

TABLE OF CONTENTS.

		Page.
Report by Mr. Ingham on the Finances	December, 1829	5
Report by Mr. Ingham on the Finances	December, 1830	85
Report by Mr. McLane on the Finances	December, 1831	217
Report by Mr. McLane on the Finances	December, 1832	283
Report by Mr. Taney on the Removal of the Public Deposites	December, 1833	337
Report by Mr. Taney on the Finances	December, 1833	377
Report by Mr. Taney on Deposit Banks	April, 1834	451
Report by Mr. Woodbury on the Finances	December, 1834	463
Report by Mr. Woodbury on the Public Money	December, 1834	557
Report by Mr. Woodbury on the Finances	December, 1835	627
Report by Mr. Woodbury on the Finances	December, 1836	679

REPORT ON THE FINANCES.

DECEMBER, 1830.

In obedience to the directions of the "Act supplementary to the act to establish the Treasury Department," the Secretary of the Treasury respectfully submits the following report.

I. OF THE PUBLIC REVENUE AND EXPENDITURES.

The receipts into the Treasury, from all sources, during the year 1828, were - - - - - \$24,763,629 23

The expenditures for the same year, including payments on account of the public debt, and including \$790,069 40 for awards under the first article of the treaty of Ghent, were - - - - - 25,459,479 52

The balance in the Treasury on the 1st of January, 1829, was - - - - - \$5,972,435 81

The receipts from all sources during the year 1829, were 24,827,627 38
Viz.

Customs - - - - -	22,681,965 91
Lands (statement D) - - - - -	1,517,175 13
Dividends on bank stock (E) - - - - -	490,000 00
Incidental receipts (E) - - - - -	138,486 34

Making, with the balance, an aggregate of - - - - - 30,800,063 19

The expenditures for the same year were (F) - - - - - 25,044,358 40
Viz.

Civil list, foreign intercourse, and miscellaneous, including \$9,033 38 for awards under the first article of the treaty of Ghent - - - - -	3,101,514 87
--	--------------

Military service, including fortifications, ordnance, Indian affairs, pensions, arming the militia, and internal improvements - - - - -	6,250,230 28
---	--------------

Naval service, including the gradual improvement of the navy - - - - -	3,308,745 47
--	--------------

Public debt - - - - -	12,383,867 78
-----------------------	---------------

Leaving a balance in the Treasury on the 1st of January, 1830, of - - - - - 5,755,704 79

The receipts into the Treasury during the first three quarters of the present year are estimated at - - \$19,136,018 79

Viz.

Customs	-	-	17,268,122 74
Land (G)	-	-	1,293,719 27
Bank dividends (H)	-	-	490,000 00
Miscellaneous (H)	-	-	<u>84,176 78</u>

The receipts for the fourth quarter are estimated at - - - - 5,025,000 00

Making the total estimated receipts of the year - - - 24,161,018 79

And, with the balance on the 1st of January, 1830, forming an aggregate of - - - - 29,916,723 58

The expenditures for the first three quarters of the present year are estimated at (I) - - - - 20,780,936 84

Viz.

Civil list, foreign intercourse, and miscellaneous	-	-	2,460,872 48
--	---	---	--------------

Military service, including fortifications, ordnance, Indian affairs, arming the militia, and internal improvements	-	-	5,728,976 52
---	---	---	--------------

Naval establishment, including the gradual improvement of the navy	-	-	2,651,457 75
--	---	---	--------------

Public debt	-	-	<u>9,939,630 09</u>
-------------	---	---	---------------------

The expenditures for the fourth quarter, including \$1,415,000 on account of the public debt, are estimated, on data furnished by the respective Departments, at - - - - 4,316,004 98

Making the total estimated expenditures of the year - - - 25,096,941 82

And leaving in the Treasury on the 1st of January, 1831, an estimated balance of - - - - 4,819,781 76

which, however, includes the funds, estimated at \$1,400,000, heretofore reported by this department as not effective.

The appropriations remaining unsatisfied at the close of the year, are estimated at \$5,256,566 32; but, of this amount, it is estimated by the proper departments,

1. That the sum of \$3,740,552 96, only, will be required for the objects for which they were appropriated;
2. That the sum of \$1,375,154 77 will not be required, and may, there-

fore, be considered as an excess of appropriation, and is intended to be applied, without being re-appropriated, in aid of the service of the year 1831, as will more fully appear when the estimates of the appropriations for that year are presented ;

3. That the sum of \$140,858 59 will be carried to the surplus fund at the close of the year, either because the objects for which it was appropriated are completed, or because these moneys will not be required for, or will be no longer applicable to them.

II. OF THE PUBLIC DEBT.

The total amount of the public debt of the United States on the 1st of January, 1830, was - - - - \$48,565,406 50

Viz.

1. Funded debt - - - - 48,522,869 93

Consisting of—

Six per cent. stock - 6,440,556 17

Five per cent. stocks, including the \$7,000,000 subscribed to the Bank of the United States - 12,792,000 20

Four and a half per cent. stock - 15,994,064 11

Three per cent. stocks - 13,296,249 45

2. Unfunded debt - - - - 42,536 57

Consisting of—

Registered debt, being claims registered prior to the year 1789, for services and supplies during the revolutionary war - 28,921 48

Treasury notes outstanding - 8,010 00

Mississippi stock outstanding - 5,605 09

The payments made, and to be made, on account of the public debt, for the year 1830, are estimated at - - - - 11,354,630 09

Of this sum, there will have been paid for interest - - - - 1,912,415 27

Making the reduction in the principal - - - - 9,442,214 82

Viz.

Six per cents. - - - - 6,440,556 17

Five per cents. subscribed to the Bank of the United States - - - - 3,000,000 00

Registered debt - - - - 225 65

Treasury notes - - - - 833 00

Mississippi stock - - - - 600 00

And leaving the total debt on the 1st of January, 1831 - 39,123,191 68

Viz:	
Funded debt (K)	\$39,082,461 88
Unfunded debt (L)	40,729 80

Of the sum applied to the public debt in the year 1830, \$10,000,000 were the amount of the appropriation for the year, under the 2d section of the Sinking Fund act of 1817; and the remaining \$1,354,630 09, taken from surplus moneys in the Treasury, were, with the approbation of the President, placed at the disposal of the Commissioners of the Sinking Fund, and applied under the 1st section of the act of 24th May last.

The five per cent. stock subscribed to the bank being at all times subject to redemption, and the high market price of other stocks not offering any inducement to purchase, the discretionary authority given to the Commissioners of the Sinking Fund, by the 2d section of the act last referred to, has not been exercised; and, from the large amount of debt that is redeemable in the year 1831, and within the first two days of 1832, it is not probable that it will be necessary to resort to in the year 1831.

The debt which will remain unpaid on the 1st of January, 1831, will be redeemable as follows:

At the pleasure of the Government	\$13,296,397 57	of three per cents.
and	4,000,000 00	of five per cents.
		subscription to Bank of the United States.
After six months' notice	1,539,336 16	of four and a half per cents.
After the 31st of December, 1831	5,000,000 00	of four and a half per cents.
After the 1st of January, 1832	5,000,000 00	of four and a half per cents.
and	999,999 13	of five per cents.
After the 31st of December, 1832	56,704 77	of five per cents.
and	2,227,363 97	of four and a half per cents.
After the 31st of December, 1833	2,227,363 98	of four and a half per cents.
After the 1st of January, 1835	4,735,296 30	of five per cents.

As the means for the redemption of those portions of the public debt which are redeemable at the commencement of any year are to be provided at the close of the previous year, and are actually drawn from the Treasury at that time, such stocks may be considered, for the purpose of this report, as redeemable in the previous year.

III. OF THE ESTIMATES OF THE PUBLIC REVENUE AND EXPENDITURES FOR THE YEAR 1831.

The amount of imports into the United States for the year ending on the 30th of September, 1830, is estimated at \$68,500,000, and the amount of exports at \$73,800,000; of which \$59,400,000 were domestic and \$14,400,000 foreign products.

The amount of custom house bonds in suit on the 30th September last was \$6,865,420; which sum includes all that remain in suit since the estab-

lishment of the Government, and exceeds, by \$273,706, the amount in suit on the corresponding day of the last year.

The amount of duties on imports and tonnage which accrued in the first three quarters of the year 1830, is estimated at \$20,570,000, and in the fourth quarter at \$5,610,000.

The amount of debentures issued during the first three quarters of the year 1830, is estimated at \$3,331,895; and the amount outstanding on the 30th September last, and chargeable upon the year 1831, at \$1,411,801.

It is estimated that the accruing duty on coffee and cocoa imported in 1830, and remaining in store on the 1st of January, 1831, will be reduced about \$500,000 by the operation of the acts of the last session reducing the duties on those articles; and that the duties on coffee, cocoa, salt, and molasses, accruing in 1831, and payable within that year, will, upon a like consumption to that of 1829, be further diminished by those acts about \$600,000. The repeal of the duties on tonnage, which will take effect on the 1st April next, will further reduce the revenue of the next year about \$75,000. The subsequent reduction of the duties on tea, coffee, and salt, on the 1st of January, 1832, will probably lessen the usual importation of those articles for the demand of 1831. But the influence of these circumstances upon the revenue will be, in some degree, counteracted by the increased capacity of the country for consumption, as evinced by the enlarged amount of domestic exports, the general prosperity of mercantile business, and the favorable state of exchange with foreign countries, to which may be added the opening of the trade with the British colonies in the West Indies, and on the North American continent.

The revenue arising from the sales of public lands will be improved by the same general causes which tend to improve that from the customs.

From a view of all those facts and considerations, the receipts for the year 1831 are estimated at

	\$23,340,000 00
Viz.	
Customs	21,000,000 00
Lands	1,700,000 00
Bank dividends	490,000 00
Incidental receipts, including arrears of internal duties, direct tax, and canal tolls	<u>150,000 00</u>
The expenditures for 1831 are estimated at	23,228,065 86
Viz.	
Civil list, foreign intercourse, and miscellaneous	2,585,152 68
Military service, including fortifications, ordnance, Indian affairs, pensions, arming the militia, and internal improvement	6,789,317 89
Naval service, including the gradual improvement of the navy	3,853,595 29
Public debt	<u>10,000,000 00</u>

In the estimate of expenditures for 1831 are included \$1,375,154 77 of the appropriations for 1830, which were not required for the service of that year, and are applicable for the service of 1831 without being re-appropriated, viz.—civil, foreign intercourse, and miscellaneous, \$40,833 18; military, \$815,921 10; and naval, \$518,400 49.

In respect to the duties on imports and tonnage, the estimate above pre-

sented will not apply for the succeeding year; for, when the reduction made at the last session shall have gone into full effect, the revenue will, according to the average of the last four years, viz.—from 1826 to 1829 inclusive, be diminished \$3,664,435.

