....			126,263.98			
Operating snag boats on Ohio River.....			37,048.66			
Wabash, Indiana and Illinois.....			10,000.25			
Calumet, Illinois and Indiana.....			5,200.00			
Chicago, Illinois.....			145,537.65			
Illinois, Illinois.....			16,000.00			
Waterway from Lockport, Ill., to St. Louis, Mo..			77,000.00			
Sturgeon Bay and Lake Michigan Ship Canal.....			175,145.62			
Gasconade, Missouri.....			5,574.93			
St. Francis, Missouri.....			2,401.28			
Osage, Missouri and Kansas.....			1,011.35			
Clinton, Michigan.....			1,627.83			
Detroit, Michigan.....			89,091.90			
Grand, Michigan.....			91,625.00			
Saginaw, Michigan.....			29,012.29			
Sebewaing, Michigan.....			4,400.00			
Hay Lake Channel, Sault Ste. Marie River, Mich- igan.....			64,103.10			
St. Marys, Michigan.....			194,013.78			
Middle and West Neebish channels, St. Marys River, Michigan.....			75,000.84			
St. Clair Flats Canal.....			1,950.00			
Waterway from Keweenaw Bay to Lake Superior..			5,426.67			
St. Croix, Wisconsin and Minnesota.....			40.57			
Red River of the North, Minnesota and Dakota..			1,947.42			
Sacramento, California.....			200.00			
Sacramento and Feather, California.....			38,073.80			
San Joaquin, California.....			8,296.71			
Petaluma Creek and Napa, California.....			6,000.00			
Columbia at Three Mile Rapids, Oregon and Washington.....			18,417.24			
Columbia and Lower Willamette, below Port- land, Oregon.....			94,148.47			
Upper Columbia and Snake rivers, Oregon and Washington.....			11,943.25			
Mouth of Columbia, Oregon and Washington.....			589,517.22			
Willamette and Yamhill, Oregon.....			13,285.97			
Coos, Oregon.....			2,000.00			
Coquille, Oregon.....			10,898.33			
Siuslaw, Oregon.....			712.10			
Tillamook Bay and Bar, Oregon.....			7,036.85			
Okanogan and Pend Oreille, Washington.....			13,650.00			
Puget Sound, Washington.....			24,764.65			
Willapa River and Harbor, Washington.....			1,000.00			
Swinomish Slough, Washington.....			12,598.48			
Waterway connecting Puget Sound with Lakes Union and Washington.....			91,000.00			
Mississippi.....			2,159,612.38			
Gauging the waters of Mississippi and its tribu- taries.....			8,712.66			
Reservoirs at headwaters of Mississippi River.....			85,804.67			
Mississippi, from mouth of Ohio River to Min- neapolis, Minn.....			1,135,579.31			
Removing obstructions in Mississippi River.....			86,763.07			
Southwest Pass, Mississippi River.....			511,478.33			
Operating snag and dredge boats on Upper Mis- sissippi River.....			25,000.00			
Illinois and Mississippi Canal.....			500,000.00			
Maintenance of South Pass Channel, Mississippi River.....			80,000.00			
Examination and surveys at South Pass, Missis- sippi River.....			10,000.00			
Missouri, from Stubbs Ferry, Mont., to Sioux City, Iowa.....			32,469.30			
Missouri, from mouth to Sioux City, Iowa.....			51,852.81			
Ship channel connecting waters of the Great Lakes.....			130,000.00			
Examinations, surveys, and contingencies of rivers and harbors.....			81,170.94			
Operating and care of canals and other works of navigation.....			1,033,249.88			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Improving Rivers—Continued.</i>						
Removing sunken vessels or craft obstructing or endangering navigation			\$102,542.93			
Emergencies in river and harbor works.....			75,218.27			
			14,040,900.40			
Deduct repayments to appropriations in excess of expenditures.....			51,570.99			
Total rivers.....			13,989,329.41			\$13,989,329.41
Total expenses, harbors and rivers.....			22,546,055.94			22,546,055.94
<i>Miscellaneous, War—</i>						
National Defense.....					\$63,225.22	
Contingencies of the Army.....		\$13,707.00				
Expenses of Commanding-General's office.....		1,934.60				
Contingencies, Military Information Division, Adjutant-General's Office.....		8,696.77				
Contingencies, headquarters of military depart- ments.....		6,844.87				
Maps, War Department.....		813.80				
Miscellaneous advertising, War Department.....		12.62				
Permanent International Commission of Con- gresses of Navigation.....				\$983.21		
Historical Register of the United States Army.....				11,993.50		
Care of civil records, military government of Cuba.....				9,000.00		
Signal Service of the Army.....		561,408.93				
Submarine cable, Washington to Alaska.....			262,000.00			
Survey for wagon road from Valdez to Fort Egbert, Alaska.....			6,000.00			
Survey for military trail between Yukon River and Coldfoot, Alaska.....			1,500.00			
Military posts.....			1,948,884.65			
Military post exchanges.....		549,596.82				
Equipment of officers' schools at military posts.....		17,276.76				
Military posts:						
Indianapolis, Ind.....			181,003.25			
Des Moines, Iowa.....			59,544.46			
Fort Brady, Mich.....			113,313.00			
Manila, P. I.....			248,468.74			
Statue of Frederick the Great.....				1,200.00		
Building, Army War College, Washington, D. C. Army War College.....		7,609.85	45,000.00			
Surveys of camp grounds for instruction of troops.....		11.90				
Quartermaster's warehouse, Omaha, Nebr.....		45,340.00				
Chickamauga and Chattanooga National Park.....		41,714.12				
Shiloh National Park.....		54,973.54				
Improvement of Yellowstone National Park.....		167,172.38				
Road to Mount Ranier National Park.....			8,000.00			
Gettysburg National Park.....		57,523.43				
Monuments and markers at Gettysburg.....		2,000.00				
Vicksburg National Military Park.....		155,177.61				
Antietam battlefield, preservation.....		4,500.00				
Monument on site of Fort Phil. Kearney massacre.....		595.00				
Survey of northern and northwestern lakes.....		103,349.24				
Sewerage system, Fortress Monroe, Va.....			8,913.28			
Enlargement of Governors Island, New York harbor.....			70,000.00			
United States service schools.....		24,745.62				
Expenses, California Débris Commission.....				11,116.35		
Report of army board on origin and spread of typhoid fever.....				2,000.00		
Judgments, United States courts.....				26,947.91		
Judgments, Court of Claims.....				29,228.70		
Support of National Home for Disabled Volun- teer Soldiers:						
Central Branch.....					570,722.59	
Buildings and appurtenances.....					58,582.50	
Northwestern Branch.....					312,898.41	
Buildings and appurtenances.....					14,665.80	
Eastern Branch.....					291,046.69	
Buildings and appurtenances.....					52,013.32	
Southern Branch.....					340,774.43	
Buildings and appurtenances.....					5,797.03	
Western Branch.....					373,837.58	
Buildings and appurtenances.....					13,500.00	
Danville Branch.....					325,253.54	
Buildings and appurtenances.....					17,047.45	

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous, War—Continued.</i>						
Support of National Home for Disabled Volunteer Soldiers—Continued.						
Mountain Branch.....					\$168,027.56	
Buildings and appurtenances.....					5,000.00	
Pacific Branch.....					281,653.68	
Buildings and appurtenances.....					70,645.85	
Marion Branch.....					256,004.67	
Buildings and appurtenances.....					54,550.00	
Clothing.....					267,707.83	
Salaries and incidental expenses.....					54,541.16	
Establishing National Sanitarium for Disabled Volunteer Soldiers, Hot Springs, S. Dak.....					105,000.00	
Establishing branch National Home for Disabled Volunteer Soldiers, Johnson City, Tenn.....					765,000.00	
State or Territorial homes for disabled volunteer soldiers.....					796,239.99	
Support of Soldiers' Home.....					687,653.49	
Soldiers' Home, permanent fund.....					331,800.00	
Soldiers' Home, interest account.....					110,186.99	
Claims of officers and men of the Army for destruction of private property.....					3,018.34	
Horses and other property lost in the military service.....					15,618.00	
Claims for property taken for military purposes within the United States, war with Spain.....					221.85	
Claims for property taken from confederate officers and soldiers after surrender.....					96,897.00	
Collecting, drilling, and organizing volunteers.....					66.20	
Pay, transportation, services, and supplies of Oregon and Washington volunteers in 1855-'56.....					4,097.63	
Transportation of destitute citizens from Alaska.....				\$25.00		
Rogue River, Indian war.....					15.81	
Gunboats on western rivers.....					33.48	
Bringing home remains of officers and soldiers who die abroad.....					11,969.65	
Refunding to States expenses incurred in raising volunteers.....					2,534,633.51	
Reimbursement to States and Territories expenses of raising troops for war with Spain.....					39,305.72	
Reimbursement to State of Iowa for expenses in raising troops.....					20,545.70	
Establishment of Apache prisoners at Fort Sill, Oklahoma.....					3.90	
Damages by explosion of ammunition chest, Bat- tery F, Second U. S. Artillery.....				50.00		
Payment to—						
Alaska Commercial Company.....				17,486.84		
John F. Weston, for loss of private property.....				241.60		
Gallatly, Hankey & Co., owners of British steamship "Mogul".....					15,303.07	
Relief of—						
Heirs of John A. Dolan.....					269.76	
Hiram Johnson and others.....					287.10	
Legal representatives of William Kendall.....					306.51	
Eugene Patenaude.....					500.00	
David Tweed.....					3,500.00	
Deduct repayments to appropriations in excess of expenditures.....		\$1,825,004.86	\$2,952,627.38	110,273.11	9,139,969.01	
		52.03	15,311.11	7,456.31	8,216.18	
Total apparent expenses, War Miscellaneous.....		1,824,952.83	2,937,316.27	102,816.80	9,131,752.83	\$13,996,838.73
Deduct "Soldiers' Home, perma- nent fund," the amount received and covered into the Treasury to the credit of said fund, under the act of March 3, 1883, section 8, being \$687,653.49, leaving an ex- cess of receipts of \$355,853.49.....	\$331,800.00					
Deduct amount received and cov- ered into the Treasury as proceeds of Government property.....	8,679.91					
		8,679.91			331,800.00	340,479.91
Total actual expenses, War Miscellaneous.....		1,816,272.92	2,937,316.27	102,816.80	8,799,952.83	13,656,358.82
Total apparent expenses, War Department.....	\$29,283,343.44	44,221,374.79	33,494,298.36	622,457.64	9,903,693.97	117,525,168.20
Total actual expenses, War Department.....	29,283,343.44	43,865,203.29	33,494,298.36	622,457.64	9,571,893.97	116,837,196.70

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
NAVY DEPARTMENT.						
<i>Salaries—</i>						
Office of Secretary of the Navy.....	\$64, 228. 17					
Office of Judge-Advocate-General, U. S. Navy....	14, 772. 91					
Office of Naval Records of the Rebellion.....	14, 062. 07					
Office of Naval Intelligence	9, 299. 52					
Bureau of Construction and Repair.....	11, 612. 91					
Bureau of Equipment.....	13, 716. 35					
Bureau of Medicine and Surgery.....	12, 420. 00					
Bureau of Navigation.....	48, 770. 72					
Bureau of Ordnance.....	14, 478. 46					
Bureau of Supplies and Accounts.....	42, 448. 19					
Bureau of Steam Engineering.....	11, 634. 00					
Bureau of Yards and Docks.....	10, 775. 11					
Hydrographic Office.....	95, 642. 73					
Nautical Almanac Office.....	21, 546. 47					
Naval Observatory.....	38, 919. 92					
Library, Navy Department.....	3, 918. 70					
<i>Contingent and Miscellaneous Expenses—</i>						
Navy Department.....		\$13, 861. 62				
Hydrographic Office.....		35, 963. 78				
Printing and binding Naval Records of the Rebellion.....		21, 050. 47				
Naval Observatory.....		18, 930. 05				
Library, Navy Department.....		2, 151. 59				
Pilot chart, North Pacific Ocean.....		2, 329. 37				
Rent of buildings.....		24, 500. 00				
Building for Navy Department: Rent, em- ployees, etc.....		2, 415. 49				
Fuel, lights, etc., building for Navy Department..		4, 700. 00				
Furnishing, and removal to, building for Navy Department.....		5, 000. 00				
Total apparent expenses, Navy Department proper.....	428, 246. 23	130, 902. 37				\$559, 148. 60
Deduct amount received and covered into the Treasury as proceeds of Government property..		455. 01				455. 01
Total actual expenses, Navy Department proper.....	428, 246. 23	130, 447. 36				558, 693. 59
NAVAL ESTABLISHMENT.						
<i>Naval Academy—</i>						
Pay.....	137, 803. 04					
Repairs.....		54, 204. 32				
Heating and lighting.....		35, 780. 89				
Special course.....		2, 113. 60				
Contingent.....		61, 993. 71				
Buildings and grounds.....			\$1, 589, 101. 84			
Total apparent expenses, Naval Academy ...	137, 803. 04	154, 092. 52	1, 589, 101. 84			1, 880, 997. 40
Deduct amount received and covered into the Treasury as proceeds of Government property..		50. 00				50. 00
Total actual expenses, Naval Academy.....	137, 803. 04	154, 042. 52	1, 589, 101. 84			1, 880, 947. 40
<i>Marine Corps—</i>						
Pay.....	2, 269, 898. 95					
Provisions.....		399, 720. 33				
Clothing.....		460, 133. 24				
Fuel.....		53, 767. 97				
Military stores.....		121, 314. 03				
Transportation and recruiting.....		94, 235. 58				
Repairs of barracks.....		66, 300. 34				
Forage for horses.....		6, 831. 72				
Contingent.....		205, 933. 60				
Barracks and quarters.....			68, 305. 75			
Hire of quarters.....		24, 575. 57				
Marine barracks, League Island, Pa.....			162. 97			
Marine barracks, Annapolis, Md.....			23, 668. 00			
Marine barracks, Washington, D. C.....			4, 000. 00			
Building for officers of Marine Corps, Washing- ton, D. C.....			136. 00			
Total apparent expenses, Marine Corps	2, 269, 898. 95	1, 432, 812. 38	96, 272. 72			3, 798, 984. 05
Deduct amount received and covered into the Treasury as proceeds of Government property..		4, 539. 28				4, 539. 28
Total actual expenses, Marine Corps.....	2, 269, 898. 95	1, 428, 273. 10	96, 272. 72			3, 794, 441. 77