The proceeds of the sales of public lands will probably be somewhat increased; but the amount of these sales will be limited by the ability of those who purchase lands for their own cultivation, adventurous speculation having ceased with the credit system. This source of revenue, therefore, except so far as it may be affected by future legislation, may be relied upon hereafter to sustain the estimate made for 1831.

The reduction in the receipts from the customs will be partially made up by an increased importation of the articles on which the duties have been reduced, at least so far as the consumption of them may have been hitherto restrained by the amount of the duty: but the reduction in the rates of duty is so great, that no increase in the consumption can be looked for, so extensive as to make up any considerable portion of the deficiency; and, although the income and expenditure of the community may continue to bear the same relation to each other as heretofore, the amount of the duty saved to the consumer, instead of being applied wholly to the purchase of an increased quantity of those articles, will be distributed upon all the articles of consumption, domestic and foreign, dutiable and free.

In looking forward to the probable changes in the fiscal operations of the Government when the public debt shall be completely extinguished, it is worthy of observation, that, with the exception of a single year, (1828,) there has been a gradual reduction of imports since the year 1825, and a continued reduction in the exports of foreign merchandise during the same period. These facts suggest various considerations to be taken into view in estimating the future revenues of the Government: they also show, among other matters worthy of notice, that the navigating interest employed in foreign commerce, and particularly in the carrying trade, must have suffered a material depression. That portion of the carrying trade which is unfettered by navigation laws will necessarily fall into the hands of those who can navigate cheapest; and this falling off gives reason to apprehend that the superiority heretofore claimed for American skill and economy in this pursuit, is yielding to more fortunate rivalry, and suggests the expediency of considering how far that interest may, without injury to others, be relieved from its depression.

The annexed paper, marked M, exhibits a detailed statement of the quantity and value of imports and exports liable to specific duties, and the value of those paying ad valorem duties, and of those free of duty, from the year 1821 to 1829 inclusive; and will furnish the means of ascertaining the increase or decrease of each branch of import and export trade, and the probable effect of any proposed change, as well upon the revenue as upon the various interests with which they are connected.

Should it be contemplated by Congress to make any further reduction of the revenues preparatory to the period of the final extinguishment of the public debt, it is respectfully suggested, that, in order to avoid impairing the necessary means for the ordinary expenditures of the Government, or encroaching upon the sinking fund, it will be proper that such reduction should take effect at a period sufficiently remote for the payment of the entire debt, as the reduction made at the last session will barely leave sufficient revenue for those objects during the ensuing four years. But there are some articles

on which the duty may be reduced without injury to the revenue, and with advantage to other interests. The most striking example of this nature will be found in the duty laid on spices: If the imports and exports of these articles, known to be extensively consumed, but not produced, in the United States, be compared, it will be seen that, during the seven years preceding 1828, the nominal exports have exceeded in value the nominal imports by the sum of \$168,155. Whether the consumption has been supplied by fraudulent importations, or whether debentures have been paid on fraudulent exportations; the fact is conclusive evidence that nothing can be lost by imposing a lower duty on those articles. The comparison for the last two years exhibits a more favorable result; but the difference is still much less than the actual consumption: and where such extensive frauds have been so successfully practised, it is scarcely to be hoped that any degree of vigilance sufficient to prevent them can be permanently maintained under the same temptation.

The attention of Congress is respectfully invited to the operation of a clause of the 3d section of the act entitled "An act for the more effectual collection of the duties on imports," passed 28th May, 1830. The rule therein prescribed for appraising certain goods in packages, by adopting the value of the best article in each package as an average for the whole, went into effect on the 1st of October, last. The notice was too short to allow of new orders being given in all cases: and some embarrassment has arisen in the appraisement of such articles as had, for the convenience of trade, and without any intent to defraud the revenue, been usually put up in mixed packages. In anticipation of this difficulty, directions were given to the collectors to ascertain, until the 1st of January next, the difference, in each case, between the amount of duty imposed according to this mode, and that which would have accrued according to the customary mode; but, as the bonds have been taken for the duties on the average value, some legislative provision will be necessary to afford the proper relief. It may also be expedient to except some articles from the operation of the clause before referred to. Laces, in particular, are represented to be almost necessarily imported of different qualities in the same package; and some permanent inconvenience will be incurred to the trade in these articles, if the importer is obliged to have them assorted. It is also desirable that the character of the package for each description of goods required to be appraised upon the average of the best article, should be defined by law. The department has endeavored to obviate some of the inconveniences arising from the change, and at the same time to secure the objects of the act, by allowing the parcels of such goods which were put up separately, and designated as packages on the invoice, though enclosed in one general package, to be regarded as packages for appraisement within the meaning of the law. But the constant efforts to abuse this regulation on the part of some of those for whose benefit it was adopted, and the intrinsic difficulty of fixing, without specific legislation, any positive limit to the extent of the parcel to be deemed a package, will probably render it necessary, should no alteration of the law be made, to rescind the order, and to recognise no other package than the entire quantity put up in one exterior box or envelope. The general operation of the clause is found, however, to be beneficial: it facilitates despatch and uniformity in the appraisement of goods, as well as prevents frauds on the revenue; and, with the aid of the modifications suggested, mercantile ingenuity will, no doubt, find means, by conforming the packages to the objects of the law, to avoid its inconveniences.

Efforts have been made to give greater efficiency to the revenue cutter

service ; but it has become manifest that the compensation allowed by law to the officers is inadequate. The office of third lieutenant may, without injury to the service, be abolished ; and, if an equivalent of the compensation now allowed to that officer were divided between the other officers, and some addition made to the compensation of the warrant officers, to whom important trusts are confided, the service would be essentially improved, with but little increase of expense.

The regulations adopted for carrying into more complete effect the laws in relation to the revenue arising from customs, will be hereafter communicated, in obedience to the directions of the 10th section of the act in alteration of the several acts imposing duties on imports, passed 19th May, 1828. There is reason to believe that material benefit has already been derived from them; and that the measures adopted will improve in their effect with the increased experience of the officers:

The reduction of the duty on salt, made at the last session, which will take place on the 1st of January, 1831, and 1st January, 1832, respectively, would seem to render it proper to make a corresponding reduction in the drawback allowed on the exportation of pickled fish, which is fixed, by the act of 29th July, 1813, at 20 cents per barrel, that being at the time the duty charged on one bushel of salt. Unless the law allowing the drawback shall be previously modified, the exporter will begin to receive, after the 1st of January next, a greater amount of drawback than the duty previously paid on the salt.

It is of great importance, as well to the revenue as to all the interests involved in the importation of foreign merchandise, that the action of the custom houses should secure, as nearly as possible, a uniform payment of duty upon the proper value of imports, as contemplated by law ; but there are insuperable difficulties opposed to the accomplishment of this object, under the present system of impost duties, to which the Secretary of the Treasury would respectfully invite the serious attention of Congress.

The valuation on which the ad valorem duties are now laid, is ascertained from the true or current value of the goods in the market of the foreign country in which they were manufactured or produced, with the addition of certain charges, and 10 or 20 per cent., as the case may be, when imported from this or the other side of the Cape of Good Hope. The aggregate of these items on which the duties are laid is presumed to be the value of the goods when offered for sale in the United States market; but such is rarely the fact. It is not possible for the officers, even at any one custom house, to ascertain the current value in the foreign market with such precision as will render it an item of uniform ratio to that of the current value in the United States; and, whatever approach might be made to this point by one set of officers, aided by long experience and superior skill, it is not to be expected that the officers of nearly one hundred separate custom house establishments can be so well informed of the value of goods at all the places of exportation, or so equally qualified, by ability and disposition, for the performance of this difficult duty, as to secure any reasonable degree of uniformity in the imposition of the customs at all the places of importation. These difficulties, added to the general repugnance of the officers to be drawn into collision with the importers, will always render the invoice prices of merchandise the chief standard of current value in the foreign market; and corrections will only be made in cases of palpable error. This defective operation is the highest perfection which the present system ap-

pears to be capable of; but there are other important objections to it, which are worthy of great consideration. All impost duties are intended to be paid by the consumer. The present plan frequently obliges the importer to pay them, and probably as often compels the consumer to pay more than the proper charge upon his consumption. When goods are bought at high prices in the foreign market, and brought into a depressed market at home, the duty may greatly exceed the advance which the importer is able to sell for; in which event, a part or the whole of it falls on the importer; but if the goods are bought at prices below the usual current value, and brought into a market where the demand is brisk, the consumer pays not only the duty, but nearly as great a price for the goods as if the duty were laid on their true value at the place of importation. In the first case, the operation may prove ruinous to the importer; and, in the last, he receives, in his profits, a portion of what ought to accrue to the Government. By these operations, manifest injury is often done, either to the Government, the consumer, or the importer; the uncertainty and hazard of commercial enterprise are increased; and, whatever failures ensue, the Government will generally incur a considerable portion of the loss.

As long as the current value, or rather the invoice price of goods in the foreign market, is made the basis on which duties are laid, peculiar advantages will be given to those who have the best opportunities of purchasing or of making up invoices at rates below the current value. The purchaser who lays in his goods low, not only derives a profit directly from this circumstance, but from the difference in the amount of duty paid on them at the custom house. For instance, a difference of 10 per cent. in the cost of an article paying a duty of 50 per cent. gives an advantage of 15 per cent. to an importer who can purchase his goods at 10 per cent. lower than another. This advantage is greatly increased under the operation of the classification of woollen cloths. These are now necessarily imported at prices near the minimum points; and those who can manage, either by making better purchases, or by disguising the current value in the invoice, to introduce cloths under a class of duty below that to which they belong, derive a much greater advantage than above stated. The cloths so transferred on the scale of duties may pay in one case 45 cents per yard, instead of \$1 12½; and such importers may monopolise the supply of an extensive part of the market for that article, to the entire exclusion of those who have less favorable opportunities of purchasing, or will not resort to unfair means in preparing their invoices. The necessary effect of the system is, therefore, to throw an extensive branch of the importing business into the hands of foreign merchants, who can always lay in their goods on better terms than American houses having no connexion abroad, and into the hands of those, who, whether foreign or American, are the least scrupulous of the means of gain. Under ordinary circumstances, the advantage which the American merchant has in selling, is equivalent to that which the foreigner has in purchasing; but he cannot also compete with a different rate of duty. Such a system, therefore, must either corrupt the American merchant, or expel him from all those branches of business in which these operations can be carried on with success. It is believed that an effectual remedy for this serious and growing evil, is to adopt the current value of all goods (subject to ad valorem duty) in the United States as the true dutiable value—disregarding, of course, the cost in the foreign market, and excluding all charges and additions. Such a change, though important in its consequences, will not vary the principle on which impost duties are now presumed to be laid,

and is in conformity with that which has long been practised in the most commercial nation of Europe. According to this plan, instead of resorting to vague and arbitrary rules to ascertain the value of goods in the United States, this object may be attained by direct means. Ordinary experience, skill, and attention, on the part of the proper officers, will enable them to determine, with all necessary accuracy, the current value in their own vicinity; and the mass of information which might readily be collected to correct error, if any should be made by them, could not fail to secure a just and equal appraisement. This being accomplished, the Government will receive the whole duty paid by the consumer, and no more; the price of goods will be more steady; merchants will be exposed to less hazard; and the opportunity of fair competition between the American and foreign merchant, so far as it can be effected by the action of the Government, will be restored to that equality which a liberal policy cannot deny to foreigners, and which a wise Government will always desire to secure to its own citizens.

An additional reason for the proposed change may be found in the difference between the relative values of gold and silver, as established by different nations, and the liability to error in estimating by law the value of foreign moneys of account in those of the United States. This may be illustrated by referring to the money relations of the United States with Great Britain and with Portugal. The English pound sterling is fixed by law at \$4 44, United States money, while it is worth about \$4 80; hence, the importer of goods invoiced in sterling money pays a duty on $7\frac{1}{2}$ per cent. less than they have actually cost. The millrea of Portugal is established by law at 124 cents: its actual value in United States money is $111\frac{2}{3}\frac{2}{3}$ cents; consequently, the importer of goods from Portugal pays duty on about $11\frac{1}{2}$ per cent. more than their actual cost; which makes the difference between the valuation on which duties are imposed at the custom house, on goods imported from England and Portugal, about 19 per cent. in favor of the importations from the former. These discrepancies, as well as all those which arise from the occasional introduction of paper and other currencies in foreign countries, whose proportional value to gold or silver cannot be accurately ascertained, will be avoided by adopting the value of the goods in the United States market as the basis for charging duties. This effect of the monetary system should, of course, be taken into consideration in fixing the amount of duty in conformity with the proposed change. It cannot be doubted that a rate of duty imposed in this form somewhat lower than the present, exclusive of the allowance for the difference in the money, would not only produce more revenue, but give more stable and substantial security to the interests of manufactures and commerce.

The only objections to this change which appear to have weight, are, first, the difficulty of making so minute an appraisement as would be necessary of all the articles of importation, without a considerable increase of custom house officers; and, secondly, of making the appraisement uniform at all the ports. The first may, it is believed, be obviated by arranging the goods into classes according to value, in such manner as to render the appraisement not more laborious than at present. These being so adjusted as not materially to vary the rate of duty between contiguous classes, and yet sufficiently distinct to enable the appraisers to assign each article, with reasonable accuracy, to its proper class, aided by an invoice of the goods at their value in the United States, to be furnished on oath by the importer,

would secure all the facilities desired for expedition and accuracy in the appraisement, with but little addition to the number of officers or the expenses of the custom-house. The second objection applies to the present system with more force than to that proposed; but this difficulty may be removed by establishing a regular intercommunication and transmission of prices current and samples between the custom-houses, which could not fail to prevent abuses, and secure a more uniform appraisement than when the valuation is based on prices in the foreign market, inasmuch as it will be easier to ascertain the current prices at the principal marts of commerce in the United States, than in those of foreign countries.

In recommending these important modifications in the impost system, as well as those suggested in the last annual report, it may be proper to remark, that it is deemed by the department very undesirable to make frequent changes in measures of public policy which affect so extensively individual as well as public interests, and that proceedings of this nature should be subjected to a careful scrutiny, and ample time given by way of notice to all who may be affected by them, as well foreigners as citizens of the United States, before they are carried into effect. But, notwithstanding this indisposition to change, it is proper to remark that much of the legislation upon this subject, since the act of 2d March, 1799, has been adopted chiefly with a view to promote particular objects of special interest pressing upon the Government at the moment of its action; and hence some necessary precautions for guarding the revenue, and avoiding the injuries liable to be inflicted by the changes upon those engaged in commerce and other pursuits, seem to have been overlooked. The approaching crisis in the fiscal policy of the United States will require a revision of an important part of the system; and the opportunity will be propitious for a general review of its defects. The proposed modifications are, therefore, now presented to the consideration of Congress, to afford time for mature deliberation, and for collecting all the information that may be necessary, if their adoption should be determined on, to reconcile individual interests with those of the Government.

All which is respectfully submitted.

S. D. INGHAM,
Secretary of the Treasury.

TREASURY DEPARTMENT,
December 15, 1830.

A.

A STATEMENT exhibiting the duties which accrued on merchandise, tonnage, passports, and clearances; of debentures issued on the exportation of foreign merchandise; drawback on domestic refined sugar exported; bounty on salted fish, exported; allowances to vessels employed in the fisheries; and of expenses of collection, during the year ending on the 31st of December, 1829.

Year.	Duties on			Debentures issued.	Drawback on domestic refined sugar.	Bounties and allowances.	Gross revenue.	Expenses of collection.	Net revenue.
	Merchandise.	Tonnage and light money.	Passports and clearances.						
1829	27,542,273 39	133,861 28	11,060 00	4,213,168 83	45,092 56	270,077 54	23,158,855 74	965,958 00	23,192,897 74

C.

A STATEMENT exhibiting the amount of American and Foreign Tonnage employed in the Foreign Trade of the United States, during the year ending on the 31st day of December, 1829.

American tonnage in foreign trade	-	-	-	-	-	-	-	-	Tons.
Foreign do. do.	-	-	-	-	-	-	-	-	854,616
									150,098
Total tonnage employed in the foreign trade of the United States									984,714
Proportion of foreign tonnage to the whole amount of tonnage employed in the foreign trade of the United States									13.2 to 100.

TREASURY DEPARTMENT, Register's Office, December 14, 1830.

T. L. SMITH, Register.

B.

A STATEMENT exhibiting the values and quantities, respectively, of merchandise on which duties actually accrued during the year 1829, (consisting of the difference between articles paying duty imported, and those entitled to drawback re-exported;) and, also, of the net revenue which accrued that year from duties on merchandise, tonnage, passports, and clearances.

MERCHANDISE PAYING DUTIES AD VALOREM.				
8,251	dollars, at 12	per cent.	- - -	\$ 990 12
1,871,383	do. 12½	do.	- - -	233,922 88
3,114,941	do. 15	do.	- - -	467,241 15
7,192,761	do. 20	do.	- - -	1,438,552 20
21,149,529	do. 25	do.	- - -	5,287,362 25
1,996,427	do. 30	do.	- - -	598,928 10
619,715	do. 33½	do.	- - -	206,571 67
835,044	do. 35	do.	- - -	292,265 40
2,933,626	do. 40	do.	- - -	1,173,450 40
1,664,395	do. 45	do.	- - -	748,977 75
641,407	do. 50	do.	- - -	320,703 50
42,027,479	25.62	average	- - -	\$10,768,985 42
DUTIES ON SPECIFIC ARTICLES.				
1. Wines	3,122,817	gallons, average 18.2	- - -	570,904 85
2. Spirits	2,462,303	do. 60.11	- - -	1,480,096 03
Molasses	61,733	do. at 5 cents	- - -	3,086 65
Do.	9,697,137	do. 10.	- - -	969,713 70
3. Teas	5,397,664	pounds, average 33.73	- - -	1,820,706 36
Coffee	35,735,610	do. at 5 cents	- - -	1,786,780 50
4. Sugar	51,064,507	do. average 3.06	- - -	1,564,259 91
5. Salt	5,076,414	bushels, at 20 cents	- - -	1,015,282 80
6. All other articles	-	-	- - -	3,189,192 79
				12,400,023 59
				23,169,009 01
Deduct duties refunded; and moiety of penal duties arising under the act of 20th of April, 1818, after deducting therefrom duties on merchandise, the particulars of which were not rendered by the collectors, and difference in calculation				167,708 26
				23,001,300 75
Add 3½ per cent. retained on drawback	-	-	- - -	10,191 83
10 do. extra duty on foreign vessels	-	-	- - -	27,271 71
interest on custom house bonds	-	-	- - -	13,122 61
storage received	-	-	- - -	7,140 12
				57,726 27
				23,059,027 02
Duties on merchandise	-	-	- - -	121,625 89
Add duties on tonnage	-	-	- - -	12,235 39
light money	-	-	- - -	
				133,861 28
passports and clearances	-	-	- - -	11,060 00
				23,203,948 30
Deduct drawback on domestic refined sugar	-	-	- - -	45,092 56
				23,158,855 74
Gross revenue	-	-	- - -	965,958 00
Expenses of collection	-	-	- - -	
				\$22,192,897 74

Explanatory Statements and Notes.

1. Wines—Madeira	-	-	-	255,497	gallons at 50 cents	\$127,748 50
Sherry	-	-	-	52,717	do. 50 do.	26,358 50
Red of France and Spain	-	-	-	1,435,619	do. 10 do.	143,561 90
Other of France and Spain	-	-	-	930,827	do. 15 do.	139,624 05
Sicily	-	-	-	22,916	do. 30 do.	6,874 50
Claret, &c., bottled	-	-	-	59,375	do. 30 do.	17,812 50
Other in casks	-	-	-	372,304	do. 30 do.	111,691 20
				<u>3,129,255</u>		573,671 45
Exported Madeira	319	galls.			at 100 cts.	319 00
Teneriffe	6,119	do.				
				<u>6,438</u>	at 40 cts.	2,447 60
				<u>3,122,817</u>	average 18.28	570,904 85
2. Spirits—from grain	1st proof	-	-	471,508	gallons at 57 cents	268,759 56
	2d do.	-	-	78,782	do. 60 do.	47,269 20
	3d do.	-	-	8,295	do. 63 do.	5,225 85
	4th do.	-	-	2,186	do. 67 do.	1,464 62
	5th do.	-	-	2,757	do. 75 do.	2,067 75
	above 5th do.	-	-	18	do. 90 do.	16 20
Other materials	2d do.	-	-	6,970	do. 38 do.	2,648 60
	2d do.	-	-	139,716	do. 53 do.	74,049 48
	3d do.	-	-	510,349	do. 57 do.	290,898 93
	4th do.	-	-	1,188,711	do. 63 do.	748,887 93
	5th do.	-	-	56,071	do. 72 do.	40,371 12
Exported grain spirits		-	-	795	do. 42 do.	333 90
other do.		-	-	277	do. 42 do.	116 34
do. do.		-	-	1,559	do. 48 do.	748 32
do. do.		-	-	429	do. 85 do.	364 65
				<u>2,462,303</u>	average 60.11	1,480,096 03
3. Teas—Bohea	-	-	-	70,153	pounds at 12 cents	8,418 36
Souchong	-	-	-	1,248,168	do. 25 do.	312,042 00
Hyson skin, &c.	-	-	-	1,294,036	do. 28 do.	362,330 08
Hyson and young hyson	-	-	-	2,561,227	do. 40 do.	1,024,490 80
Imperial, gunpowder, &c.	-	-	-	228,773	do. 50 do.	114,386 50
Extra duty on teas imported from other places than China						1,666 70
				<u>5,402,357</u>		1,823,334 44
Exported hyson and young hyson				4,693	do. 56 do.	2,628 08
				<u>5,397,664</u>	average 33.73	1,820,706 36
4. Sugar—brown	-	-	-	47,832,037	pounds at 3 cents	1,434,961 11
White, clayed, &c.	-	-	-	3,232,470	do. 4 do.	129,298 80
				<u>51,064,507</u>	average 3.06	1,564,259 91
5. Salt—Imported, bushels	-	-	-	-	6,495,409 at 20 cents	1,299,081 80
Exported	-	-	-	68,607		
Bounties and allowances reduced into bushels, at 20 cents per bushel	-	-	-	1,350,388		
					1,418,995 at 20 cents	283,799 00
					5,076,414 at 20 cents	1,015,282 80

Explanatory Statements and Notes—Continued.