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
<i>Increase of the Navy—</i>						
Equipment		\$552, 866. 92				
Armor and armament.....		13, 283, 960. 35				
Construction and machinery.....		25, 720, 567. 44				
Submarine torpedo boat.....		10, 063. 00				
Gun plant, Washington, D. C.....		56, 185. 60				
Equipping navy-yards for construction of vessels.....		14, 545. 53				
Total expenses, increase of the Navy.....		39, 638, 188. 84				\$39, 638, 188. 84
<i>Bureau of Yards and Docks—</i>						
Maintenance of yards and docks.....		820, 883. 05				
Civil establishment.....		105, 639. 06				
Contingent.....		46, 429. 87				
Housing torpedo vessels.....		41, 867. 01				
Repairs and preservation of navy-yards.....		574, 441. 46				
Navy-yard, Boston, Mass.....			\$813, 231. 09			
Navy-yard, Charleston, S. C.....			485, 876. 21			
Navy-yard, League Island, Pennsylvania.....			640, 794. 10			
Navy-yard, Mare Island, California.....			321, 679. 18			
Navy-yard, New York, N. Y.....			629, 610. 50			
Navy-yard, Norfolk, Va.....			345, 047. 95			
Navy-yard, Pensacola, Fla.....			12, 336. 59			
Navy-yard, Portsmouth, N. H.....			598, 459. 20			
Navy-yard, Puget Sound, Washington.....			433, 985. 45			
Navy-yard, Washington, D. C.....			257, 852. 19			
Naval station, Cavite, Philippine Islands.....			558, 945. 85			
Naval station, Guantanamo, Cuba.....			19, 287. 97			
Naval station, Honolulu, H. I.....			1, 809. 94			
Naval station, Key West, Fla.....			19, 399. 94			
Naval station, New London, Conn.....			9, 323. 45			
Naval station, New Orleans, La.....			89, 512. 06			
Naval station, Port Royal, S. C.....			58, 247. 35			
Naval station, San Juan, P. R.....			1, 558. 10			
Four timber dry docks.....			734, 206. 15			
Steel floating dock, Algiers, La.....			400 00			
Dry dock, Havana, Cuba.....			23, 770. 61			
Dredging Dry Tortugas, Florida.....			27, 752. 66			
Plans and specifications for public works, Navy Department.....			29, 889. 92			
Deduct repayments to appropriations in excess of expenditures.....			6, 113, 026. 46			
			5, 507. 57			
Total apparent expenses, Bureau of Yards and Docks.....	1, 589, 260. 45		6, 107, 518. 89			7, 696, 779. 34
Deduct amount received and covered into the Treasury as proceeds of Government property.....	2, 760. 18					2, 760 18
Total actual expenses, Bureau of Yards and Docks.....	1, 586, 500. 27		6, 107, 518. 89			7, 694, 019. 16
<i>Bureau of Equipment—</i>						
Equipment of vessels.....		2, 868, 892. 31				
Civil establishment.....		32, 278. 69				
Contingent.....		42, 776. 78				
Coal and transportation.....		1, 980, 728. 76				
Coal.....		924, 296. 51				
Depots for coal.....		497, 147. 85				
Coal barges.....		47, 146. 00				
Naval Observatory.....		7, 954. 77				
Ocean and lake surveys.....		27, 910. 20				
Equipment plant, Philippine Islands.....		776. 92				
Total apparent expenses, Bureau of Equipment.....	6, 429, 908. 79					6, 429, 908. 79
Deduct amount received and covered into the Treasury as proceeds of Government property.....	35, 531. 44					35, 531. 44
Total actual expenses, Bureau of Equipment.....	6, 394, 377. 35					6, 394, 377. 35
<i>Bureau of Navigation—</i>						
Transportation, recruiting, and contingent.....		147, 837. 20				
Transportation.....		174, 139. 96				
Recruiting.....		8, 511. 11				
Contingent.....		7, 659. 75				
Naval training station, California.....		38, 886. 25				
Naval training station, California, building.....			8, 789. 30			
Naval training station, Rhode Island.....		60, 345. 90				
Naval training station, Rhode Island, building.....			69, 767. 56			
Board on naval training station, Great Lakes.....		2, 023. 49				
Naval home, Philadelphia, Pa.....		74, 145. 93				
Naval War College, buildings.....			35, 446. 90			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Bureau of Navigation—Continued.</i>						
Naval War College.....		\$11,356.67				
Gunnery exercises.....		36,335.02				
Outfits for naval apprentices.....		84,279.72				
Outfits for landsmen.....		129,200.93				
Outfits on first enlistment.....		135,203.84				
Maintenance of colliers.....		475,567.06				
Total apparent expenses, Bureau of Navigation.....		1,385,492.83	\$114,003.76			\$1,499,496.59
Deduct amount received and covered into the Treasury as proceeds of Government property.....		114.03				114.03
Total actual expenses, Bureau of Navigation.....		1,385,378.80	114,003.76			1,499,382.56
<i>Bureau of Construction and Repair—</i>						
Construction and repair.....		7,938,566.26				
Civil establishment.....		26,227.34				
Steel tugs, general service.....			57,288.44			
Construction plant, navy-yard—						
Boston, Mass.....			72,639.61			
League Island, Pa.....			50,990.53			
Mare Island, Cal.....			44,342.53			
New York, N. Y.....			89,470.45			
Norfolk, Va.....			66,861.26			
Pensacola, Fla.....			5,930.10			
Construction plant, naval station—						
Cavite, Philippine Islands.....			48,598.23			
New Orleans, La.....			31,810.77			
Portsmouth, N. H.....			29,083.33			
Puget Sound, Wash.....			50,425.93			
Total expenses, Bureau of Construction and Repair.....		7,964,793.60	547,441.18			8,512,234.78
<i>Bureau of Ordnance—</i>						
Ordnance and ordnance stores.....		2,804,555.71				
Civil establishment.....		40,668.71				
Contingent.....		106,505.35				
Repairs.....		29,599.68				
Ordnance material (proceeds of sales).....		87,063.95				
New battery for the "Baltimore".....		63,425.34				
New battery for the "New York".....		182.62				
Naval magazine, Dover, N. J.....			40,073.92			
Naval magazine, Fort Mifflin, Pa.....			2,569.00			
Naval magazine, Fort Lafayette.....			5,558.50			
Naval magazine, New York Harbor.....			56,540.28			
Naval magazine, Norfolk, Va.....			42,247.15			
Naval magazine, Mare Island, Cal.....			39,266.95			
Quarters, Rose Island, Narragansett Bay.....			555.48			
Water system, Fort Norfolk, Va.....			1,497.60			
Torpedo station.....		66,337.76				
Torpedo station buildings.....			28,863.03			
Smokeless powder factory.....		30,464.45				
Reserve torpedoes and appliances.....		14,822.03				
Arming and equipping naval militia.....		59,555.27				
Experiments with armor-piercing projectiles.....		2,987.96				
Board on naval magazine, New England coast.....		800.00				
Reserve guns for ships of the Navy.....		137,581.74				
Reserve guns for auxiliary cruisers.....		122,220.77				
Naval proving ground, Indian Head, Md.....		8,034.64				
Ordnance machinery, navy-yard, League Island, Pa.....		4,511.84				
Ordnance machinery, navy-yard, Mare Island, Cal.....		1,457.82				
Ordnance machinery, navy-yard, Puget Sound, Wash.....		222.07				
Deduct repayments to appropriations in excess of expenditures.....			217,171.91			
			2,853.25			
Total apparent expenses, Bureau of Ordnance.....		3,580,997.71	214,318.66			3,795,316.37
Deduct from the expenditures under "Ordnance material (proceeds of sales)," the amount received and covered into the Treasury from the sales of useless ordnance material, \$60,568.04, leaving an excess of expenditures of \$26,495.91.....		60,568.04				60,568.04
Total actual expenses, Bureau of Ordnance.....		3,520,429.67	214,318.66			3,734,748.33

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Bureau of Steam Engineering—</i>						
Steam machinery.....		\$3,649,951.49				
Civil establishment.....		17,326.66				
<i>Machinery plant, navy-yard—</i>						
Boston, Mass.....			\$5,576.19			
League Island, Pa.....			7,028.75			
Mare Island, Cal.....			15,419.49			
New York, N. Y.....			33,245.65			
Norfolk, Va.....			23,884.09			
Portsmouth, N. H.....			1,695.00			
Puget Sound, Wash.....			7,033.35			
Machinery plant, naval station, Key West, Fla.....			1,020.50			
Tests of liquid fuel for naval purposes.....		1,141.44				
Total apparent expenses, Bureau of Steam Engineering.....		3,668,419.59	94,903.02			\$3,763,322.61
Deduct amount received and covered into the Treasury as proceeds of Government property.....		7,233.66				7,233.66
Total actual expenses, Bureau of Steam Engineering.....		3,661,185.93	94,903.02			3,756,088.95
<i>Bureau of Supplies and Accounts—</i>						
Provisions, Navy.....		4,317,406.90				
Clothing and small stores fund.....		1,766,166.28				
Civil establishment.....		105,892.72				
Contingent.....		232,511.92				
Transportation of naval supplies.....		1,814.05				
		6,423,791.87				
Deduct repayments to appropriations in excess of expenditures.....		106,054.63				
Total apparent expenses, Bureau of Supplies and Accounts.....		6,317,737.24				6,317,737.24
Deduct from the expenditure for clothing and small stores fund the amount received and covered into the Treasury as revenue from this fund, leaving an excess of expenditure of \$428,663.55.....	\$1,337,502.73					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	9,846.74					
		1,347,349.47				1,347,349.47
Total actual expenses, Bureau of Supplies and Accounts.....		4,970,387.77				4,970,387.77
<i>Bureau of Medicine and Surgery—</i>						
Medical department.....		203,784.90				
Contingent.....		64,148.68				
Repairs.....		45,005.25				
Naval hospital fund (\$278,429.50 indefinite).....		318,429.50				
Naval hospital, New York, N. Y.....			500.00			
Naval laboratory, New York, N. Y.....			19,884.44			
Naval hospital, Mare Island, Cal.....			22,580.37			
Naval hospital, Newport, R. I.....			3,125.00			
Naval hospital, Canacao, P. I.....			40,356.42			
Total apparent expenses, Bureau of Medicine and Surgery.....		631,368.33	86,446.23			717,814.56
Deduct from the expenditures under "Naval hospital fund" the amount received and covered into the Treasury under this head, leaving an excess of expenditures of \$26,200.92.....	\$292,228.58					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	9.25					
		292,237.83				292,237.83
Total actual expenses, Bureau of Medicine and Surgery.....		339,130.50	86,446.23			425,576.73

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous, Navy—</i>						
National Defense.....					\$664. 28	
Emergency fund.....					91, 752. 40	
Pay of the Navy.....	\$17,184,467.18					
Pay of the Navy, deposit fund.....				\$534, 595. 39		
Pay, miscellaneous.....	674, 497. 59					
Contingent, Navy.....		\$17, 404. 39				
Prize money to captors.....				207. 36		
Prize money to captors, Spanish war.....				23, 962. 99		
Prize money, battle of Manila Bay.....				3, 270. 38		
Indemnity for lost clothing.....				180. 00		
Destruction of clothing and bedding for sanitary reasons.....				408. 97		
Navy transportation, Pacific Railroads.....		99, 725. 25				
Bounty for destruction of enemies' vessels.....					93. 50	
Judgments, bounty for destruction of enemies' vessels.....					32, 849. 67	
Enlistment bounties to seamen.....				1, 197. 36		
Purchase of wharf and adjoining land, Newport, R. I.....				70, 752. 57		
Medals for officers and men of Navy and Marine Corps, war with Spain.....				352. 72		
Payments for damages by collision, etc., with naval vessels.....				7, 152. 00		
Bringing home remains of officers and men, Navy and Marine Corps, who died abroad.....				15, 166. 04		
Relief of officers and crew of U. S. S. "Charleston".....				14, 263. 47		
Relief of N. F. Palmer, Jr., & Co.....				63, 620. 59		
Judgments, Court of Claims, Navy.....				85, 353. 34		
Judgment, claim of British steamship "Foscolia".....				203, 219. 33		
Deduct repayments to appropriations in excess of expenditures.....				1, 023, 702. 51		
				219, 835. 79		
Total apparent expenses, Navy Miscellaneous.....	17,858,964.77	117, 129. 64		803, 866. 72	125, 359. 85	\$18, 905, 320. 98
Deduct from "Prize money to captors, Spanish war," the amount received under this head.....	\$3, 100. 53					
Deduct from "Pay Miscellaneous" the amount received from gain on exchange of naval drafts.....	26, 277. 23					
Deduct from "Pay of the Navy, deposit fund," this amount received and covered into the Treasury on this account, leaving an excess of expenditures of \$14,253.14.....	520, 342. 25					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	1, 340. 33					
	26, 277. 23	1, 340. 33		523, 442. 78		551, 060. 34
Total actual expenses, Navy Miscellaneous.....	17, 832, 687. 54	115, 789. 31		280, 423. 94	125, 359. 85	18, 354, 260. 64
Total apparent expenses, Navy Department.....	20, 694, 912. 99	73, 041, 104. 29	\$8, 850, 006. 30	803, 866. 72	125, 359. 85	103, 515, 250. 15
Total actual expenses, Navy Department.....	20, 668, 635. 76	71, 288, 925. 02	8, 850, 006. 30	280, 423. 94	125, 359. 85	101, 213, 350. 87
INTERIOR DEPARTMENT.						
<i>Salaries—</i>						
Office of Secretary of the Interior.....	391, 905. 70					
General Land Office.....	544, 488. 30					
Indian Office.....	160, 116. 60					
Pension Office.....	1, 910, 575. 55					
Patent Office.....	830, 372. 70					
Bureau of Education.....	52, 808. 25					
Railroad Office.....	4, 500. 00					
Office of Superintendent of Capital Buildings and Grounds.....	21, 527. 85					
Special Examiners, Pension Office.....	190, 112. 45					
Investigation of pension cases, Pension Office.....	307, 026. 48					
<i>Contingent and Miscellaneous Expenses—</i>						
Contingent expenses, Department of the Interior.....		92, 754. 60				
Expenses special inspectors, Department of the Interior.....		7, 784. 77				
Stationery, Department of the Interior.....		70, 773. 33				
Library, Department of the Interior.....		1, 027. 28				
Rent of buildings, Department of the Interior.....		52, 033. 17				
Publishing Biennial Register.....		3, 000. 00				