6. All other articles.		Quantity.	Rate of duty.	Duties.
Woollens, not above 33½ cts.	per square yard	1,143,546	14	\$160,096 35
Carpeting, Brussels, Wilton, &c.	do.	67,391	70	47,173 70
Venetian and ingrain	do.	323,787	40	129,514 80
flags, matting, &c.	do.	58,643	15	8,796 45
Floor-cloths, printed, painted, &c.	do.	16,599	50	8,299 50
Oil cloth, other than printed, &c.	do.	2,548	25	637 00
Furniture oil cloth	do.	23,322	15	3,498 30
Sail duck	do.	290,348	9	26,131 32
Do.	do.	705,765	9½	67,047 71
Bagging, cotton	do.	1,393,302	4½	62,698 59
Do.	do.	830,709	5	41,535 45
Vinegar	gallons	41,820	8	3,345 60
Beer, ale, and porter, in bottles	do.	60,446	20	12,089 20
Do. do. in casks	do.	8,132	15	1,219 80
Oil, spermaceti	do.	1	25	25
whale and other fish	do.	161	15	24 15
olive	do.	48,496	25	12,124 00
castor	do.	103	40	41 20
linseed	do.	111,452	25	27,863 00
rapeseed	do.	29	25	7 25
hempseed	do.	27	25	6 75
Cocoa	pounds	452,992	2	9,059 84
Chocolate	do.	2,944	4	117 76
Sugar, candy	do.	645	12	77 40
loaf	do.	1,079	12	129 48
other refined	do.	44	10	4 40
Fruits, almonds	do.	944,709	3	28,341 27
currants	do.	405,591	3	12,137 73
prunes and plums	do.	86,748	4	3,469 92
figs	do.	1,605,157	3	48,154 71
raisins, jar and Muscatel	do.	3,296,272	4	131,850 88
other	do.	1,795,464	3	53,863 92
Candles, wax	do.	185	6	11 10
spermaceti	do.	202	8	16 16
Cheese	do.	66,828	9	6,014 52
Soap	do.	311,687	4	12,467 48
Lard	do.	105	3	3 15
Beef and Pork	do.	2,697	2	53 94
Hams and other bacon	do.	8,286	3	248 58
Butter	do.	5,233	5	261 65
Saltpetre, refined	do.	1,568	3	47 04
Camphor, crude	do.	131,347	8	10,507 76
refined	do.	12	12	1 44
Vitriol, blue or Roman	do.	6	4	24
Salts, Epsom	do.	58	4	2 32
Glauber	do.	1,426	2	28 52
Spices, Cayenne pepper	do.	44	15	6 60
ginger	do.	1,260	2	25 20
mace	do.	5,877	100	5,877 00
nutmegs	do.	60,281	60	36,168 60
cinnamon	do.	950	25	237 50
cloves	do.	65,866	25	16,466 50
pepper	do.	1,234,233	8	98,738 64
pimento	do.	1,426,758	6	85,605 48
Tobacco, manufactured, other than snuff and				
cigars	do.	550	10	55 00
Indigo	do.	326,804	15	49,020 60
Indigo	do.	257,364	20	51,472 80
Gunpowder	do.	42,048	8	3,363 84
Bristles	do.	112,124	3	3,363 72
Glue	do.	24,272	5	1,213 60
Paints, ochre, dry	do.	551,273	1	5,512 73
white and red lead	do.	111,450	5	5,572 50

Explanatory Statements and Notes—Continued.

6. All other articles.		Quantity.	Rate of duty.	Duties.
Paints, whiting	pounds	588,311	1	\$5,883 11
orange mineral	do.	335	5	16 75
sugar of lead	do.	116,180	5	5,809 00
Lead, manufactured into shot	do.	2,737	4	109 48
Cordage, tarred	do.	588,126	4	23,525 04
untarred	do.	228,029	5	11,401 45
Twine, yarns, and packthread	do.	427,744	5	21,387 20
Corks	do.	184,177	12	22,101 24
Copper, rods and bolts	do.	297	4	11 88
nails and spikes	do.	5,263	4	210 52
Fire-arms, muskets	No.	4,527	150	6,790 50
rifles	do.	12	250	30 00
Iron wire, not above No. 14	pounds	272	5	13 60
not above No. 14	do.	268,870	6	16,132 20
above No. 14	do.	261,273	10	26,127 30
tacks, &c. not above No. 16	M.	12,769	5	638 45
above No. 16	pounds	4,062	5	203 10
nails	do.	575,467	5	28,773 35
spikes	do.	84,734	4	3,389 36
chain cables	do.	775,019	3	23,250 57
mill saws	do.	5,166	100	5,166 00
anchors	do.	27,012	2	540 24
anvils	do.	737,146	2	14,742 92
hammers, &c.	do.	82,452	2½	2,061 32
castings, vessels of	do.	886,465	1½	13,296 97
other	do.	349,290	1	3,492 90
brazier's rods	do.	103,470	3½	3,621 45
sheet and hoop	do.	2,190,674	3½	76,673 62
in pigs	cwt.	25,710	62½	16,068 75
bar and bolt, hammered	pounds	79,113,961	1	791,139 61
rolled	cwt.	107,646	185	199,145 10
Steel	do.	24,365	150	36,547 50
Hemp	do.	30,660	225	68,985 00
Do.	do.	52,287	250	130,717 50
Flax	do.	1,386	175	2,425 50
Do.	do.	8,193	200	16,386 00
Wool	pounds	992,540	4	39,701 60
Alum	cwt.	14	250	31
Copperas	do.	1,396	200	2,792 00
Wheat flour	do.	69	50	34 50
Coal	bushel	1,340,551	6	80,433 06
Wheat	do.	275	25	68 75
Oats	do.	307	10	30 70
Potatoes	do.	53,198	10	5,319 80
Paper, folio and 4to post	pounds	8,644	20	1,728 80
foolscap, &c.	do.	205,327	17	34,905 59
printing	do.	5,068	10	506 80
all other	do.	30,468	15	4,570 20
Books, printed previous to 1775	vols.	356	4	14 24
printed in other languages than Latin, Greek, &c.	do.	76,143	4	3,045 72
Latin and Greek, bound	pounds	3,869	15	580 35
boards	do.	1,886	13	245 18
all other, bound	do.	21,584	30	6,475 20
boards	do.	77,126	26	20,052 76
Glass ware, cut and not specified	do.	11,536	3	346 08
other articles of	do.	1,126,729	2	22,534 58
Glass vials, not above 6 oz.	groce	700	175	1,225 00
8 oz.	do.	81	125	101 25
bottles, not above 1 quart	do.	11,928	200	23,856 00
2 "	do.	395	250	987 50
1 gallon	do.	13	300	39 00
Demijohns	No.	40,577	25	10,144 25

Explanatory Statements and Notes—Continued.

6. All other articles.		Quantity.	Rate of duty.	Duties.
Glass, window, not above 8 by 10 inches	- 100 sq. ft.	552	300	\$1,656 00
	10 by 12 do. - do.	299	350	1,046 50
	10 by 15 do. - do.	305	400	1,220 00
	above 10 by 15 do. - do.	2,574	500	12,870 00
Slates, not above 6 by 12 inches	- - cwt.	8,801	20	1,760 20
	12 by 14 do. - do.	19,859	25	4,964 75
	14 by 16 do. - do.	59,035	30	17,710 50
	16 by 18 do. - do.	11,647	35	4,076 45
	18 by 20 do. - do.	30,153	40	12,061 20
	20 by 24 do. - do.	7,848	45	3,531 60
	above 20 by 24 do. - do.	1,058	50	529 00
Fish, dried or smoked	- - quintals	523	100	523 00
salmon, pickled	- - barrels	1,596	200	3,192 00
mackerel	- - do.	242	150	363 00
all other	- - do.	563	100	563 00
Shoes, silk	- - pair	1,506	30	451 80
prunelle	- - do.	3,488	25	872 00
leather	- - do.	1,950	25	487 50
children's	- - do.	149	15	22 35
Boots and bootees	- - do.	410	150	615 00
Cigars	- - M.	20,475	250	51,187 50
Playing cards	- - packs	3,040	30	912 00
				3,248,890 94
<i>Deduct excess of Exportation over Importation, viz:</i>				
Carpets, flags, matting, &c.	2,487 square yards at 32 cents		\$795 84	
Candles, tallow	15,853 pounds	5	792 65	
Tallow	116,817 do.	1	1,168 17	
Cassia	72,260 do.	6	4,335 60	
Snuff	678 do.	12	81 36	
Cotton	29,099 do.	3	872 97	
Litharge	443,011 do.	5	22,150 55	
Lead	128,577 do.	3	3,857 31	
pipes	81,799 do.	5	4,089 95	
Cables	23,275 do.	4	931 00	
Nail and spike rods	38,576 do.	3½	1,350 17	
Sheet and hoop iron	28,650 do.	3	859 50	
Paper sheathing	2,896 do.	3	86 88	
<i>Deduct articles exported at former duties.</i>				
White lead	130,711 pounds at 4 cents		5,228 44	
Bar lead	386,363 do.	2	7,727 26	
Iron, bar, hammered	2,215 cwt.	90	1,993 50	
rolled	708 do.	150	1,062 00	
pig	2,720 do.	50	1,360 00	
Steel	955 do.	100	955 00	
				59,698 15
				\$3,189,192 79

D.

STATEMENT exhibiting the sales of public lands, moneys paid into the land offices, expenses incident to the sales, and moneys paid into the Treasury on account thereof, during the year ending the 31st December, 1829.

Land Offices.	State or Territory.	Land sold.	Purchase money.	Amount received under the credit system.	Amount received in cash.	Am't received in forfeited land stock.	Total amount received at the land offices.	Amount of incidental expenses.	Am't paid into the Treasury from 1st Jan. to 31st December, 1829.
		Acres. hdths.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.
Marietta	Ohio	7,574 23	9,748 57	5,044 73	12,681 13	2,112 11	14,793 30	1,341 53	11,992 22
Zanesville	do.	37,619 67	47,146 63	18,875 81	54,498 48	11,523 96	66,022 44	3,272 19	50,866 93
Steubenville	do.	28,095 91	35,418 72	12,660 65	36,470 61	11,608 76	48,079 37	2,996 93	40,220 00
Chillicothe	do.	19,585 52	24,481 97	7,002 63	16,399 49	15,085 11	31,484 00	1,867 84	14,710 11
Cincinnati	do.	35,477 99	44,838 62	43,190 62	23,478 99	64,550 25	88,029 24	3,343 63	17,351 02
Wooster	do.	21,664 32	37,115 42	25,279 92	55,798 37	6,596 97	62,395 34	2,088 44	32,355 91
Piqua	do.	2,405 57	3,006 98	-	1,832 26	1,174 72	3,006 98	1,099 35	700 00
Tiffin	do.	23,793 19	30,418 29	-	21,887 45	8,530 84	30,418 29	2,014 40	19,713 34
Jeffersonville	Indiana	20,861 03	26,151 32	29,479 18	42,016 37	13,614 13	55,630 50	2,713 75	38,341 26
Vincennes	do.	26,495 34	33,158 75	28,473 95	52,622 06	9,010 64	61,632 70	4,768 91	43,347 98
Indianapolis	do.	89,861 94	112,327 11	-	111,827 24	499 87	112,327 11	4,330 26	112,618 18
Crawfordsville	do.	203,049 48	256,109 62	-	254,326 68	1,782 94	256,109 62	9,475 80	153,152 10
Fort Wayne	do.	6,259 72	7,824 52	-	7,824 52	-	7,824 52	1,152 91	1,500 00
Shawneetown	Illinois	8,143 78	10,226 98	5,831 81	12,383 49	3,675 30	16,058 79	1,400 71	11,471 00
Kaskaskia	do.	6,380 57	7,975 71	2,528 28	8,885 97	1,618 02	10,503 99	1,154 77	5,964 93
Edwardsville	do.	28,602 10	35,752 65	2,248 70	35,651 69	2,349 66	38,001 35	1,618 10	15,396 00
Vandalia	do.	19,405 48	24,258 13	-	24,202 13	56 00	24,258 13	1,683 73	8,381 99
Palestine	do.	47,221 45	59,026 70	-	58,930 70	96 00	59,026 70	2,304 46	39,112 77
Springfield	do.	86,492 35	108,175 47	-	106,637 04	1,538 43	108,175 47	4,528 26	118,283 03
St. Louis	Missouri	24,499 62	30,624 56	5,537 60	33,368 78	2,793 38	36,162 16	1,937 53	37,749 32
Franklin	do.	40,255 76	50,320 53	4,287 24	48,792 25	5,815 52	54,607 77	3,318 93	61,033 04
Palmyra	do.	54,936 56	68,670 82	-	67,692 74	978 08	68,670 82	3,418 62	73,660 34
Jackson	do.	5,309 32	6,624 14	-	6,624 14	-	6,624 14	1,368 52	11,150 00

Lexington	do.	27,544 38	34,373 99	-	34,249 11	124 88	34,373 99	2,539 77	51,420 59
St. Stephens	Alabama	15,877 56	19,846 96	2,846 11	16,322 53	6,370 54	22,693 07	1,741 13	10,395 00
Cahaba	do.	66,905 05	83,647 16	79,201 49	147,654 24	15,194 41	162,848 65	7,270 20	126,428 32
Huntsville	do.	1,919 02	2,398 74	30,478 82	20,788 49	12,089 07	32,877 56	2,017 58	19,578 49
Tuscaloosa	do.	12,905 59†	15,865 71	-	15,242 26	623 45	15,865 71	2,896 77	79,165 00
Sparta	do.	22,593 88	28,221 32	-	27,489 39	731 93	28,221 32	2,096 60	24,039 50
Washington	Mississippi	7,238 78	8,849 10	63,785 74	51,993 45	20,641 39	72,634 84	2,732 26	42,917 00
Augusta	do.	1,608 36	2,010 45	-	2,010 45	-	2,010 45	1,656 77	-
Mount Salus	do.	89,438 17	112,563 99	-	109,929 77	2,634 22	112,563 99	4,134 75	73,731 87
New Orleans	Louisiana	320 00	400 00	-	400 00	-	400 00	1,008 00	-
Opelousas	do.	7,319 28	9,149 09	11,524 16	20,428 75	244 50	20,673 25	1,674 71	6,000 00
Ouachita	do.	20,309 08	25,795 62	-	25,395 62	*400 00	25,795 62	2,057 97	22,000 00
St. Helena	do.	3,072 01	3,840 01	-	3,840 01	-	3,840 01	-	-
Detroit	Michigan Ter.	23,329 48	29,141 93	3,782 65	32,309 41	615 20	32,924 61	2,412 11	24,510 74
Monroe	do.	44,530 78	55,793 13	-	55,798 13	-	55,798 13	3,167 45	45,765 00
Batesville	Arkansas Ter.	2,003 84	2,504 67	-	2,504 67	-	2,504 67	1,184 49	1,238 00
Little Rock	do.	677 36	846 69	-	846 69	-	846 69	1,389 85	-
Tallahassee	Florida Ter.	53,276 49	68,207 77	-	68,207 77	-	68,207 77	4,171 39	70,914 15
St. Augustine	do.	No sales	-	-	-	-	-	1,000 00	-
		1,244,860 01	1,572,863 54	382,060 12	1,730,243 38	224,680 28	1,954,923 66	108,351 37	1,517,175 13

* Lewis and Clark—warrant.

† Accounted for in 1st quarter of 1830.

The column of "incidental expenses" includes salaries, commissions, and contingent expenses of the registers' and receivers' offices; also, the allowances for transporting public moneys, made in pursuance of the provisions of the act of Congress of 22d May, 1826.

TREASURY DEPARTMENT, *General Land Office, 24th November, 1830.*ELIJAH HAYWARD, *Commissioner.*

E.

STATEMENT of moneys received into the Treasury from all sources, other than customs and public lands, during the year 1829.

From dividends on stock in the Bank of the United States	-	-	-	\$490,000 00
Arrears of direct tax	-	-	-	11,335 05
Arrears of internal revenue	-	-	-	14,502 74
Fees on letters patent	-	-	-	12,990 00
Cents coined at the mint	-	-	-	11,550 00
Postage of letters	-	-	-	86 60
Fines, penalties, and forfeitures	-	-	-	2,704 32
Interest on debts due by banks to the United States	-	-	-	12,479 47
Surplus emoluments of officers of the customs	-	-	-	40,752 53
The sale of the hotel and lot at the Hague	-	-	-	2,600 00
The proceeds of the estates of American citizens deceased in foreign countries	-	-	-	183 98
The proceeds of property libelled for salvage, and not claimed	-	-	-	518 36
The late trading establishments with the Indians	-	-	-	1,995 00
An unknown person, stated to be on account of the customs	-	-	-	75 56
Moneys received from the late agent for the military establishment, for balance due from him	-	-	-	50 50
Moneys previously advanced on account of the first article of the treaty of Ghent	-	-	-	615 66
Moneys previously advanced on account of the 4th, 5th, 6th, and 7th articles of the treaty of Ghent	-	-	-	2,287 23
Moneys paid over by order of the court of the southern district of New York, on account of Theron Rudd	-	-	-	7,458 25
Balances of advances made in the War Department, repaid under the third section of the act of 1st May, 1820	-	-	-	16,301 09
				<hr/>
				138,486 34
				<hr/>
				\$628,486 34
				<hr/>

TREASURY DEPARTMENT,
Register's Office, December 13, 1830.

T. L. SMITH,
Register.

F.

STATEMENT of the expenditures of the United States for the year 1829.

CIVIL, MISCELLANEOUS, AND FOREIGN INTERCOURSE.

Legislature	- - - -	\$467,447	59
Executive Departments	- - - -	530,172	14
Officers of the mint	- - - -	9,600	00
Surveyors and their clerks	- - - -	23,057	44
Commissioner of the Public Buildings	- - - -	2,000	00
Governments in the Territories of the United States	- - - -	55,344	99
Judiciary	- - - -	239,447	20
Annuities and grants	- - - -	1,800	00
Mint establishment	- - - -	34,265	00
Extending the mint establishment	- - - -	51,666	67
Unclaimed merchandise	- - - -	716	69
Light house establishment	- - - -	289,149	07
Surveys of public lands	- - - -	51,289	08
Registers and receivers of land offices	- - - -	1,125	00
Preservation of the public archives in Florida	- - - -	1,077	45
Land claims in Florida Territory	- - - -	3,549	74
Land claims in Michigan Territory	- - - -	2,202	79
Land claims in St. Helena land district	- - - -	800	00
Roads within the State of Ohio	- - - -	3,577	93
Roads and canals within the State of Indiana	- - - -	8,902	11
Encouragement of learning within the State of Illinois	- - - -	1,727	83
Repayment for lands erroneously sold by the United States	- - - -	92	50
Marine hospital establishment	- - - -	63,562	28
Appropriation for the navy hospital fund	- - - -	125,000	00
Public buildings in Washington	- - - -	74,114	67
Penitentiary for the District of Columbia	- - - -	14,500	00
Accommodation of the President's household	- - - -	14,000	00
Consular receipts, under the act of 14th April, 1792	- - - -	156	84
Bringing votes for President and Vice President	- - - -	2,706	50
Payment of balances to officers of old internal revenue	- - - -	215	57
Payment of balances to collectors of new internal revenue	- - - -	248	46
Payment of claims for buildings destroyed	- - - -	1,480	00
Florida claims	- - - -	1,238	74
Stock in the Louisville and Portland Canal Company	- - - -	143,500	00
Stock in the Dismal Swamp Canal Company	- - - -	50,000	00
Stock in the Chesapeake and Ohio Canal Company	- - - -	125,000	00

1,327,069 36

Stock in the Chesapeake and Delaware Canal			
Company	-	\$150,000	00
Building custom houses and warehouses	-	9,131	93
Revolutionary claims, per act of 15th May, 1828	-	288,446	24
Miscellaneous expenses	-	51,436	57
			<hr/>
			1,566,679 66
Diplomatic department	-	122,452	14
Contingent expenses of foreign intercourse	-	15,515	16
Agency in relation to northeastern boundary	-	19,280	22
Relief and protection of American seamen	-	10,410	67
Treaties with the Mediterranean powers	-	11,938	88
Claims on Spain	-	18,537	40
Payment of claims under the 9th article of the treaty with Spain	-	598	00
Awards under the 1st article of the treaty of Ghent	-	9,033	38
			<hr/>
			207,765 85
			<hr/>
			3,101,514 87

MILITARY ESTABLISHMENT.