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
<i>Contingent and Miscellaneous Expenses—Continued.</i>						
Postage to Postal-Union countries, Department of the Interior.....		\$3,600.00				
Expenses of inspectors, General Land Office.....		7,927.12				
Preservation of records, Recorder's Office, General Land Office.....		587.95				
Library, General Land Office.....		200.00				
Maps of the United States, General Land Office.....		11,369.28				
Scientific Library, Patent Office.....		2,484.50				
Equipment of Scientific Library, Patent Office.....		2,466.50				
Law Library, Patent Office.....		562.10				
Official Gazette, Patent Office.....		188,469.96				
Public use of inventions and defending suits, Patent Office.....		104.20				
Photolithographing, Patent Office.....		127,842.76				
International protection of industrial property, Patent Office.....		1,388.18				
Distributing documents, Bureau of Education.....		2,498.60				
Collecting statistics, Bureau of Education.....		2,439.50				
Library, Bureau of Education.....		248.08				
		579,561.88				
Deduct repayments to appropriations in excess of expenditures.....		128.35				
Total apparent expenses, Interior Department proper.....	\$4,413,433.88	579,433.53				\$4,992,867.41
Deduct the following expenditures on account of the Patent Office, viz: Salaries, \$830,372.70; scientific library, \$4,951.00; photolithographing, \$127,842.76; Patent Office Official Gazette, \$188,469.96; and miscellaneous expenses of the Patent office, \$2,054.48, there having been received and covered into the Treasury as a revenue from fees on letters patent the sum of \$1,661,476.58, leaving \$507,785.68 as an excess of receipts over expenditures.....	\$1,153,690.90					
Deduct from "Salaries, General Land Office," the amount received and covered into the Treasury as a revenue for copying fees.....	23,675.00					
Deduct from "Salaries, Indian Office," the amount received and covered into the Treasury as a revenue for copying fees.....	237.14					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	14,070.32					
	854,284.84	337,388.52				1,191,673.36
Total actual expenses, Interior Department proper.....	3,559,149.04	242,045.01				3,801,194.05
PUBLIC LANDS.						
<i>Salaries—</i>						
Office of surveyor-general of—						
Alaska.....	7,998.08					
Arizona.....	6,850.13					
California.....	13,890.49					
Colorado.....	13,499.76					
Florida.....	3,000.00					
Idaho.....	10,980.56					
Louisiana.....	8,800.00					
Minnesota.....	4,298.84					
Montana.....	12,992.00					
Nevada.....	4,429.97					
New Mexico.....	10,840.97					
North Dakota.....	6,423.58					
Oregon.....	8,755.09					
South Dakota.....	6,950.00					
Utah.....	10,998.49					
Washington.....	10,761.53					
Wyoming.....	7,948.65					
Salaries and commissions of registers and receivers..	589,218.99					

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Contingent Expenses, etc.—</i>						
Office of surveyor-general of—						
Alaska		\$1,498.00				
Arizona		830.26				
California.....		1,486.31				
Colorado.....		3,509.00				
Florida.....		497.91				
Idaho.....		1,353.51				
Louisiana.....		817.98				
Minnesota.....		494.46				
Montana.....		1,481.90				
Nevada.....		506.50				
New Mexico.....		880.27				
North Dakota.....		1,358.18				
Oregon.....		742.24				
South Dakota.....		1,500.28				
Utah.....		1,191.11				
Washington.....		1,198.39				
Wyoming.....		1,111.30				
Contingent expenses of land offices.....		248,599.58				
Expenses of depositing public moneys.....		5,800.88				
Protecting public lands, timber, etc.....		203,115.40				
Surveying public lands.....		244,009.33				
Surveying forest reserves.....		131,471.10				
Protection of forest reserves.....		352,424.46				
Geological Survey.....		917,231.33				
Geological maps of the United States.....		105,712.63				
Surveying private land claims.....		4,610.15				
Surveying Fort Buford abandoned military reser- vation.....		291.74				
Expenses of hearings in land entries.....				\$8,996.73		
Fees on certain Indian allotments.....				21.12		
Repayment for lands erroneously sold.....				99,486.15		
Deposits by individuals for surveying public lands.....				191,457.51		
Revenues, Yellowstone National Park.....				3,372.52		
Protection of Yellowstone National Park.....				7,879.75		
Surveying boundaries of Yellowstone National Park.....				4,234.31		
Preservation of buffalo, Yellowstone National Park.....				418.39		
Yosemite National Park.....				5,504.27		
Examinations, Yosemite National Park.....				500.00		
Crater Lake National Park.....				3,355.03		
Sequoia National Park.....				9,557.63		
General Grant National Park.....				2,058.65		
Claims for condemnation of buildings, Hot Springs, Ark.....				3,500.00		
Protection and improvement of Hot Springs, Ark.....				15,351.34		
Wind Cave National Park.....				2,473.83		
Hot Springs reservation, Arkansas.....				54,998.34		
Revenues, Sulphur Springs reservation.....				1,000.00		
Reclamation fund.....				1,611,650.19		
Proceeds of town sites for schools in Oklahoma.....				17,418.88		
Reproducing plats of surveys, General Land Office.....				2,353.25		
Reproducing land records, Bismarck, N. Dak.....				903.00		
Transcripts of records and plats.....				14,407.00		
Boundary line, Colorado, New Mexico, and Oklahoma.....				31,540.49		
Appraisal and sale of abandoned military reser- vations.....				4,676.97		
Classification of certain mineral lands in Mon- tana and Idaho.....				114.50		
Indemnity for swamp lands purchased by indi- viduals.....				2,026.20		
Repairs to natural bridge, Petrified Forest, Arizona.....				464.26		
Repairs of ruin of Casa Grande, Ariz.....				1,889.50		
Payment to settlers on Des Moines River lands.....				90.00		
Three per cent fund of net proceeds of sales of public lands in:						
Alabama (indefinite).....				270.09		
Missouri (indefinite).....				867.10		
Mississippi (indefinite).....				259.56		
Two per cent fund of net proceeds of sales of public lands in:						
Alabama (indefinite).....				180.06		
Missouri (indefinite).....				578.07		
Mississippi (indefinite).....				173.03		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Contingent Expenses, etc.—Continued.</i>						
Five per cent fund of the net proceeds of sales of public lands in :						
Arkansas (indefinite)				\$5, 115. 15		
Florida (indefinite).....				437. 92		
Idaho (indefinite).....				30, 422. 57		
Kansas (indefinite)				520. 47		
Louisiana (indefinite).....				5, 758. 23		
Michigan (indefinite).....				2, 553. 95		
Minnesota (indefinite).....				25, 103. 87		
Montana (indefinite).....				25, 000. 53		
Nebraska (indefinite).....				5, 110. 90		
Nevada (indefinite).....				496. 69		
North Dakota (indefinite).....				49, 919. 20		
New Mexico (indefinite).....				5, 133. 71		
Oregon (indefinite).....				90, 135. 24		
South Dakota (indefinite).....				9, 282. 95		
Utah (indefinite).....				3, 516. 73		
Wyoming (indefinite).....				10, 763. 58		
Washington (indefinite).....				50, 554. 22		
Wisconsin (indefinite).....				1, 540. 22		
Five per cent fund of net proceeds of sales of agricultural lands in Colorado (indefinite).....				8, 322. 31		
Total apparent expenses, Public Lands.....	\$738, 637. 13	\$2, 233, 724. 20		2, 433, 716. 16		\$5, 406, 077. 49
Deduct the expenditure under "Reclamation fund," the amount expended for reclama- tion of arid lands, originally covered into the Treasury as sales of public lands, fees, etc...\$1, 611, 650. 19						
Deduct the amounts under the head "Five, three, and two per cent funds to States," being the per centum of the proceeds of public lands sold within their limits, and which have been covered into the Treasury as sales of public lands.....						332, 016. 35
Deduct "Deposits by individuals for expenses of surveying public lands" (refunded as an excess of moneys deposited on account of such surveys), there having been received and covered into the Treasury under this head \$205,757.33, leaving an excess of receipts over expenditures of \$14,299.82.....						191, 457. 51
Deduct amount of "Repayment for lands erroneously sold," it being refunded to purchasers for lands erroneously sold to them, covered into the Treasury as sales of public lands.....						99, 486. 15
Deduct the expenditures under "Salaries and commissions of registers and receivers," \$589,218.99; "Contingent ex- penses of land offices," \$248,599.58, and "Expenses of depositing public moneys," \$5,800.88, there having been received and covered into the Treasury, as a revenue from fees for services rendered by these officers, \$1,345,258.26, leaving an excess of receipts over ex- penditures of \$501,638.81.....						843, 619. 45
Deduct from "Protecting public lands, timber, etc.," the amount received and covered into the Treasury as a revenue from dep- redations on public lands, leav- ing an excess of expenditures of \$101,986.81.....						101, 128. 59

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
Deduct the expenditure under "Protection and improvement of Hot Springs, Ark.," there having been received and covered into the Treasury from rents, Hot Springs Reservation, Ark., \$18,430, leaving an excess of receipts of \$3,078.66.....	\$15,351.34					
Deduct from "Surveying private land claims," the amount received and covered into the Treasury on this account, leaving an excess of expenditures of \$3,607.31.....	1,002.84					
Deduct from the expenditure under "Proceeds of town-sites for schools in Oklahoma," this amount received and covered into the Treasury under this head, leaving an excess of expenditures of \$300.....	17,118.88					
Deduct from the expenditure under "Revenues of Yellowstone National Park," this amount received and covered into the Treasury from revenues of Yellowstone National Park, leaving an excess of expenditures of \$2,257.02.....	1,115.50					
Deduct "Revenues, Sulphur Springs Reservation," there having been received and covered under this head the sum of \$1,888, leaving an excess of receipts of \$888.....	1,000.00					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	13,821.92					
	\$589,218.99	\$370,353.81		\$2,269,195.92		\$3,228,768.72
Total actual expenses, Public Lands.....	149,418.14	1,863,370.39		164,520.24		2,177,308.77
<i>Beneficiaries—</i>						
Government Hospital for Insane.....				303,550.60		
Buildings and grounds, Government Hospital for Insane.....			\$72,404.44			
Extension, Government Hospital for Insane.....			613,091.78			
Repairs, Government Hospital for Insane.....				23,796.80		
Columbia Institution for Deaf and Dumb.....				63,000.00		
Buildings and grounds, Columbia Institution for Deaf and Dumb.....			30,000.00			
Howard University.....				42,921.00		
Maryland School for the Blind.....				8,893.75		
Total expenses, Beneficiaries.....			715,496.22	442,162.15		1,157,658.37
<i>Miscellaneous—</i>						
Annual repairs of the Capitol.....			133,357.50			
Improving the Capitol grounds.....			20,474.15			
Lighting the Capitol and grounds.....			33,079.71			
Flags for the Capitol.....			129.00			
Joint Commission on extension and improvement of the Capitol building.....			500.00			
Reconstructing rooms of old Library of Congress.....			4,948.44			
Office building, Senate.....			3,000.00			
Fireproof shelving, Senate.....			10,000.00			
Steel boilers, Senate.....			10,500.00			
Engine house and Senate and House stables.....			2,231.72			
Refitting document room, House.....			336.82			
Office building, House of Representatives.....			756,452.05			
Electric light plant, Department of the Interior.....			203.28			
Repairs of building, Department of the Interior.....			13,000.85			
Repairs of building, Court of Claims.....			537.00			
Supreme Court reports.....				1,304.00		
Distribution of Supreme Court reports, Revised Statutes, etc.....				43,112.00		
Inspecting mines in the Territories.....				7,204.36		
Reindeer for Alaska.....				17,621.58		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous—Continued.</i>						
Schools outside incorporated towns, Alaska.....				\$52,528.38		
Care and custody of insane, Alaska.....				10,389.60		
Colleges for agriculture and the mechanic arts.....				1,200,000.00		
Liquidation of deposits in Hawaiian Postal Savings Bank.....				1,047.79		
Alaska exhibit, Louisiana Purchase Exposition, St. Louis, Mo.....				34,002.13		
Indian Territory exhibit, Louisiana Purchase Exposition, St. Louis, Mo.....				37,912.06		
Exhibiting model of the Capitol at the Louisiana Purchase Exposition.....				1,000.00		
Testing fuel, Louisiana Purchase Exposition.....				6,000.00		
Relief of settlers and purchasers of land in Nebraska and Kansas.....				200.00		
Payments to certain deputy surveyors.....				4,201.09		
Relief of John H. McLaughlin.....				500.00		
Reimbursement to—						
Receivers of public moneys for excess of deposits The Santa Fe Pacific Railroad Company.....				5.00		
Payment to—				2,650.46		
R. D. Chaney and W. W. Smith.....				117.86		
James Deitrick.....				1,623.32		
Widow of Gen. James Longstreet.....				1,250.00		
C. O. Pick Transportation and Storage Com- pany.....				10.00		
Walter R. Staples.....				55.00		
State of Texas for maintaining civil govern- ment in Greer County.....				50,874.53		
			\$988,750.52			
Deduct repayments to appropriations in excess of expenditures.....			485.74			
Total apparent expenses, Interior Miscella- neous.....			988,264.78	1,473,609.16		\$2,461,873.94
Deduct "Schools outside of incorporated towns, Alaska," there having been received and covered into the Treasury under this head the sum of \$145,043.65, leaving an excess of receipts of \$92,515.27.....				52,528.38		52,528.38
Total actual expenses, Interior Miscellaneous....			988,264.78	1,421,080.78		2,409,345.56
PENSIONS.						
<i>Pensions, etc.—</i>						
Army pensions.....					\$137,121,203.64	
Navy pensions.....					4,023,475.05	
Fees of examining surgeons, pensions.....					873,753.37	
Salaries, pension agents.....					71,474.18	
Clerk hire, pension agencies.....					426,593.06	
Rents, pension agencies.....					10,600.00	
Contingent expenses, pension agencies.....					32,167.06	
Total expenses, Pensions.....					142,559,266.36	142,559,266.36
INDIAN AFFAIRS.						
<i>Current and Contingent Expenses—</i>						
Pay of Indian agents.....	\$41,468.72					
Pay of interpreters.....	3,796.21					
Pay of Indian inspectors.....	20,586.32					
Traveling expenses of Indian inspectors.....		\$12,337.91				
Pay of Indian school superintendent.....	3,000.00					
Traveling expenses of Indian school superintend- ent.....		1,476.74				
Telegraphing and purchase of Indian supplies.....		64,205.41				
Transportation of Indian supplies.....		206,169.80				
Pay of Indian police.....	123,189.46					
Pay of judges, Indian courts.....	11,747.66					
Pay of farmers.....	98,340.53					
Pay of matrons.....	22,075.04					
Vaccination of Indians.....		383.14				
Expenses of Indian commissioners.....		3,997.67				
Buildings at agencies, and repairs.....		33,839.98				
Contingencies of Indian Department.....		57,045.41				
Total Current and Contingent Expenses.....	324,203.94	379,456.06				703,660.00

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Fulfilling Treaty Stipulations with, and Support of, Indian Tribes—</i>						
Fulfilling treaties with—						
Cheyennes and Arapahoes.....		\$758. 97				
Choctaws.....		30, 032. 89				
Cœur d'Alenes.....		11, 819. 49				
Crows.....		44, 596. 18				
Crows, for cession of lands.....		5, 424. 66				
Columbias and Colvilles.....		1, 421. 40				
D'Wamish and other allied tribes in Wash- ington.....		4, 081. 48				
Indians at Blackfeet Agency.....		63, 772. 54				
Iowas.....		4, 983. 26				
Kansas Indians.....		418. 10				
Kickapoos.....		975. 66				
Osages.....		3, 456. 00				
Pawnees.....		28, 872. 50				
Pottawatomies.....		20, 774. 78				
Pottawatomies, award of January 28, 1869.....		430. 17				
Sacs and Foxes of the Mississippi.....		50, 807. 16				
Sacs and Foxes of the Missouri.....		7, 870. 00				
Seminoles.....		28, 500. 00				
Senecas.....		41. 24				
Senecas of New York.....		11, 464. 45				
Eastern Shawnees.....		474. 24				
Shawnees.....		266. 14				
Sioux, Yankton tribe.....		15, 737. 87				
Sissetons and Wahpetons.....		72. 00				
Spokanes.....		1, 325. 40				
Six Nations of New York.....		4, 503. 95				
Winnebagoes.....		43, 025. 78				
Relief and civilization of Chippewas in Minne- sota (reimbursable).....		149, 217. 89				
Advance interest to Chippewas of Minnesota (re- imbursable).....		90, 305. 39				
Surveying and allotting for Chippewas in Min- nesota (reimbursable).....		72, 112. 90				
Support of—						
Bannocks: Employees.....		4, 943. 27				
Chippewas of the Mississippi.....		3, 993. 33				
Cœur d'Alenes.....		1, 995. 55				
Molels.....		2, 800. 00				
Northern Cheyennes and Arapahoes: Subsist- ence and civilization.....		66, 766. 53				
Northern Cheyennes and Arapahoes: Em- ployees, etc.....		8, 840. 71				
Pawnees: Schools.....		10, 000. 00				
Pawnees: Employees, etc.....		5, 908. 68				
Pawnees: Iron, steel, etc.....		351. 25				
Quapaws: Employees, etc.....		364. 38				
Quapaws: Education.....		3, 000. 00				
Sacs and Foxes of the Missouri.....		200. 00				
Shoshones: Employees, etc.....		5, 860. 00				
Sioux of different tribes: Employees, etc.....		97, 119. 34				
Sioux of different tribes: Subsistence and civ- ilization.....		712, 469. 68				
Sioux, Yankton tribe.....		26, 261. 72				
Confederated bands of Utes: Employees.....		23, 160. 28				
Confederated bands of Utes: Subsistence.....		31, 363. 82				
Spokanes.....		720. 00				
		1, 703, 661. 03				
Deduct repayments to appropriations in excess of expenditures.....		12, 691. 16				
Total Fulfilling Treaties and Supports, Treaty Stipulations.....		1, 690, 969. 87				\$1, 690, 969. 87
<i>Miscellaneous Supports—</i>						
Support of—						
Absentee Shawnees, Big Jim's Band.....		4, 126. 44				
Apaches, Kiowas, Comanches, and Wichitas.....		28, 499. 88				
Chippewas of Lake Superior.....		6, 612. 98				
Chippewas, Turtle Mountain Band.....		12, 095. 42				
Cheyennes and Arapahoes.....		37, 882. 79				
Crows.....		11, 795. 98				
Confederated tribes and bands in middle Oregon.....		4, 546. 10				
Digger Indians.....		1, 500. 00				
D'Wamish and other allied tribes in Washington.....		4, 714. 05				
Flatheads and other confederated tribes.....		4, 877. 51				
Flatheads of Carlos' Band.....		4, 364. 50				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous Supports—Continued.</i>						
Support of— <i>Continued.</i>						
Hualpais in Arizona.....		\$284. 00				
Indians in Arizona and New Mexico.....		193, 494. 63				
Indians of Fort Berthold Agency.....		18, 737. 43				
Indians of Fort Hall Reservation.....		18, 356. 39				
Indians of Fort Peck Agency.....		52, 857. 68				
Indians of Klamath Agency.....		4, 398. 39				
Indians of Lemhi Agency.....		10, 446. 94				
Kaibabs in Utah.....		277. 25				
Kansas Indians.....		1, 680. 27				
Kickapoos.....		3, 712. 33				
Makahs.....		2, 744. 68				
Mexican Kickapoos.....		1, 843. 98				
Nez Percés of Joseph's Band.....		1, 210. 96				
Pimas.....		43, 215. 29				
Poncas.....		10, 484. 23				
Qui-nai-elts and Quil-leh-utes.....		909. 92				
Shebits in Utah.....		1, 950. 69				
Shoshones in Nevada.....		8, 949. 18				
Shoshones in Wyoming.....		14, 709. 86				
Sioux of Devils Lake.....		8, 882. 47				
Tonkawas.....		940. 00				
Walla-Walla, Cayuse, and Umatilla tribes.....		2, 747. 17				
Wenatchi.....		257. 80				
Wichitas and affiliated bands.....		2, 350. 23				
Yakimas and other Indians.....		4, 332. 35				
		530, 789. 77				
Deduct repayments to appropriations in excess of expenditures.....		488. 45				
Total Miscellaneous Supports.....		530, 301. 32				\$530, 301. 32
<i>Trust Funds—</i>						
Interest on—						
Apache, Kiowa, Comanche, and Wichita fund.....		59, 800. 00				
Blackfeet Reservation 4 per cent fund.....		13, 700. 79				
Cherokee national fund.....		5, 508. 00				
Cherokee school fund.....		110. 06				
Chickasaw national fund.....		60, 334. 78				
Cheyennes and Arapahoes in Oklahoma fund.....		49, 990. 47				
Choctaw general fund.....		17, 426. 80				
Choctaw orphan fund.....		1, 985. 54				
Choctaw school fund.....		2, 473. 64				
Crow fund.....		4, 250. 03				
Crow Creek 4 per cent fund.....		9, 511. 42				
Creek general fund.....		123, 646. 54				
Fort Belknap Reservation 4 per cent fund.....		3, 657. 21				
Iowa fund.....		12, 984. 19				
Kansas consolidated fund.....		4, 786. 41				
Kickapoo general fund.....		6, 872. 72				
Kickapoo 4 per cent fund.....		106. 78				
Kickapoos in Oklahoma fund.....		662. 08				
L'Anse and Vieux de Sert Chippewa fund.....		1, 073. 05				
Menominee fund.....		3, 197. 91				
Menominee log fund.....		33, 744. 56				
Nez Percés of Idaho fund.....		28. 95				
Omaha fund.....		26, 033. 94				
Osage fund.....		356, 240. 33				
Osage school fund.....		5, 303. 22				
Otoe and Missouri fund.....		28, 272. 00				
Pawnee fund.....		19, 984. 59				
Ponca fund.....		3, 586. 14				
Pottawatomie education fund.....		3, 785. 08				
Pottawatomie general fund.....		3, 960. 46				
Pottawatomie mills fund.....		719. 20				
Sacs and Foxes of the Mississippi fund.....		608. 24				
Sacs and Foxes of the Mississippi in Okla- homa fund.....		12, 876. 31				
Sacs and Foxes of the Mississippi in Iowa fund.....		1, 930. 20				
Sacs and Foxes of the Missouri fund.....		1, 450. 18				
Seminole general fund.....		75, 000. 00				
Seneca fund.....		364. 49				
Seneca and Shawnee fund.....		286. 46				
Seneca fund (Tonawanda Band).....		4, 063. 63				
Shawnee fund.....		7. 00				
Siletz general fund.....		1, 457. 14				
Sioux fund, Crow Creek.....		6, 920. 50				
Sioux fund, Cheyenne River.....		19, 112. 36				
Sioux fund, Lower Brule.....		3, 005. 70				
Sioux fund, Rosebud.....		25, 694. 93				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Trust Funds—Continued.</i>						
<i>Interest on—Continued.</i>						
Sioux fund, Santee.....		\$10,302.80				
Sioux fund, Pine Ridge.....		45,236.50				
Sioux fund, Standing Rock.....		25,034.81				
Sisseton and Wahpeton fund.....		37,889.01				
Stockbridge consolidated fund.....		3,292.55				
Tonkawa fund.....		1,285.78				
Umatilla general fund.....		15,357.25				
Umatilla school fund.....		1,840.73				
Ute 5 per cent fund.....		20,959.04				
Ute 4 per cent fund.....		55,369.40				
Yankton Sioux fund.....		23,926.40				
Principal and interest account: Payment to North Carolina Cherokees.....		1,494.09				
Principal accounts:						
Blackfeet Reservation 4 per cent fund.....		219,400.00				
Cherokee outlet fund.....		58.57				
Cherokee asylum fund.....		3,582.11				
Cherokee national fund.....		46,029.61				
Cherokee orphan fund.....		20,400.20				
Cherokee school fund.....		81,246.46				
Choctaw general fund.....		2,158.26				
Crow Creek 4 per cent fund.....		39,049.57				
Crow fund.....		18,577.97				
Fort Belknap Reservation 4 per cent fund.....		47,775.17				
Fort Hall Reservation 4 per cent fund.....		49,421.13				
Iowa fund.....		2,079.99				
Kansas consolidated fund.....		7,977.20				
Kansas general fund.....		50.00				
Kickapoo general fund.....		928.38				
Menominee log fund.....		76,189.28				
Omaha fund.....		241.56				
Osage fund.....		999.10				
Otoe and Missouri fund.....		15,043.19				
Puyallup 4 per cent school fund.....		1,001.04				
Sacs and Foxes of the Missouri fund.....		1,666.08				
Seneca and Shawnee fund.....		1,588.36				
Shoshone and Bannock fund.....		27,015.00				
Sisseton and Wahpeton fund.....		744.88				
Siletz general fund.....		571.40				
Umatilla general fund.....		63.19				
Proceeds of lands:						
Fulfilling treaties with—						
Chippewa and Christian Indians.....		84.16				
Crows, herd fund.....		15,667.34				
Menominees, logs.....		26,065.11				
Shawnees.....		7.00				
Omahas, interest on deferred payments for lands.....		2,951.72				
Proceeds of United Peoria and Western Miami surplus lands.....		38,005.77				
Proceeds of Southern Ute Reservation.....		4,998.00				
Proceeds of Sioux reservations in Minnesota and Dakota.....		256.60				
Payment to Puyallup allottees.....		30,526.55				
		2,040,922.41				
Deduct repayments to appropriations in excess of expenditures.....		6,966.88				
Total apparent expenses, Trust Funds.....		2,033,955.53				\$2,033,955.53
Deduct from Trust funds, proceeds of lands, etc., this amount received and covered into the Treasury as revenue from sales of Indian trust lands.....\$1,185,009.99						
Deduct the expenditure under Me- nominee log fund, there having been received and covered into the Treasury, as revenues from this source, the sum of \$256,961.27, leaving an excess of receipts over the expenditures of \$180,771.99... 76,189.28						
Deduct from "Trust funds, interest accounts," the amounts received and covered into the Treasury as revenues from interest on deferred payments..... 2,380.33						
		1,263,579.60				1,263,579.60
Total actual expenses, Trust Funds.....		770,375.93				770,375.93