Pay of the army and subsistence of officers	-	1,134,284	40
Subsistence	-	299,408	63
Quartermaster's department	-	341,138	18
Forage	-	39,874	97
Clothing or purchasing department	-	167,366	41
Bounties and premiums	-	25,601	13
Expenses of recruiting	-	13,987	84
Medical or hospital department	-	23,362	14
Purchase of woollens for 1829 and 1830	-	20,000	00
Contingencies	-	7,987	39
Military Academy, West Point	-	27,925	11
Armories	-	361,384	44
Arsenals	-	107,125	18
Arsenal at Augusta, Maine	-	18	40
Arsenal at Mount Vernon, Alabama	-	23,200	00
Ordnance	-	95,551	88
Armament of fortifications	-	136,767	61
Arming and equipping militia	-	219,654	37
Repairs and contingencies of fortifications	-	7,496	30
Fort Monroe	-	101,500	00
Fort Calhoun	-	100,000	00
Fort Delaware	-	12,000	00
Fort Hamilton	-	100,000	00
Fort Adams	-	97,277	06
Fort Jackson	-	16,000	00
Fort at Mobile Point	-	100,000	00
Fort Macon	-	57,975	00
Fort at Oak island, North Carolina	-	66,534	12
Fortifications at Charleston, South Carolina	-	31,672	00
Fortifications at Savannah, Georgia	-	4,300	00

Fortifications at Pensacola, Florida	-	\$90,000 00
Repairs and preservation of Fort Lafayette	-	22,000 00
Completion of battery at Bienvenue	-	6,447 80
Erection of a tower at bayou Dupré, La.	-	16,677 41
Construction of a wharf at Fort Constitution, Portsmouth, New Hampshire	-	600 00
Construction of a wharf at Fort M'Henry, Balti- more, Maryland	-	1,500 00
Construction of a wharf at Fort Wolcott	-	31 21
Barracks at Michillimackinac, Michigan	-	1,765 40
Barracks at Fort Sullivan, Eastport, Maine	-	2,500 00
Barracks at Fort Trumbull, New London, Con- necticut	-	5,900 00
Barracks at Fort Severn, Annapolis, Maryland	-	1,000 00
Barracks at Fort Winnebago, N. W. T.	-	9,000 00
Barracks at Fort Crawford, Prairie du Chien, North Western Territory	-	10,000 00
Erection of a breakwater at the mouth of Dela- ware bay	-	66,905 00
Building piers, mouth of Oswego river N. Y.	-	22,618 34
Building piers, mouth of Buffalo creek, N. Y.	-	9,206 00
Building piers, New Castle, Delaware	-	17,895 99
Building piers at Allen's Rock, Warren river	-	3,751 26
Building piers at La Plaisance bay, Michigan	-	2,000 00
Building piers, &c., Merrimack river, Conn.	-	32,100 00
Building piers, &c., Stonington, Connecticut	-	19,358 14
Building piers, harbor of Dunkirk, New York	-	9,812 75
Extending piers, harbor of Edgarton, Mass.	-	2,500 00
Extending piers, harbor of Black Rock, N. Y.	-	30,000 00
Examining piers at Sandy bay, Mass.	-	150 00
Repairing piers at Port Penn and Marcus Hook, Pennsylvania	-	5,000 00
Repairing piers at Kennebank river, in Maine	-	5,000 00
Preservation of islands in Boston harbor	-	61,203 50
Completion of seawall, George's island, Boston harbor	-	7,310 54
Deepening the harbor of Sackett's Harbor, New York	-	1,187 00
Deepening the harbor of Mobile, Alabama	-	2,550 00
Deepening the channel through the Pass au Heron, near Mobile bay	-	2,250 00
Deepening the channel between St. John's and St. Mary's harbor	-	10,000 00
Closing the breach made in the peninsula at Presque Isle bay, Pennsylvania	-	7,390 25
Improving the navigation of the Ohio and Mis- sissippi rivers	-	47,200 60
Improving the navigation of the Ohio river	-	10,000 00
Improving the navigation of Red river, Ark.	-	5,760 00
Improving the navigation of Mill river, Conn.	-	3,941 00
Improving the navigation of Genesee river, New York	-	10,000 00

Improving the navigation of Cape Fear river, North Carolina	\$6,760 00
Improving the navigation of Conneaut creek, Ohio	6,590 00
Improving the navigation of the harbor of Cleveland, Ohio	9,000 00
Improving the navigation of the harbor of Hyannis, Massachusetts	1,650 00
Removing obstructions, mouth of Grand river, Ohio	3,135 11
Removing obstructions, Huron river, Ohio	5,935 00
Removing obstructions, Ashtabula creek, Ohio	6,000 00
Removing obstructions, Cunningham creek, Ohio	2,956 00
Removing obstructions, Berwick branch of Piscataqua river, New Hampshire	3,170 00
Removing obstructions, Black river, Ohio	5,500 00
Removing obstructions, Appalachicola river, Flo.	1,500 00
Removing obstructions, Kennebunk river, Maine	1,720 32
Removing obstructions, Ocracock inlet, N. C.	22,000 00
Removing obstructions, Nantucket harbor, Massachusetts	19,653 00
Removing obstructions, Big Sodus bay, N. Y.	12,000 00
Survey of obstructions, Wabash river, Ind.	500 00
Survey of the Cocheco branch of Piscataqua river, New Hampshire	59 76
Survey of Penobscot river, &c., Maine	297 30
Survey of North river, Massachusetts	178 94
Survey of the harbor of Bass river, Mass.	149 93
Survey of the river Thames, Connecticut	150 00
Survey of the harbor of Westbrook, Connecticut	130 00
Survey of the harbor of Norwalk, Connecticut	80 00
Survey of the harbor of Stamford, Connecticut	100 00
Survey of the harbor of Sag Harbor, New York	150 00
Survey of Flat beach, alias Tucker's island, N. J.	100 00
Survey of Deep creek, Virginia	80 00
Survey of Pasquotank river, North Carolina	80 00
Survey of the passes at the mouth of the Mis- sissippi	500 00
Survey of the water tract between Lake Pont- chartrain and Mobile bay	175 00
Survey of the harbor of St. Augustine, Florida	300 00
Surveys and estimates of roads and canals	30,044 01
Completion of the Cumberland road to Zanes- ville	42,624 82
Preservation and repairs of the Cumberland road	100,000 00
Construction of the Cumberland road in Ohio, west of Zanesville	50,212 82
Continuation of the Cumberland road in Ind.	14,600 00
Road from Detroit to Fort Gratiot	8,150 00
Road from Detroit to Saginaw	8,188 90

Road from Detroit to Chicago	\$8,250 00
Road from Matanawcook to Mars Hill, Maine	20,224 89
Road from Little Rock to Cantonment Gibson, Arkansas	258 26
Road from Fort Smith to Fort Towson, Ark.	360 10
Road from Colerain to Tampa Bay, Florida	2,810 36
Road between Pensacola, Blakely, and Mo- bile Point, Florida	3,000 00
Repairing road between Pensacola and Tal- lahassee, in Florida	3,000 00
Repairing road between St. Augustine and Tallahassee, Florida	3,000 00
Payment of Georgia militia claims	712 40
Balances due to certain States on account of militia	2,216 85
Relief of officers and others engaged in the Seminole campaign	356 00
Relief of a company of rangers under Capt. James Bigger	54 50
Ransom of American captives in the late war	109 00
Relief of sundry individuals	3,274 85
Invalid and half pay pensions	180,865 63
Pensions to widows and orphans	4,236 46
Revolutionary pensions	764,492 38
Arrearages	6,948 84
Civilization of Indians	4,549 87
Pay of Indian agents	29,825 00
Pay of Indian sub agents	15,100 00
Presents to Indians	11,246 76
Contingencies of Indian department	97,338 34
Suppression of Indian aggressions on the frontiers of Georgia and Florida	3,041 04
Choctaw schools	7,599 41
To aid the emigration of the Creek Indians	16,510 45
Pay of Illinois and other militia	856 55
Expenses of an exploring delegation of Indians To extinguish the claims of Cherokee Indians to lands in Georgia	6,589 50
Compensation to Indians in Ohio, for depre- dations committed by white citizens	2,768 00
Purchase of provisions for Quapaw Indians	1,539 25
Effecting certain Indian treaties, per act of 20th May, 1826	1,000 00
Effecting a treaty with the Creek Indians, per act of 22d May, 1826	3,031 91
Effecting certain Indian treaties, per act of 24th May, 1828	8,599 39
Effecting certain Indian treaties, per act 2d March, 1829	7,920 44
Annuities to Indians	125,506 49
	245,108 00
	<hr/>
	6,267,626 58

From which deduct the following repayments:

Road from Pensacola to St. Augustine	\$3,460 20	
Opening the Old King's road, Florida	1,550 00	
Materials for a fort on the right bank of the Mississippi	192 00	
Fort Rigolets and Chef Menteur	43 09	
Survey of the harbor of Nantucket, Massachusetts	63	
Survey of the harbor of Stonington, Connecticut	6 37	
Survey of the swash in Pamlico sound, North Carolina	17 30	
Maps, plans, books, &c. for the War Department	341 05	
Running boundary line between Georgia and Florida	275 80	
Purchase of Creek and Cherokee reservations of lands in Georgia	9,183 00	
Expenses of treating with the Choctaws and Chickasaws	1,253 79	
Holding a treaty with Cherokee Indians for lands in North Carolina	1,073 07	
	<hr/>	17,396 30
		<hr/> 6,250,230 28

NAVAL ESTABLISHMENT.

Pay and subsistence of the navy afloat	- 1,160,068 09
Pay and subsistence of the navy, shore stations	- 161,830 26
Pay of superintendents, artificers, &c.	- 62,222 56
Provisions	- 461,636 83
Medicines and hospital stores	- 25,772 60
Repairs and improvement of navy yards	- 148,989 09
Ordnance, and ordnance stores	- 26,262 61
Gradual improvement of the navy	- 444,395 98
Repairs of vessels	- 470,945 68
Laborers, and fuel for engine	- 1,660 45
Survey of the harbors of Savannah and Baltimore, &c.	- 34 07
Agency on the coast of Africa	- 2,766 41
Reimbursement of the marshal of Florida, for expenses of certain Africans	- 4,208 32
Rewarding officers and crew of the ship Wasp, for destroying the Avon and Reindeer	- 6,418 50
Erection of a breakwater at the mouth of Delaware bay	- 7,873 00

Arrearages prior to 1st January, 1827	-	\$410	80
Arrearages prior to 1st January, 1828	-	2,911	25
Arrearages prior to 1st January, 1829	-	3,682	67
Contingent expenses for 1825	-	365	88
Contingent expenses for 1827	-	40	88
Contingent expenses, not enumerated, for 1827	-	136	17
Contingent expenses, not enumerated, for 1828	-	2,567	47
Contingent expenses for 1829	-	250,770	13
Contingent expenses, not enumerated, for 1829	-	3,092	32
Pay and subsistence of the marine corps	-	117,329	19
Clothing of the marine corps	-	11,850	61
Military stores of the marine corps	-	693	36
Medicines for the marine corps	-	794	77
Barracks for the marine corps	-	363	98
Repairing marine barracks at Washington	-	3,499	42
Fuel for the marine corps	-	8,504	34
Contingent expenses of the marine corps	-	13,792	76
		<u>3,405,890</u>	45

From which deduct the following repayments:

Gradual increase of the navy	-	29,795	86
Building ten sloops of war	-	19,592	24
Repairing and building sloops of war	-	9,743	25
Navy hospital fund	-	20,823	99
Navy pension fund	-	15,462	77
Privateer pension fund	-	62	06
Contingent expenses prior to 1824	-	23	30
Contingent expenses for 1824	-	61	88
Contingent expenses for 1826	-	180	82
Contingent expenses for 1828	-	1,398	81
		<u>97,144</u>	98

3,308,745 47

PUBLIC DEBT.