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Incidentals in—</i>						
Arizona		\$987.39				
California, including support and civilization.....		6,329.28				
California, employees.....		7,877.22				
Colorado.....		242.20				
Idaho.....		372.40				
Indian Territory, including employees		18,103.08				
Montana, including employees.....		9,167.59				
Nevada, support and civilization		4,769.07				
Nevada, employees.....		3,812.63				
New Mexico.....		933.09				
North Dakota.....		1,007.50				
Oregon, including support and civilization		1,484.94				
Oregon, employees.....		2,250.00				
South Dakota.....		2,828.35				
Utah, support and civilization.....		675.85				
Washington, including employees and support and civilization		13,770.05				
Wyoming		292.00				
Total Incidental Expenses.....		74,902.64				\$74,902.64
<i>Support of Schools—</i>						
Indian school buildings.....		239,189.18				
Indian school transportation.....		52,246.30				
Indian schools: Support		1,211,758.20				
Indian schools:						
Albuquerque, N. Mex.		49,644.38				
Carlisle, Pa.....		161,675.22				
Carson, Nev.....		40,591.53				
Chamberlain, S. Dak.....		30,870.33				
Cherokee, N. C.....		29,355.13				
Chilocco, Okla.....		110,788.23				
Flandreau, S. Dak.....		67,766.15				
Fort Mojave, Ariz.....		36,461.69				
Fort Totten, N. Dak.....		55,260.01				
Grand Junction, Colo.....		32,193.65				
Genoa, Nebr.....		58,261.14				
Hampton, Va.....		16,386.45				
Hayward, Wis.....		29,474.46				
Kickapoo Reservation, Kans.....		11,062.23				
Lawrence, Kans.....		149,313.61				
Morris, Minn.....		30,676.03				
Mount Pleasant, Mich.....		45,684.81				
Perris, Cal.....		422.47				
Pierre, S. Dak.....		29,004.36				
Pipestone, Minn.....		21,830.49				
Phoenix, Ariz.....		127,788.68				
Rapid City, S. Dak.....		38,185.09				
Riverside, Cal.....		81,242.00				
Salem, Oreg.....		106,061.72				
Sac and Fox Reservation, Iowa.....		14,734.66				
Southern Utah.....		6,504.74				
Santa Fé, N. Mex.....		55,042.03				
Shoshone Reservation, Wyo.....		28,604.31				
Tomah, Wis.....		49,436.09				
Truxton Canyon, Ariz.....		28,007.31				
Indian school buildings:						
Carson City, Nev., water system.....		70.00				
Chamberlain, S. Dak.....		42,782.80				
Chamberlain, S. Dak., water supply.....		4,736.15				
Chilocco, Okla.....		45,597.54				
Cherokee, N. C.....		15,000.00				
Flandreau, S. Dak.....		15,158.47				
Fort Hall Reservation.....		16,069.60				
Fort Totten, N. Dak., heating plant		23,650.00				
Fort Totten, N. Dak., lighting plant.....		3,200.00				
Genoa, Nebr.....		1,570.31				
Genoa, Nebr., water system.....		1,211.30				
Grand Junction, Colo., sewerage system		8,171.41				
Grand Junction, Colo., water system.....		3,443.52				
Mount Pleasant, Mich.....		16,915.65				
Oneida, Wis., land.....		11.75				
Phoenix, Ariz.....		15,375.00				
Phoenix, Ariz., water system.....		375.00				
Pierre, S. Dak., water supply		375.00				
Pipestone, Minn.....		13,981.52				
Rapid City, S. Dak.....		56,526.26				
Rapid City, S. Dak., land.....		11,644.22				
Salem, Oreg.....		16,270.94				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Support of Schools—Continued.</i>						
<i>Indian school buildings—Continued.</i>						
Truxton Canyon, Ariz.....		\$1,989.33				
Truxton Canyon, Ariz., irrigation plant.....		5,134.18				
Santa Fe, N. Mex., steam plant.....		14,875.80				
Southern Utah.....		3,920.00				
Tulalip, Wash.....		18,523.76				
Deduct repayments to appropriations in excess of expenditures.....		3,402,102.19 355.37				
Total Support of Schools.....		3,401,746.82				\$3,401,746.82
<i>Miscellaneous Expenses of Indian Service—</i>						
Surveying and allotting Indian reservations.....		16,133.45				
Surveying and allotting Walker River, Uintah, and Spokane reservations.....		3,350.06				
Surveying Pine Ridge, Rosebud, and Standing Rock reservations.....		4,294.00				
Surveying Pine Ridge, Standing Rock, and Lower Brulé reservations.....		18,888.81				
Surveying Pine Ridge and Standing Rock Reser- vations.....		3,985.66				
Resurveying Devils Lake Reservation.....		1,064.03				
Appraisal and sale of surplus lands of Potta- watomies and Kickapoos in Kansas.....		1,000.00				
Allotments, Sioux reservations.....		7,971.35				
Allotments under act of February 8, 1887 (reimbursable).....		67,336.67				
Ascertaining beneficiaries of judgment in favor of New York Indians.....		6,692.66				
Irrigation, Indian reservations.....		168,834.61				
Indian moneys, proceeds of labor.....		660,226.21				
Judgments, Indian depredation claims.....		172,760.00				
Judgment in favor of "old settlers," or Western Cherokees.....		119.31				
Judgment, Wichitas and affiliated bands.....		8,520.00				
Judgments, Court of Claims, Indians.....		781.43				
Education, Sioux Nation.....		201,718.04				
Civilization of the Sioux.....		241.76				
Relief of destitute Indians.....		1,290.00				
Commission to negotiate with Five Civilized Tribes.....		247,317.43				
Commission, Puyallup Reservation (reimbur- sable).....		2,000.00				
Town-site Commissioners, Indian Territory.....		53,671.89				
Flour mill, Pima Agency.....		1,425.94				
Sawmill, Nez Percé Reservation.....		1,080.00				
Sawmill, Klamath Agency, Oregon.....		1,247.33				
Bridges, Pottawatomie Reservation, Kansas.....		1,860.00				
Asylum, insane Indians, Canton, S. Dak.....		23,800.94				
Indian warehouse, Omaha, Nebr.....		6,308.98				
Indian warehouse, St. Louis, Mo.....		7,469.77				
Indian warehouse, San Francisco, Cal.....		1,000.00				
Stock and fence, Northern Cheyenne Reservation.....		29,454.82				
Removal and support of Mission Indians.....		28,322.59				
Removal of intruders, Five Civilized Tribes.....		23,484.90				
Removal of Wenatchi to Colville Reservation.....		154.99				
Removal of Mississippi Choctaws to Indian Terri- tory.....		19,279.42				
Suppression of smallpox among Indians.....		413.89				
Pay of physician, New York Agency.....		600.00				
Counsel for Pueblo Indians of New Mexico.....		1,619.87				
Costs incurred by Indians in land contests.....		86.49				
Contingent expenses of Choctaw and Chicka- saw citizenship court.....		1,796.24				
Expenses, suit of Chickasaw freedmen in Court of Claims.....		3,199.95				
Indian Exhibit, Louisiana Purchase Exposition, St. Louis, Mo.....		40,221.27				
Reimbursement to W. G. Malin, Indian agent.....		190.48				
Payment to—						
Absentee Shawnees, for lands.....		2,266.00				
C. A. Burris, a Chickasaw Indian.....		1,150.00				
Cherokee freedmen, Delawares, and Shawnees (reimbursable).....		31.00				
S. W. Campbell, Indian agent.....		211.91				
Loyal Creeks and freedmen.....		60,934.85				
Chippewa allottees, Isabella Reservation.....		621.62				
Cheyennes and Arapahoes in Oklahoma.....		131.64				

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Miscellaneous Expenses of Indian Service—Continued.</i>						
Payment to—						
Estate of—		\$1,600.00				
Shum-ho-ka.....		525.00				
Shah-to-ho-ye.....		400.00				
Booker James.....		57.90				
R. Perry, superintendent.....		30.20				
Pottawatomie citizens in Oklahoma for lands.....		1,226.39				
Huff Jones.....		1,498.69				
Peter La Blanc.....		2,850.00				
Settlers on Northern Cheyenne Reservation.....		66.50				
Sioux of Rosebud Reservation for lands.....		2,036.79				
Uintah and White River Utes for lands.....						
Payment for improvements on Sulphur Springs lands.....		86,971.05				
		2,003,824.78				
Deduct repayments to appropriations in excess of expenditures.....		1,010.87				
Total apparent expenses, Miscellaneous In- dian Service.....		2,002,813.91				\$2,002,813.91
Deduct "Indian moneys, proceeds of labor," there having been received and covered into the Treasury under this head the sum of \$1,668,369.17, leaving an excess of receipts of \$1,008,142.96.....	\$660,226.21					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	3,866.35	664,092.56				664,092.56
Total actual expenses, Miscellaneous Indian Service.....		1,338,721.35				1,338,721.35
Total apparent expenses, Indian Affairs.....	\$324,203.94	10,114,146.15				10,438,350.09
Total actual expenses, Indian Affairs.....	324,203.94	8,186,473.99				8,510,677.93
Total apparent expenses, Interior Depart- ment.....	5,476,274.95	12,927,303.88	\$1,703,761.00	\$4,349,487.47	\$142,559,266.36	167,016,093.66
Total actual expenses, Interior Department..	4,032,771.12	10,291,889.39	1,703,761.00	2,027,763.17	142,559,266.36	160,615,451.04
POST-OFFICE DEPARTMENT.						
<i>Salaries, etc.—</i>						
Salaries, Post-Office Department.....	1,280,233.42					
Contingent expenses:						
Stationery.....		6,616.47				
Fuel, repairs, etc.....		24,582.72				
Lights.....		731.80				
Plumbing and light fixtures.....		1,366.47				
Painting.....		887.06				
Carpets.....		2,740.19				
Furniture.....		5,294.81				
Horses and wagons.....		1,415.73				
Hardware.....		399.67				
Telegraphing.....		4,822.44				
Miscellaneous items.....		17,747.51				
Rent.....		14,820.26				
Official Postal Guide.....		21,486.73				
Post-route maps.....		18,216.02				
Postage.....		700.00				
Steel letter files.....		2,406.00				
Deduct repayments to appropriations in excess of expenditures.....		124,233.88				
		43				
Total expenses, Post-Office Department proper.....	1,280,233.42	124,233.45				1,404,466.87
<i>Postal Service—</i>						
Deficiency in postal revenues.....		6,502,530.86				
Mail transportation, Pacific railroads.....		739,706.12				
Judgments, Court of Claims.....				2,105.61		
Relief of—						
Edward S. Crill.....				175.00		
Bank of North Wilkesboro, N. C.....				90.00		
Executors of James P. Willett.....				5,000.00		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Postal Service—Continued.</i>						
Payment to—						
George W. Weston.....				8281. 21		
Reimbursement to postal revenues on account of C. W. Battle.....				244. 36		
Total expenses, Postal Service.....		\$7, 242, 236. 98		7, 896. 18		\$7, 250, 133. 16
Total expenses, Post-Office Department.....	\$1, 280, 233. 42	7, 366, 470. 43		7, 896. 18		8, 654, 600. 03
DEPARTMENT OF AGRICULTURE.						
<i>Salaries, etc.—</i>						
Salaries, Department of Agriculture.....	458, 575. 06					
Library.....		8, 632. 16				
Contingent expenses.....		38, 531. 19				
Building.....			\$27, 496. 32			
Greenhouses.....			1, 000. 00			
Salaries and expenses, Bureau of Animal In- dustry.....		1. 97				
Expenses, Bureau of Animal Industry.....		1, 250, 558. 47				
Publications.....		187, 282. 02				
Grass and forage plant investigations.....		35, 924. 04				
Vegetable pathological investigations.....		119, 186. 05				
Pomological investigations.....		32, 164. 24				
Botanical investigations and experiments.....		60, 060. 85				
Experimental garden and grounds.....		24, 853. 51				
Purchase and distribution of valuable seeds.....		257, 904. 13				
Arlington experimental farm.....		14, 961. 34				
Tea culture.....		9, 325. 12				
Investigations in production of domestic sugar.....		3, 866. 79				
Forestry investigations.....		328, 927. 58				
To eradicate contagious diseases of animals.....		110, 184. 37				
Cotton boll-weevil investigations.....		41, 782. 41				
Laboratory.....		75, 079. 23				
Soil investigations.....		158, 674. 48				
Entomological investigations.....		58, 384. 59				
Biological investigations.....		33, 924. 18				
Collecting agricultural statistics.....		111, 274. 35				
Nutrition investigations.....		18, 217. 11				
Silk investigations.....		633. 32				
Irrigation investigations.....		64, 324. 02				
Agricultural experiment station, Hawaii, re- ceipts from sale of products.....		600. 85				
Agricultural experiment station, Porto Rico, receipts from sale of products.....		1, 121. 32				
Foreign markets investigations.....		7, 624. 77				
Public-road inquiries.....		33, 794. 39				
Agricultural experiment stations.....		809, 923. 26				
Animal quarantine stations.....		130. 71				
Testing timbers, Louisiana Purchase Exposition, St. Louis, Mo.....				3, 000. 00		
Payment to E. D. Lister.....				60. 00		
<i>Weather Bureau —</i>						
Salaries.....	175, 107. 46					
Contingent expenses.....		7, 806. 38				
General expenses.....		955, 814. 02				
Fuel, lights, and repairs.....		5, 964. 65				
Buildings.....			42, 455. 06			
Cables and land lines.....			40, 000. 00			
Deduct repayments to appropriations in excess of expenditures.....		4, 867, 437. 87				
		725. 27				
Total apparent expenses, Department of Agriculture.....	633, 682. 52	4, 866, 712. 60	110, 951. 38	3, 060. 00		5, 614, 406. 50
Deduct from the appropriate head- ings these amounts received from sales of agricultural products— Experiment station, Hawaii, \$218.10; experiment station, Porto Rico, \$338.87; Bureau of Animal Industry, \$281.09; and Pomological investigations, \$217.70.....	\$1, 055. 76					
Deduct amount received and covered into the Treasury as proceeds of Government property.....	2, 232. 45					
		3, 288. 21				3, 288. 21
Total actual expenses, Department of Agri- culture.....	633, 682. 52	4, 863, 424. 39	110, 951. 38	3, 060. 00		5, 611, 118. 29

Disbursements—Continued.