Interest on the funded debt	-	2,542,843	23
Redemption of the 6 per cent. stock of 1814, (loan of ten millions)	-	6,251,827	59
Redemption of the 6 per cent. stock of 1814	-	537,895	77
Redemption of the 6 per cent. stock of 1815, (loan of \$18,450,800)	-	3,049,542	93
Principal and interest of Treasury notes	-	1,264	27
Reimbursement of Mississippi stock	-	450	00
Paying certain parts of the domestic debt	-	43	99
		<u>12,383,867</u>	78

\$25,044,358 40

TREASURY DEPARTMENT,

Register's Office, December 13, 1830.

T. L. SMITH, *Register.*

STATEMENT exhibiting the sales of public lands, moneys paid into the land offices, expenses incident to the sales, and moneys paid into the Treasury on account thereof, during the half year ending the 30th of June, 1830.

Land offices.	State or Territory.	Land sold.	Public money.	Amount received under the credit system.	Amount received in cash.	Amount received in forfeited land stock.	Total amount received at the land offices.	Amount of incidental expenses.	Amount paid into the Treasury.
		Acres. hdlhs.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.	Dolls. Cts.
Marietta	Ohio	5,485 76	6,857 19	-	6,264 34	592 85	6,857 19	652 33	6,197 82
Zanesville	do.	19,554 13	24,442 67	75 43	19,890 90	4,627 20	24,518 10	1,240 65	19,558 23
Staubenville	do.	8,657 45	10,821 81	-	9,935 36	886 45	10,821 81	752 69	6,000 00
Chillicothe	do.	8,558 17	10,697 78	-	8,757 33	1,940 45	10,697 78	751 67	8,854 77
Cincinnati	do.	12,116 16	15,145 20	-	4,750 16	10,395 04	15,145 20	989 82	6,446 49
Wooster	do.	8,726 16	10,908 51	-	9,923 50	985 01	10,908 51	1,227 29	8,273 44
Piqua	do.	982 36	1,227 96	-	1,072 01	155 95	1,227 96	552 00	300 00
Tiffin	do.	14,800 83	18,501 03	-	15,497 80	3,003 23	18,501 03	873 87	13,849 13
Jeffersonville	Indiana	12,956 36	16,195 44	7 01	13,756 60	2,445 85	16,202 45	1,182 17	10,966 43
Vincennes	do.	20,917 59	26,147 08	50 00	25,297 03	900 05	26,197 08	1,282 12	21,485 95
Indianapolis	do.	47,509 46	59,386 66	-	59,049 77	336 89	59,386 66	1,676 78	42,742 81
Crawfordsville	do.	104,391 77	132,905 08	-	132,871 49	33 59	132,905 08	3,753 54	223,863 97
Fort Wayne	do.	3,576 68	4,470 84	-	4,470 84	-	4,470 84	624 12	4,602 48
Shawneetown	Illinois	4,042 78	5,093 49	-	4,712 50	380 99	5,093 49	620 31	4,286 00
Kaskaskia	do.	3,044 84	3,806 04	156 39	3,678 42	284 01	3,962 43	692 31	5,470 00
Edwardsville	do.	26,714 22	33,392 79	-	33,112 79	280 00	33,392 79	1,434 96	63,553 48
Vandalia	do.	14,232 16	17,590 34	-	17,434 00	156 34	17,590 34	755 64	21,819 97
Palestine	do.	32,769 49	40,961 86	-	40,961 86	-	40,961 86	1,537 32	61,205 88
Springfield	do.	41,020 59	51,276 59	-	51,276 59	-	51,276 59	1,678 45	50,854 19
St. Louis	Missouri	15,046 35	18,807 95	-	18,201 67	606 28	18,807 95	936 45	16,077 97
Franklin	do.	22,664 99	28,398 69	-	27,831 44	567 25	28,398 69	820 28	31,435 00
Palmyra	do.	35,057 29	43,821 58	-	43,707 86	113 72	43,821 58	1,533 65	41,875 00
Jackson	do.	3,478 29	4,347 86	-	4,347 86	-	4,347 86	666 51	4,500 00

Lexington	do.	10,174 87	12,718 62	-	12,712 28	6 34	12,718 62	691 44	19,105 39
St. Stephen's	Alabama	5,939 70	7,424 70	-	5,933 20	1,491 50	7,424 70	845 04	7,028 84
Cahaba	do.	28,110 03	35,137 86	25 53	33,472 20	1,691 19	35,163 39	2,888 29	86,170 15
Huntsville	do.	12,986 44	16,232 91	-	13,808 89	2,424 02	16,232 91	852 59	-
Tuscaloosa	do.	10,753 97	13,442 51	-	12,754 27	688 24	13,442 51	806 24	11,000 00
Sparta	do.	4,600 56	5,750 70	-	5,456 43	294 27	5,750 70	646 94	8,440 86
Washington	Mississippi	2,004 61	2,505 78	-	2,505 78	-	2,505 78	272 93	1,850 00
Augusta	do.	74 04	92 55	-	92 55	-	92 55	470 06	-
Mount Salus	do.	30,874 08	38,593 03	-	38,230 86	312 17	38,593 03	1,874 02	67,186 77
New Orleans	Louisiana	-	-	-	-	-	-	500 00	-
Opelousas	do.	2,959 34	3,699 17	-	3,699 17	-	3,699 17	675 95	16,519 90
Ouachita	do.	598 86	748 57	-	748 57	-	748 57	383 65	2,800 00
St. Helena	do.	1,684 70	2,105 87	-	2,105 87	-	2,105 87	1,127 53	4,000 00
Detroit	Mich. Ter.	27,380 43	34,225 57	-	34,209 57	16 00	34,225 57	1,444 94	28,167 45
Monroe	do.	25,567 18	31,958 90	-	31,958 90	-	31,958 90	1,510 51	31,500 00
Batesville	Ark. Ter.	454 08	567 60	-	567 60	-	567 60	1,230 06	1,360 00
Little Rock	do.	No sales.	-	-	-	-	-	1,320 07	-
Tallahassee	Flor. Ter.	31,536 14	44,034 85	-	38,834 85	5,200 00	44,034 85	2,443 37	46,051 50
St. Augustine	do.	-	-	-	-	-	-	500 00	-
		662,002 91	834,443 63	314 36	793,943 11	40,814 88	834,757 99	46,718 56	1,005,399 87

The column of "incidental expenses" includes the salaries, commissions, and contingent expenses of the registers' and receivers' offices; also, the allowances for transporting public moneys, made in pursuance of the provisions of the act of Congress of 22d May, 1826.

The receipts into the Treasury from sales of public lands for the quarter ending 30th September, 1830, amount to \$288,319 40.

TREASURY DEPARTMENT, *General Land Office, November 24, 1830.*

ELIJAH HAYWARD, *Commissioner.*

H.

STATEMENT of moneys received into the Treasury, from all sources other than customs and public lands, from the 1st January to 30th September, 1830.

From dividends on stock in the Bank of the United States		\$490,000 00
Arrears of direct tax	\$14,872 80	
Arrears of internal revenue	7,106 69	
Fees on letters patent	12,420 00	
Cents coined at the mint	12,945 26	
Fines, penalties, and forfeitures	330 21	
Surplus emoluments of officers of the customs	11,096 18	
Postage of letters	5 00	
Proceeds of the schooner Merino and cargo, condemned under the acts prohibiting the slave trade	1,759 00	
An unknown person, stated to be due to the United States	2,000 00	
Moneys previously advanced on account of ascertaining land titles in Louisiana	700 00	
Moneys previously advanced on account of military pensions	353 24	
Moneys previously advanced on account of the first article of the treaty of Ghent	98 49	
Balances of advances made in the War Department, repaid under the third section of the act of May 1, 1820	20,489 91	
		<u>84,176 78</u>
		<u>\$574,176 78</u>

TREASURY DEPARTMENT,

Register's Office, December 13, 1830.

T. L. SMITH, *Register.*

I.

STATEMENT of the expenditures of the United States, from the 1st of January to the 30th of September, 1830.

CIVIL, MISCELLANEOUS, AND FOREIGN INTERCOURSE.

Legislature	\$525,571 16
Executive Departments	412,332 70
Officers of the mint	7,200 00
Surveyors and their clerks	13,613 65
Commissioner of the Public Buildings	1,500 00

Governments in the Territories of the United States			
States	-	-	\$45,212 38
Judiciary	-	-	183,738 93
			<hr/>
Annuities and grants	-	-	1,500 00
Mint establishment	-	-	29,350 00
Extending the mint establishment	-	-	35,000 00
Unclaimed merchandise	-	-	266 47
Light house establishment	-	-	185,756 87
Surveys of public lands	-	-	51,448 72
Registers and receivers of land offices	-	-	1,125 00
Preservation of the public archives in Florida	-	-	830 59
Land claims in Florida Territory	-	-	2,598 26
Roads within the State of Ohio	-	-	9,503 73
Roads and canals within the State of Indiana	-	-	14,226 83
Marine hospital establishment	-	-	55,378 37
Penitentiary for the District of Columbia	-	-	7,000 00
Payment of balances to collectors of new internal revenue	-	-	357 08
Stock in the Chesapeake and Ohio Canal Company	-	-	225,000 00
Building custom houses and warehouses	-	-	14,440 54
Fifth census of the United States	-	-	30,000 00
Repairing abstracts of all former census of the United States	-	-	2,000 00
Revolutionary claims, per act of 15th May, 1828	-	-	225,160 53
Miscellaneous expenses	-	-	215,199 27
			<hr/>
Diplomatic department	-	-	117,637 68
Contingent expenses of foreign intercourse	-	-	11,432 73
Agency in relation to the northeastern boundary	-	-	5,757 17
Relief and protection of American seamen	-	-	12,733 82
Treaties with the Mediterranean powers	-	-	18,000 00
			<hr/>
			165,561 40
			<hr/>
			2,460,872 48

MILITARY ESTABLISHMENT.