	Salaries.	Ordinary expenses.	Public works.	Miscellaneous.	Unusual and extraordinary.	Total.
DEPARTMENT OF COMMERCE AND LABOR.						
<i>Salaries, etc.—</i>						
Salaries, Department of Commerce and Labor.....	\$115,564.38					
Salaries and expenses, special agents.....	58,642.46					
Contingent expenses.....		\$71,813.63				
Rent.....		12,213.25				
<i>Appropriations for Bureaus transferred:</i>						
<i>Contingent Expenses—</i>						
Stationery.....		3,973.00				
Newspapers and books.....		169.00				
Freight, telegrams, etc.....		282.00				
Rent.....		11,639.92				
Ice.....		90.00				
Carpets and repairs.....		744.00				
Furniture, etc.....		729.00				
File holders and cases.....		182.00				
Gas, etc.....		225.00				
Investigations of accounts and traveling expenses.....		11.00				
Miscellaneous items.....		232.00				
Postage.....		205.00				
Numbering, adding, and other machines.....		581.00				
Shelving and transferring records, etc.....		266.40				
Pay of assistant custodians and janitors.....		480.00				
Furniture and repairs of same for public buildings.....		22.70				
Fuel, lights, and water for public buildings.....		94.19				
Butler Building, Washington, D. C.....		700.85				
Repairs and heating apparatus, Richards Building.....		700.00				
Judgments, Court of Claims.....				\$9,796.20		
Total apparent expenses, Department of Commerce and Labor.....	174,206.84	105,353.94		9,796.20		\$289,356.98
Deduct amount received and covered into the Treasury as proceeds of Government property.....		848.73				848.73
Total actual expenses, Department of Commerce and Labor.....	174,206.84	104,505.21		9,796.20		288,508.25
<i>Department of Labor—</i>						
Salaries, Department of Labor.....	105,560.50					
Stationery.....		999.72				
Library.....		999.69				
Postage to Postal-Union countries.....		450.00				
Rent.....		6,750.00				
Miscellaneous expenses.....		66,972.44				
Contingent expenses.....		3,350.26				
Total apparent expenses, Department of Labor.....	105,560.50	79,522.11				185,082.61
Deduct amount received and covered into the Treasury as proceeds of Government property.....		32.99				32.99
Total actual expenses, Department of Labor.....	105,560.50	79,489.12				185,049.62
<i>National Bureau of Standards—</i>						
Salaries, National Bureau of Standards.....	70,410.78					
Equipment, National Bureau of Standards.....		79,308.56				
General expenses, National Bureau of Standards.....		10,159.27				
Improvement and care of grounds.....		500.00				
Total expenses, National Bureau of Standards.....	70,410.78	89,967.83				160,378.61
<i>Permanent Census Office—</i>						
Salaries, Census Office.....	639,000.00					
Special agents.....	159,511.62					
Rent.....		26,600.00				
Stationery.....		4,000.00				
Library.....		5,000.00				
Preservation of census records.....		5,682.70				
Transcript of registration records.....		6,000.00				
Rent of tabulating machines.....		10,000.00				
Miscellaneous expenses.....		14,988.95				
Expenses of the Twelfth Census.....		348,982.11				
Total apparent expenses, Census Office.....	798,511.62	421,253.76				1,219,765.38
Deduct amount received and covered into the Treasury as proceeds of Government property.....		315.00				315.00
Total actual expenses, Census Office.....	798,511.62	420,938.76				1,219,450.38

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Coast and Geodetic Survey—</i>						
Salaries, Coast and Geodetic Survey.....	\$276, 516. 78					
Pay of officers and men, vessels.....	183, 812. 17					
Party expenses.....		\$187, 936. 55				
Repairs of vessels.....		36, 345. 70				
General expenses.....		50, 427. 11				
Publishing observations.....		1, 000. 00				
Steamers for Coast Survey.....		7, 636. 92				
Tidal indicator for Maritime Association of port of New York.....				\$1, 000. 00		
Total apparent expenses, Coast and Geodetic Survey.....	460, 328. 95	283, 346. 28		1, 000. 00		\$744, 675. 23
Deduct amount received and covered into the Treasury as proceeds of Government property.....		10, 916. 29				10, 916. 29
Total actual expenses, Coast and Geodetic Survey.....	460, 328. 95	272, 429. 99		1, 000. 00		733, 758. 94
<i>Light-House Establishment—</i>						
Salaries, Light-House Board.....	43, 836. 10					
Salaries of keepers of light-houses.....	809, 912. 74					
Supplies of light-houses.....		481, 170. 72				
Repairs and incidental expenses of light-houses.....		682, 198. 07				
Oil-houses for light-stations.....		10, 378. 12				
Expenses of light-vessels.....		507, 354. 10				
Expenses of buoyage.....		563, 823. 33				
Expenses of fog signals.....		185, 905. 15				
Lighting rivers.....		295, 977. 78				
Light-stations, etc.:						
Ram Island Ledge, Maine.....			\$55, 000. 00			
Broad Sound Channel, Massachusetts.....			61, 000. 00			
Pecks Ledge, Connecticut.....			1, 000. 00			
Southeast Shoal light-vessel, Lake Erie.....			4, 000. 00			
Buffalo Breakwater, New York.....			11, 449. 71			
Staten Island depot, New York.....			58, 112. 13			
Delaware River range lights, New Jersey.....			22, 355. 68			
Five-Fathom Banks light vessel, New Jersey.....			90, 000. 00			
Delaware Breakwater, Delaware.....			58. 60			
Baltimore, Maryland.....			8, 000. 00			
Cedar Point, Maryland.....			14. 88			
Hambrook Bar and Cambridge Harbor lights, Maryland.....			427. 15			
Hooper Island, Maryland.....			2. 88			
Lower Cedar Point, Maryland.....			7. 46			
Maryland Point, Maryland.....			6. 57			
Point No Point, Maryland.....			5, 000. 00			
Page's Rock, Virginia.....			3. 28			
Solomons Lump, Chesapeake Bay, Virginia.....			12. 69			
Cape Lookout Shoals light vessel, North Carolina.....			90, 000. 00			
Northwest Point Royal Shoal, North Carolina.....			17, 725. 00			
St. Catharine Sound, Georgia.....			200. 00			
Sapelo, Georgia.....			1, 500. 00			
Mobile light-house depot, Alabama.....			3, 000. 00			
Heald Bank light vessel, Texas.....			90, 000. 00			
Sabine Bank, Texas.....			74, 651. 84			
Michigan City fog-signal, Indiana.....			3, 274. 00			
Crisps Point, Michigan.....			11, 500. 00			
Grassy Island range, Michigan.....			4, 500. 00			
Great Lakes channel lights.....			4, 000. 00			
Grosse Isle, keeper's dwelling, Michigan.....			3, 500. 00			
Middle Island, Michigan.....			6, 000. 00			
St. Martins Island, Michigan.....			24, 400. 00			
St. Marys River range lights, Michigan.....			500. 00			
Spectacle Reef, Michigan.....			20, 500. 00			
Racine Reef, Wisconsin.....			300. 00			
Ashtabula, Ohio.....			14, 500. 00			
Conneaut, Ohio.....			1, 400. 00			
Toledo Harbor, Ohio.....			25, 541. 14			
Admiralty Head, Washington.....			2, 500. 00			
Browns Point, Washington.....			5, 450. 00			
Burrows Island, Washington.....			300. 00			
Semiahmoo Harbor, Washington.....			5, 196. 52			
Slip Point, Washington.....			5, 239. 91			
Blunt's Reef light vessel, California.....			90, 000. 00			
Fort Point fog signal, California.....			5, 056. 22			
Mile Rocks, California.....			2, 985. 78			
Piedras Blancas, California.....			1, 000. 00			
Southampton Shoals, California.....			500. 00			
Yerba Buena Island oil house, California.....			1, 000. 00			

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Light-House Establishment—Continued.</i>						
<i>Light stations, etc.—Continued.</i>						
Alaskan light and fog-signal stations.....			\$225,166.97			
Porto Rican light-house service.....			58,280.59			
Tender for St. Marys River, Michigan.....			2,000.00			
Tender for Engineer, Seventh light-house district.....			40,000.00			
Tender for the Eighth light-house district.....			91,421.04			
Tender for the Thirteenth light-house district.....			727.80			
Relief light vessel for Third light-house district.....			90,000.00			
Relief light-vessel for Ninth and Eleventh light-house districts.....			1,000.00			
Deduct repayments to appropriations in excess of expenditures.....			1,341,267.84			
			17,699.32			
Total apparent expenses, Light-House Establishment.....	\$853,748.84	\$2,726,807.27	1,323,568.52			\$4,904,124.63
Deduct amount received and covered into the Treasury as proceeds of Government property.....			2,111.84			2,111.84
Total actual expenses, Light-House Establishment.....	853,748.84	2,726,807.27	1,321,456.68			4,902,012.79
<i>Fish Commission—</i>						
Salaries.....	248,522.81					
Miscellaneous expenses.....		269,365.72				
Steamer Albatross, repairs.....		2,424.13				
Fish ponds, Washington, D. C.....			5,300.00			
Loxter hatchery, Maine.....			18,523.33			
Fish hatcheries:						
Duluth.....			1,999.99			
Gloucester, Mass.....			46.92			
Green Lake.....			415.89			
Lake County, Colo.....			3,793.63			
Mammoth Spring, Ark.....			3,500.00			
Montana.....			2,349.16			
Neosho, Mo.....			1,561.57			
New Hampshire.....			2,120.92			
Northville, Mich.....			3,999.95			
Put-in-Bay, Ohio.....			3,459.83			
South Dakota.....			4,599.14			
Tupelo, Miss.....			12,248.15			
West Virginia.....			9,993.24			
			73,911.72			
Deduct repayments to appropriations in excess of expenditures.....			774.91			
Total apparent expenses, Fish Commission.....	248,522.81	271,789.85	73,136.81			593,449.47
Deduct amount received and covered into the Treasury as proceeds of Government property.....		449.41				449.41
Total actual expenses, Fish Commission.....	248,522.81	271,340.44	73,136.81			593,000.06
<i>Steamboat-Inspection Service—</i>						
Salaries, office of Supervising Inspector-General.....	11,913.91					
Salaries, Steamboat-Inspection Service.....	302,400.94					
Contingent expenses.....		75,426.88				
Total apparent expenses, Steamboat-Inspection Service.....	314,314.85	75,426.88				389,741.73
Deduct amount received and covered into the Treasury as proceeds of Government property.....		15.00				15.00
Total actual expenses, Steamboat-Inspection Service.....	314,314.85	75,411.88				389,726.73
<i>Bureau of Immigration—</i>						
Salaries, Bureau of Immigration.....	18,389.56					
Expenses of regulating immigration.....		1,233,422.42				
Enforcement of Chinese-exclusion act.....		459,588.99				
Steam twin-screw ferryboat, Ellis Island.....		106,000.00				
Repairs, etc., property, Ellis Island.....		47,067.10				
New island near Ellis Island.....			5,000.00			
Deduct repayments to appropriations in excess of expenditures.....		1,846,078.51				
		24,671.48				
Total apparent expenses, Bureau of Immigration.....	18,389.56	1,821,407.03	5,000.00			1,844,796.59

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Bureau of Immigration—Continued.</i>						
Deduct the expenditure under "Salaries, Bureau of Immigration," the receipts from immigrant fund being in part applicable to this expenditure.....	\$18,389.56					
Deduct the expenditures on account of "Expenses of regulating immigration," there having been received and covered into the Treasury to the credit of "Immigrant fund," act March 3, 1903, the sum of \$1,662,835.01	1,233,422.42					
Deduct amount received and covered into the Treasury as proceeds of Government property..	262.25					
	\$18,389.56	\$1,233,684.67				\$1,252,074.23
Total actual expenses, Bureau of Immigration.		587,722.36	\$5,000.00			592,722.36
<i>Miscellaneous—</i>						
Salaries, Bureau of Statistics.....	66,762.57					
Collecting statistics relating to commerce.....		4,000.00				
Publication of diplomatic, consular, and commercial reports.....		50,115.77				
Salaries, Bureau of Navigation.....	26,122.48					
Salaries, Shipping Service.....	60,905.89					
Services to American vessels.....		10,633.37				
Refunding penalties or charges erroneously exacted.....		2,988.87				
Expenses, inspectors of pelagic sealskins.....		100.00				
Salaries and traveling expenses of agents at seal fisheries in Alaska.....	10,063.26					
Protection of salmon fisheries in Alaska.....		6,004.98				
Supplies for native inhabitants of Alaska.....				\$15,384.45		
Refund to—						
Owners of tug M. F. Parsons.....				50.00		
R. W. Young, master of British steamship Linda.....				80.00		
Total expenses, Miscellaneous.....	163,854.20	73,842.99		15,514.45		253,211.64
Total apparent expenses, Department of Commerce and Labor.....	3,207,848.95	5,948,717.94	1,401,705.33	26,310.65		10,584,582.87
Total actual expenses, Department of Commerce and Labor.....	3,189,459.39	4,702,455.85	1,399,593.49	26,310.65		9,317,819.38
DEPARTMENT OF JUSTICE.						
<i>Salaries, etc.—</i>						
Salaries, Department of Justice.....	210,624.63					
Traveling and miscellaneous expenses, Department of Justice.....		7,257.80				
Traveling expenses, Territory of Alaska.....		2,984.35				
Incidental expenses, Territory of Alaska.....		2,170.33				
Defending suits in claims against the United States.....		51,239.02				
Defense in Indian deprecation claims.....		42,862.34				
Prosecution of crimes.....		30,484.70				
Punishing violations of the intercourse acts and frauds.....		3,176.95				
Insular and Territorial affairs, Department of Justice.....		21,044.35				
Rent of buildings, Department of Justice.....		25,124.08				
Care of rented buildings.....		9,000.00				
Repairs to court-house, Washington, D. C.....			5,000.00			
Opinions of Attorneys-General.....				500.00		
Enforcement of anti-trust laws.....				21,451.00		
Digest of laws relating to pardons and convictions.....				750.00		
Judgments, Court of Claims.....				32,539.40		
Salaries and expenses, Spanish Claims Commission.....				67,156.89		
Defense of suits before Spanish Claims Commission.....				64,214.04		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Contingent, Expenses, etc.—</i>						
Furniture and repairs.....		\$1,998.18				
Stationery.....		4,394.80				
Books for Department library.....		4,500.00				
Books for office of Solicitor.....		300.00				
Transportation.....		2,654.98				
Miscellaneous items.....		14,896.94				
		233,088.82				
Deduct repayments to appropriations in excess of expenditures.....		185.00				
Total apparent expenses, Department of Justice.....	\$210,624.63	232,903.82	\$5,000.00	\$186,611.33		\$635,139.78
Deduct amount received and covered into the Treasury as proceeds of Government property.....		4,465.22				4,465.22
Total actual expenses, Department of Justice.....	210,624.63	228,438.60	5,000.00	186,611.33		630,674.56
Total apparent expenses, Executive.....	78,524,699.39	181,313,144.97	107,339,268.69	18,643,239.78	\$177,234,809.99	563,055,162.82
Total actual expenses, Executive.....	71,949,078.97	161,224,760.57	107,318,702.39	14,063,239.07	175,117,217.32	529,672,998.32
JUDICIAL.						
<i>Salaries, etc.—</i>						
Salaries, Supreme Court.....	130,900.00					
Salaries and expenses, reporter of Supreme Court.....	8,700.00					
Salaries, circuit courts.....	218,542.09					
Salaries, district judges.....	441,564.00					
Salaries, retired judges (indefinite).....	76,763.83					
Salary of commissioner, Yellowstone National Park.....	1,500.00					
Salary, clerk of district court, Northern District of Illinois.....	3,000.00					
Salaries, Court of Private Land Claims (\$1,600 indefinite).....	35,100.00					
Salaries and expenses, Court of Private Land Claims.....	200.00					
Salaries, supreme court, District of Columbia.....	33,009.47					
Salaries and expenses, court of appeals, District of Columbia.....	29,679.72					
Salaries and expenses, United States courts in Indian Territory.....	97,236.05					
Salaries, district court, Territory of Hawaii.....	4,200.00					
Salaries and expenses, Choctaw and Chickasaw citizenship court.....	9,586.45					
Salaries, Choctaw and Chickasaw citizenship court.....	19,500.00					
Salaries, deputy clerks, United States courts, Indian Territory.....	12,000.00					
Salaries, fees, and expenses of marshals, United States courts.....	1,306,596.15					
Fees of district attorney, District of Columbia, United States courts.....		23,598.19				
Fees of district attorney, southern district of New York.....		288.67				
Salaries and expenses of district attorneys, United States courts.....	442,329.74					
Pay of regular assistant attorneys, United States courts.....	200,849.30					
Pay of special assistant attorneys, United States courts.....	75,062.17					
Law library, United States district court, Porto Rico.....		1,316.20				
Fees of clerks, United States courts.....		283,739.27				
Fees of commissioners, United States courts.....		128,763.68				
Fees of jurors, United States courts.....		921,508.97				
Fees of witnesses, United States courts.....		796,279.15				
Pay of bailiffs, etc., United States courts.....	149,730.61					
Support of prisoners, United States courts.....		731,303.67				
Rent of court rooms, United States courts.....		126,096.63				
Miscellaneous expenses, United States courts.....		368,676.54				
Supplies for United States courts.....		28,509.35				
Emolument accounts of clerks, United States courts.....		266.00				
Payment of judgments, United States courts.....				2,604.14		
Books for libraries, circuit courts of appeals.....				5,477.23		
Payment for legal services rendered the United States.....				1,748.87		
Protecting interests of United States in suits affecting Pacific railroads.....				3,600.00		

Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
<i>Salaries, etc.—Continued.</i>						
Awards, Spanish Treaty Claims Commission				\$10,000.00		
Protecting property in the hands of receivers, United States courts.....				69.00		
United States jail, Fort Smith, Ark.....			\$7,273.50			
Court-house and jail, Juneau, Alaska.....			46,153.42			
United States jails, Indian Territory.....			97,449.52			
United States Penitentiary, Leavenworth, Kans.....		\$168,644.69				
United States Penitentiary, site, Leavenworth, Kans.....			217,807.38			
United States Penitentiary, Atlanta, Ga.....		114,647.46	73,786.84			
United States Penitentiary, McNeil Island, Wash.....			3,315.00			
Revising criminal and penal laws of the United States.....				22,000.00		
Counsel for Mission Indians of Southern Cali- fornia.....				1,900.00		
Payment to legal representatives of Judge John B. Rector.....				554.23		
		3,693,638.47				
Deduct repayments to appropriations in excess of expenditures.....		5,000.00				
Total apparent expenses, Judicial.....	\$3,296,049.58	3,688,638.47	445,785.66	47,053.47		\$7,477,527.18
Deduct from expenses of United States courts \$160,144.08 received from judicial officers and covered into the Treasury as an excess of emol- ument fees, \$113,274.09 received from judicial fees and costs, and \$133,834.54 recovered from parties as costs, etc., in suits, and covered into the Treasury as fines, penalties, and forfeitures.....		407,252.71				407,252.71
Total actual expenses, Judicial.....	3,296,049.58	3,281,385.76	445,785.66	47,053.47		7,070,274.47
Grand total apparent expenses.....	86,378,425.84	192,022,692.90	107,981,722.67	18,784,669.91	\$177,234,809.99	582,402,321.31
Grand total actual expenses.....	79,730,651.42	171,422,976.95	107,961,156.37	14,204,669.20	175,117,217.32	548,436,671.26

RECEIPTS AND DISBURSEMENTS, 1904.

RECAPITULATION OF DISBURSEMENTS.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
LEGISLATIVE.						
Senate	\$1, 133, 237. 54	\$242, 529. 28		\$7, 242. 90		\$1, 383, 009. 72
House of Representatives	3, 017, 995. 88	195, 701. 13		33, 943. 00		3, 247, 640. 01
Legislative Miscellaneous				53, 190. 76		53, 190. 76
Public Printer	15, 650. 00	6, 312, 972. 54	\$172, 939. 86			6, 501, 562. 40
Library of Congress	319, 470. 79	256, 489. 60				575, 960. 39
Botanic Garden	14, 393. 66	8, 816. 91	6, 909. 07			30, 119. 64
Court of Claims.....	56, 929. 00	4, 400. 00	16, 819. 39			78, 148. 39
Apparent expenses.....	4, 557, 676. 87	7, 020, 909. 46	196, 668. 32	94, 376. 66		11, 869, 631. 31
Actual expenses.....	4, 485, 522. 87	6, 916, 830. 82	196, 668. 32	94, 376. 66		11, 693, 398. 47
EXECUTIVE PROPER.						
Executive Office.....	112, 334. 02	18, 225. 77	50, 164, 500. 00	2, 846. 24		50, 297, 906. 03
Civil Service Commission.....	158, 332. 93	8, 246. 67				166, 579. 60
Apparent expenses.....	270, 666. 95	26, 472. 44	50, 164, 500. 00	2, 846. 24		50, 464, 485. 63
Actual expenses.....	270, 666. 95	26, 356. 79	50, 164, 500. 00	2, 846. 24		50, 464, 369. 98
STATE DEPARTMENT.						
Salaries, etc	166, 321. 40	15, 656. 37		640. 38		182, 618. 15
Foreign intercourse.....	1, 386, 076. 05	829, 889. 87		1, 975, 918. 94		4, 191, 884. 86
Apparent expenses.....	1, 552, 397. 45	845, 546. 24		1, 976, 559. 32		4, 374, 503. 01
Actual expenses.....	831, 940. 41	347, 889. 78		243, 935. 59		1, 423, 765. 78
TREASURY DEPARTMENT.						
Salaries, etc.....	3, 332, 406. 90	231, 688. 05				3, 564, 094. 95
Independent Treasury	479, 581. 96	274, 371. 19				753, 953. 15
Mints and assay offices.....	898, 556. 12	502, 816. 62				1, 401, 372. 74
Territorial governments.....	169, 308. 57	12, 027. 61				181, 336. 18
Internal Revenue.....	4, 384, 545. 74	933, 488. 06		11, 665. 91		5, 329, 699. 71
Customs Service.....		19, 006, 198. 37		30, 448. 89		19, 036, 647. 26
Public Health and Marine-Hospital Service		1, 424, 362. 73				1, 424, 362. 73
Life-Saving Service.....		1, 779, 443. 69				1, 779, 443. 69
Bureau of Engraving and Printing	2, 267, 543. 16	488, 620. 49				2, 756, 163. 65
Public Buildings.....			10, 188, 592. 82			10, 188, 592. 82
Treasury Miscellaneous.....	1, 059, 394. 95	2, 540, 654. 23	33, 000. 00	10, 583, 702. 02	\$24, 646, 489. 81	38, 863, 241. 01
District of Columbia.....	3, 323, 376. 69	4, 642, 867. 50	1, 387, 453. 50	38, 327. 41		9, 392, 025. 10
Apparent expenses.....	15, 914, 714. 09	31, 836, 538. 54	11, 609, 046. 32	10, 664, 144. 23	24, 646, 489. 81	94, 670, 932. 99
Actual expenses.....	11, 547, 721. 33	18, 243, 707. 03	11, 590, 591. 86	10, 661, 934. 33	22, 860, 697. 14	74, 904, 651. 69
WAR DEPARTMENT.						
Salaries, etc	1, 924, 915. 58	243, 123. 33		69, 583. 65		2, 237, 622. 56
Public buildings and grounds in Washington.....	68, 048. 00	181, 087. 06				252, 135. 06
Pay Department	27, 290, 379. 86				403, 801. 32	27, 694, 181. 18
Commissary Department.....		5, 446, 558. 73				5, 446, 558. 73
Quartermaster's Department.....		28, 457, 048. 20	271, 731. 27		229, 446. 14	28, 958, 225. 61
Medical Department.....		1, 200, 020. 60			138, 695. 68	1, 338, 716. 28
Ordnance Department		6, 462, 187. 99	5, 903, 491. 24	450, 057. 19		12, 815, 736. 42
Engineer Department :						
Forts, etc.....		264, 854. 74	1, 559, 530. 23			1, 824, 384. 97
Improving harbors.....			8, 556, 726. 53			8, 556, 726. 53
Improving rivers.....			13, 989, 329. 41			13, 989, 329. 41
Military Academy.....		138, 539. 31	276, 173. 41			414, 712. 72
War Miscellaneous.....		1, 824, 952. 83	2, 937, 316. 27	102, 816. 80	9, 131, 752. 83	13, 996, 838. 73
Apparent expenses.....	29, 283, 343. 44	44, 221, 374. 79	33, 494, 298. 36	622, 457. 64	9, 903, 693. 97	117, 525, 168. 20
Actual expenses.....	29, 283, 343. 44	43, 865, 203. 29	33, 494, 298. 36	622, 457. 64	9, 571, 893. 97	116, 837, 196. 70
NAVY DEPARTMENT.						
Salaries, etc.....	428, 246. 23	130, 902. 37				559, 148. 60
Naval Academy	137, 803. 04	154, 092. 52	1, 589, 101. 84			1, 880, 997. 40
Marine Corps.....	2, 269, 898. 95	1, 432, 812. 38	96, 272. 72			3, 798, 984. 05
Increase of the Navy.....		39, 638, 188. 84				39, 638, 188. 84
Bureau of Yards and Docks.....		1, 589, 260. 45	6, 107, 518. 89			7, 696, 779. 34
Bureau of Equipment.....		6, 429, 908. 79				6, 429, 908. 79
Bureau of Navigation.....		1, 385, 492. 83	114, 003. 76			1, 499, 496. 59
Bureau of Construction and Repair.....		7, 964, 793. 60	547, 441. 18			8, 512, 234. 78
Bureau of Ordnance		3, 580, 997. 71	214, 318. 66			3, 795, 316. 37
Bureau of Steam Engineering.....		3, 668, 419. 59	94, 903. 02			3, 763, 322. 61
Bureau of Supplies and Accounts.....		6, 317, 737. 24				6, 317, 737. 24
Bureau of Medicine and Surgery.....		631, 368. 33	86, 446. 23			717, 814. 56
Navy Miscellaneous.....	17, 858, 964. 77	117, 129. 64		803, 866. 72	125, 359. 85	18, 905, 320. 98
Apparent expenses.....	20, 694, 912. 99	73, 041, 104. 29	8, 850, 006. 30	803, 866. 72	125, 359. 85	103, 515, 250. 15
Actual expenses.....	20, 668, 635. 76	71, 288, 925. 02	8, 850, 006. 30	280, 423. 94		101, 213, 350. 87

Recapitulation of Disbursements—Continued.

	Salaries.	Ordinary ex- penses.	Public works.	Miscellaneous.	Unusual and ex- traordinary.	Total.
INTERIOR DEPARTMENT.						
Salaries, etc.....	\$4, 413, 433. 88	\$579, 433. 53				\$4, 992, 867. 41
Public lands.....	738, 637. 13	2, 233, 724. 20		\$2, 433, 716. 16		5, 406, 077. 49
Beneficiaries.....			\$715, 496. 22	442, 162. 15		1, 157, 658. 37
Miscellaneous, civil.....			988, 264. 78	1, 473, 609. 16		2, 461, 873. 94
Pensions.....					\$142, 559, 266. 36	142, 559, 266. 36
Indian affairs:						
Current and contingent expenses.....	324, 203. 94	379, 456. 06				703, 660. 00
Fulfilling treaty stipulations and treaty supports.....		1, 690, 969. 87				1, 690, 969. 87
Miscellaneous supports.....		530, 301. 32				530, 301. 32
Trust funds.....		2, 033, 955. 53				2, 033, 955. 53
Incidental expenses of Indian service.....		74, 902. 64				74, 902. 64
Support of Indian schools.....		3, 401, 746. 82				3, 401, 746. 82
Miscellaneous expenses of Indian service.....		2, 002, 813. 91				2, 002, 813. 91
Apparent expenses.....	5, 476, 274. 95	12, 927, 303. 88	1, 703, 761. 00	4, 349, 487. 47	142, 559, 266. 36	167, 016, 093. 66
Actual expenses.....	4, 032, 771. 12	10, 291, 889. 39	1, 703, 761. 00	2, 027, 763. 17	142, 559, 266. 36	160, 615, 451. 04
POST-OFFICE DEPARTMENT.						
Salaries, etc.....	1, 280, 233. 42	124, 233. 45				1, 404, 466. 87
Postal service.....		7, 242, 236. 98		7, 896. 18		7, 250, 133. 16
Apparent expenses.....	1, 280, 233. 42	7, 366, 470. 43		7, 896. 18		8, 654, 600. 03
Actual expenses.....	1, 280, 233. 42	7, 366, 470. 43		7, 896. 18		8, 654, 600. 03
DEPARTMENT OF AGRICULTURE.						
Salaries and miscellaneous.....	633, 682. 52	4, 866, 712. 60	110, 951. 38	3, 060. 00		5, 614, 406. 50
Apparent expenses.....	633, 682. 52	4, 866, 712. 60	110, 951. 38	3, 060. 00		5, 614, 406. 50
Actual expenses.....	633, 682. 52	4, 863, 424. 39	110, 951. 38	3, 060. 00		5, 611, 118. 29
DEPARTMENT OF COMMERCE AND LABOR.						
Salaries, etc.....	174, 206. 84	105, 353. 94		9, 796. 20		289, 356. 98
Department of Labor.....	105, 560. 50	79, 522. 11				185, 082. 61
National Bureau of Standards.....	70, 410. 78	89, 967. 83				160, 378. 61
Permanent Census Office.....	798, 511. 62	421, 253. 76				1, 219, 765. 38
Coast and Geodetic Survey.....	460, 328. 95	283, 346. 28		1, 000. 00		744, 675. 23
Light-House Establishment.....	853, 748. 84	2, 726, 807. 27	1, 323, 568. 52			4, 904, 124. 63
Fish Commission.....	248, 522. 81	271, 789. 85	73, 136. 81			593, 449. 47
Steamboat-Inspection Service.....	314, 314. 85	75, 426. 88				389, 741. 73
Bureau of Immigration.....	18, 389. 56	1, 821, 407. 03	5, 000. 00			1, 844, 796. 59
Miscellaneous.....	163, 854. 20	73, 842. 99		15, 514. 45		253, 211. 64
Apparent expenses.....	3, 207, 848. 95	5, 948, 717. 94	1, 401, 705. 33	26, 310. 65		10, 584, 582. 87
Actual expenses.....	3, 189, 459. 39	4, 702, 455. 85	1, 399, 593. 49	26, 310. 65		9, 317, 819. 38
DEPARTMENT OF JUSTICE.						
Salaries and miscellaneous.....	210, 624. 63	232, 903. 82	5, 000. 00	186, 611. 33		635, 139. 78
Apparent expenses.....	210, 624. 63	232, 903. 82	5, 000. 00	186, 611. 33		635, 139. 78
Actual expenses.....	210, 624. 63	228, 438. 60	5, 000. 00	186, 611. 33		630, 674. 56
JUDICIAL.						
Salaries and miscellaneous.....	3, 296, 049. 58	3, 688, 638. 47	445, 785. 66	47, 053. 47		7, 477, 527. 18
Apparent expenses.....	3, 296, 049. 58	3, 688, 638. 47	445, 785. 66	47, 053. 47		7, 477, 527. 18
Actual expenses.....	3, 296, 049. 58	3, 281, 385. 76	445, 785. 66	47, 053. 47		7, 070, 274. 47
Total apparent expenses.....	86, 378, 425. 84	192, 022, 692. 90	107, 981, 722. 67	18, 784, 669. 91	177, 234, 809. 99	582, 402, 321. 31
Total actual expenses.....	79, 730, 651. 42	171, 422, 976. 95	107, 961, 156. 37	14, 204, 669. 20	175, 117, 217. 32	548, 436, 671. 26

RECAPITULATION OF EXPENDITURES MADE FROM PERMANENT AND INDEFINITE APPROPRIATIONS.

State Department—

Salaries, diplomatic officers, while receiving instructions and in transit.....	\$14,911.03	
Salaries, consular officers, while receiving instructions and in transit.....	14,120.99	
Pay of consular officers for services to American vessels and seamen.....	13,859.77	
Refunding penalties or charges erroneously exacted.....	130.19	
Spanish indemnity fund.....	57,000.00	
Miscellaneous trust funds.....	1,675,623.73	
Negotiations for revision of fur-seal regulations, North Pacific Ocean and Bering Sea.....	5,000.00	
		<u>\$1,780,645.71</u>

Treasury Department—

Interest on the public debt.....	24,646,489.81	
Expenses of consols of 1930.....	3,752.57	
Contingent expenses, national currency (reimbursable), Treasurer's office.....	99,955.19	
Coinage of silver bullion.....	223,074.58	
Storage and handling of silver bullion.....	18,000.00	
Recoinage of silver coins.....	141,016.46	
Collecting revenue from customs for 1904.....	\$8,621,047.15	
Collecting revenue from customs for 1903, and for prior years.....	44,589.22	
		<u>8,665,636.37</u>
Repayment to importers excess of deposits (customs).....	3,578,708.34	
Debentures or drawbacks, bounties or allowances (customs).....	4,904,016.01	
Debentures and other charges (customs).....	1,918.17	
Services to American vessels (customs).....	6,138.77	
Unclaimed merchandise (customs).....	980.03	
Refunding penalties or charges erroneously exacted (customs).....	228.98	
Building or purchase of such vessels as may be required for the Revenue Service.....	5,467.91	
Public Health and Marine-Hospital Service (including \$38,743.98 for the office of the Surgeon-General).....	1,147,058.04	
Redemption of stamps (internal revenue).....	89,395.93	
Refunding tax on certain legacies (internal revenue).....	41,917.92	
Refunding stamp tax on export bills of lading (internal revenue).....	19,042.01	
Refunding tax on contingent beneficial interests (internal revenue).....	83.80	
Allowance or drawback (internal revenue).....	20,573.89	
Refunding taxes illegally collected (internal revenue).....	44,914.85	
Refunding internal-revenue tax on articles shipped to the Philippine Islands.....	6,883.57	
Expenses of Smithsonian Institution.....	56,074.17	
Trust-fund interest for support of free schools in South Carolina.....	2,017.61	
Refunding to national banking associations excess of duty.....	192.29	
Salaries, governor, etc, territory of Hawaii (for circuit judges).....	20,147.11	
		<u>43,743,684.38</u>

War Department—

Arming and equipping the militia.....	1,001,470.25	
Supplying new arms and equipments for organized militia.....	1,632,022.28	
National trophy and prizes for Army and militia.....	2,457.00	
Transportation of the Army and its supplies, Pacific railroads.....	347,781.38	
Trusses for disabled soldiers.....	5,761.90	
Ordnance material, proceeds of sales.....	74,927.86	
Powder and projectiles, proceeds of sales.....	1,751.62	
Support of Soldiers' Home.....	687,653.49	
Soldiers' Home permanent fund.....	331,800.00	
Soldiers' Home interest account.....	110,186.99	
Operating and care of canals and other works of navigation.....	1,033,249.88	
Removing sunken vessels or craft obstructing or endangering navigation.....	102,542.93	
Removing obstructions in the Mississippi River.....	86,763.07	
Operating snag and dredge boats on Upper Mississippi River.....	25,000.00	
Operating snag boats on Ohio River.....	37,048.66	
Gauging the waters of the Mississippi and its tributaries.....	8,712.66	
Maintenance of South Pass Channel, Mississippi River.....	80,000.00	
Examination and surveys at South Pass, Mississippi River.....	10,000.00	
Extra pay to volunteers, war with Spain.....	228,435.41	
Claims of officers and men of the Army for destruction of private property.....	3,018.34	
Reimbursement to States and Territories expenses of raising troops for war with Spain.....	39,305.72	
Permanent International Commission of Congresses of Navigation.....	983.21	
		<u>5,870,872.65</u>

Navy Department—

Pay of the Navy, deposit fund.....	534,595.39	
Ordnance material, proceeds of sales.....	87,063.95	
Prize money to captors.....	207.36	
Prize money to captors, Spanish war.....	23,962.99	
Naval hospital fund.....	278,429.50	
Navy transportation, Pacific railroads.....	99,725.25	
Relief of officers and crew of United States steamship Charleston.....	14,263.47	
Clothing and small-stores fund.....	1,766,166.28	
		<u>2,804,414.19</u>

Interior Department—

Deposits by individuals for surveying public lands.....	191,457.51	
Repayment for lands erroneously sold.....	99,486.15	
Protection and improvement of Hot Springs, Ark.....	15,351.34	
Fees on certain Indian allotments.....	21.12	
Colleges for agriculture and the mechanic arts.....	1,200,000.00	
Distribution of Supreme Court reports, Revised Statutes, etc.....	43,112.00	
Proceeds of town sites for schools in Oklahoma.....	17,418.88	
Indemnity for swamp lands purchased by individuals.....	2,026.20	
Five, three, and two per cent funds of the net proceeds of sales of public lands in the States.....	332,016.35	

*Recapitulation of Expenditures, etc.—Continued.**Interior Department—Continued.*

Payment for improvements on Sulphur Springs lands.....	\$86,971.05	
Revenues, Sulphur Springs Reservation.....	1,000.00	
Revenues, Yellowstone National Park.....	3,372.52	
Reclamation fund.....	1,611,650.19	
Claims for condemned buildings, Hot Springs, Ark.....	3,500.00	
Maryland School for the Blind.....	8,893.75	
Schools outside incorporated towns, Alaska.....	52,528.38	
Care and custody of insane, Alaska.....	10,389.60	
Miscellaneous trust funds of Indian tribes.....	2,033,955.53	
Indian moneys, proceeds of labor.....	660,226.21	
Civilization of the Sioux.....	241.76	
		\$6,373,618.54

Post-Office Department—

Mail transportation, Pacific railroads.....	739,706.12	
Deficiency in postal revenues.....	6,491,427.43	
		7,231,133.55

Department of Commerce and Labor—

Expenses of regulating immigration (including \$18,389.56 for the Bureau of Immigration).....	1,251,811.98	
Salaries, Shipping Service.....	60,905.89	
Services to American vessels.....	10,633.37	
Salaries, Steamboat-Inspection Service (including \$11,913.91 for the office of the Supervising Inspector-General)..	314,314.85	
Contingent expenses, Steamboat-Inspection Service.....	75,426.88	
Refunding penalties or charges erroneously exacted.....	2,988.87	
		1,716,081.84

Judicial—

Salaries, retired judges.....	76,763.83	
Salaries and expenses, reporter of the Supreme Court.....	8,700.00	
Revising criminal and penal laws of the United States.....	22,000.00	
Salaries, court of private land claims (for deputy clerks).....	1,600.00	
		109,063.83

Total expenditures from permanent and indefinite appropriations.....		69,629,514.69
--	--	---------------