Pay and subsistence	-	-	786,856 53
Subsistence	-	-	177,586 87
Quartermaster's department	-	-	302,665 97
Forage	-	-	45,157 18
Clothing or purchasing department	-	-	103,531 75
Bounties and premiums	-	-	23,150 51
Gratuities	-	-	120 00
Expenses of recruiting	-	-	6,466 93
Medical and hospital department	-	-	16,855 03
Contingencies	-	-	4,624 59
Arrearages	-	-	7,962 36

Invalid and half-pay pensions	-	-	\$270,296	28
Pensions to widows and orphans	-	-	3,741	86
Revolutionary pensions	-	-	1,067,765	23
Pensions per act of 20th May, 1830	-	-	18,295	65
Printing, binding, and distributing Infantry Tactics, &c.	-	-	14,235	00
Purchase of lithographic press, &c. for the War Department	-	-	600	00
Military Academy at West Point	-	-	24,291	64
Armories	-	-	282,195	87
Purchase of land near Springfield armory	-	-	2,200	00
National armory at Harper's Ferry	-	-	9,300	00
Arsenals	-	-	44,532	99
Arsenal at Springfield	-	-	13,000	00
Purchase of land for arsenal at Watertown, Massachusetts	-	-	450	00
Arsenal at Mount Vernon, Alabama	-	-	26,728	00
Ordnance	-	-	50,595	31
Armament of fortifications	-	-	114,772	43
Arming and equipping militia	-	-	135,446	11
Repairs and contingencies of fortifications	-	-	13,164	85
Fort Adams	-	-	73,322	94
Fort Hamilton	-	-	65,250	00
Fort Delaware	-	-	3,000	00
Security of Pea Patch island, &c., at Fort Delaware	-	-	25,000	00
Fort Monroe	-	-	82,750	00
Fort Calhoun	-	-	92,000	00
Fort Macon	-	-	53,625	00
Fort Jackson	-	-	70,000	00
Fort at Oak island	-	-	64,490	58
Fort at Mobile Point	-	-	67,750	00
Purchase of a site for a fort at Cockspur island, Georgia	-	-	5,000	00
Repairs and preservation of Fort Lafayette	-	-	10,600	00
Fortifications at Charleston, South Carolina	-	-	25,859	00
Fortifications at Savannah, Georgia	-	-	33,870	00
Fortifications at Pensacola	-	-	144,000	00
Construction of a wharf at Fort Delaware	-	-	2,000	00
Payment for land for barracks at Houlton, Maine	-	-	629	21
Barracks at Fort Trumbull, New London, Connecticut	-	-	6,100	00
Barracks at Fort Severn, Annapolis, Maryland	-	-	4,000	00
Barracks at Fort Winnebago, N. W. T.	-	-	500	00
Barracks at Fort Crawford, Prairie du Chien	-	-	4,000	00
Barracks at Fort Gratiot	-	-	5,000	00
Barracks at Fortress Monroe	-	-	5,000	00
Jefferson barracks, Missouri	-	-	5,000	00
Erection of a breakwater near the mouth of Delaware bay	-	-	234,000	00

Building piers mouth of Oswego river, New York	\$7,059 97
Building piers mouth of Buffalo creek	15,488 00
Building piers at Allen's Rocks, Warren river	30 18
Building piers mouth of La Plaisance bay, Michigan	118 05
Building piers and other works at Stonington, Connecticut	4,000 00
Building piers, harbor of Dunkirk, New York	1,342 75
Extending piers, harbor of Black Rock, N. Y.	3,198 00
Preservation of islands in Boston Harbor	20,100 00
Preservation of Provincetown harbor, Mass.	2,300 00
Preservation of Plymouth beach, Mass.	1,850 00
Deepening the harbor of Sackett's Harbor, New York	800 00
Deepening the harbor of Mobile harbor, Alabama	1,600 00
Deepening the channel through the Pass au Heron	2,000 00
Deepening the channel between St. John's and St. Mary's harbor	2,998 75
Deepening the channel at the mouth of Pascagoula river	1,000 00
Improving the navigation of the Ohio and Mississippi rivers	36,323 65
Improving the navigation of the Red river, Arkansas	10,664 00
Improving the navigation of the Mill river, Connecticut	2,156 00
Improving the navigation of the Genesee river, New York	11,000 00
Improving the navigation of the Cape Fear river, North Carolina	12,500 00
Improving the navigation of the Conneaut creek, Ohio	6,610 00
Improving the harbor of Hyannis, Mass.	6,517 82
Improving the harbor of New Castle, Marcus Hook, &c.	6,600 00
Improving the harbor of Cleaveland, Ohio	4,100 00
Removing obstructions, Kennebunk river, Maine	1,500 00
Removing obstructions, Berwick branch of Piscataqua river, New Hampshire	1,930 00
Removing obstructions, Merrimack river, Massachusetts	3,000 00
Removing obstructions, Nantucket harbor, Massachusetts	10,100 00
Removing obstructions, Big Sodus bay, New York	13,180 00
Removing obstructions, Grand river, Ohio	5,563 18
Removing obstructions, Huron river, Ohio	1,880 36
Removing obstructions, Black river, Ohio	8,040 00

Removing obstructions, Ashtabula creek, Ohio	\$1,428 57
Removing obstructions, Ocracock inlet, North Carolina	16,800 00
Removing obstructions, Appalachicola river, Florida	2,000 00
Removing obstructions, river and harbor of St. Mark's, Florida	5,000 00
Surveys and estimates of roads and canals	28,458 81
Cumberland road, east of Zanesville	64,976 82
Cumberland road in Ohio, west of Zanesville	68,000 00
Cumberland road, in Indiana	22,400 00
Cumberland road, in Illinois	2,000 00
Road from Mattanawcook to Mars Hill, Maine	26,702 42
Road from Detroit to Fort Gratiot	6,850 00
Road from Detroit to Saginaw bay	1,850 00
Road from Detroit to Chicago	3,750 00
Road from Pensacola to St. Augustine	5,369 72
Road between Alachua court-house and Jacksonsville	1,000 00
Florida canal	493 99
Relief of the mayor and city council of Baltimore	14,844 71
Relief of the president, directors, and company of the Bank of Chillicothe	2,362 85
Relief of the church wardens of Elizabeth City parish, Virginia	130 50
Relief of sundry citizens of Arkansas	6,756 00
Relief of sundry individuals	32,879 81
Relief of officers and others engaged in the Seminole campaign	6 00
Ransom of American captives in the last war	97 33
Payment of claims for property lost	18 86
Payment to the State of Pennsylvania, for militia services in 1794	13,795 54
Civilization of Indians	6,603 00
Pay of Indian agents	21,568 77
Pay of sub Indian agents	16,281 58
Presents to Indians	14,438 56
Contingencies of Indian department	72,755 02
Suppression of Indian aggressions on the frontiers of Georgia and Florida	1,519 45
Choctaw schools	3,383 75
To aid the emigration of Creek Indians	28,110 44
Expenses of an exploring delegation	304 76
To extinguish the claims of Cherokee Indians to lands in Georgia	627 50
To extinguish the title of Peter Lynch to lands in Georgia	3,000 00
To provide for an exchange of lands and the removal of Indians	6,000 00
Effecting Indian treaties, per act 20th May, 1826	108 26

Effecting a treaty with the Creek Indians, per act 22d May, 1826 - - - - -	\$22,801 72
Effecting certain Indian treaties, per act 24th May, 1828 - - - - -	14,404 29
Effecting certain Indian treaties, per act 2d March, 1829 - - - - -	45,057 02
Effecting certain Indian treaties, per act 25th March, 1830 - - - - -	80,236 44
Effecting the treaty of Butte des Morts, per act 20th May, 1830 - - - - -	22,682 10
Expenses of holding certain Indian treaties, per act of 7th April, 1830 - - - - -	12,889 75
Annuities to Indians - - - - -	203,717 37
	<hr/>
	5,759,438 09

From which deduct the following repayments:

Road from Fort Smith to Fort Towson - - - - -	35 00
Opening Old King's road, Florida - - - - -	2,259 70
Expenses of a brigade of militia Georgia militia claims - - - - -	10,191 39
Fortifications - - - - -	13,257 74
Fort Rigolets and Chef Menteur Barracks at Michillimackinac - - - - -	99 12
Survey of the southern shore of Lake Ontario, New York - - - - -	88
Survey of Genesee river and harbor, New York - - - - -	25 82
Survey of the mouth of Sandy creek, New York - - - - -	9 47
Survey of the passes at the mouth of the Mississippi - - - - -	143 95
Pay of the Illinois and other militia - - - - -	172 56
Running the Indian boundary line in Florida - - - - -	88 60
Purchase of Creek and Cherokee reservations to lands in Georgia, per act of 3d March, 1823 - - - - -	1,886 47
Treaties with Indians beyond the Mississippi - - - - -	135 49
	<hr/>
	2,100 00
	55 38
	<hr/>
	30,461 57
	<hr/>
	5,728,976 52

NAVAL ESTABLISHMENT.

Pay and subsistence of the navy afloat - - - - -	967,925 70
Pay and subsistence of the navy, shore stations - - - - -	50,417 50
Pay of superintendents, naval constructors, &c. - - - - -	50,266 25
Provisions - - - - -	255,028 55

Medicines, surgical instruments, and hospital stores	\$26,744 80
Repairs and improvements of navy yards	51,437 88
Timber sheds, Portsmouth	5,418 00
Timber sheds, Boston	16,219 14
Timber sheds, New York	793 26
Timber sheds, Washington	5,554 00
Timber docks at Norfolk, Washington, and Boston	9,815 00
Repairing and enlarging wharves at Washington and Norfolk	4,640 37
Repairs of storehouses at Washington, and two building-ways at Norfolk	3,240 00
Ordnance and ordnance stores	12,950 11
Gradual increase of the navy	13,488 36
Gradual improvement of the navy	340,559 51
Building ten sloops of war	17,945 78
Repairs of vessels in ordinary	421,246 41
Covering and preserving ships in ordinary	10,459 26
Agency on the coast of Africa	4,085 23
Reimbursement of the marshal of Florida in relation to certain Africans	5,542 50
Relief of sundry individuals	2,123 44
Navy hospital fund	17,222 94
Navy pension fund	13,345 98
Arrearages prior to 1828	1,991 30
Contingent expenses for 1824	279 89
Contingent expenses for 1825	26 28
Contingent expenses, not enumerated, for 1828	1,411 49
Contingent expenses for 1829	18,658 53
Contingent expenses, not enumerated, for 1829	1,839 40
Contingent expenses for 1830	171,266 28
Contingent expenses, not enumerated, for 1830	1,236 00
Building five schooners	58 33
Relief of the widows and orphans of the officers, &c. of the sloop of war Hornet	7,266 81
Pay and subsistence of the marine corps	101,252 58
Subsistence of 400 non-commissioned officers, &c. of marine corps	6,900 00
Extra emolument of officers of marine corps	15,384 32
Clothing for the marine corps	36,124 40
Medicines and hospital stores for marine corps	1,939 00
Military stores for marine corps	2,047 30
Fuel for marine corps	7,535 68
Contingent expenses for marine corps	6,964 42
Repairs of the officers' quarters at the marine barracks, Washington	3,000 00
	<hr/>
	2,691,651 98

From which deduct the following repayments:

Repairs of sloops of war - - 1,518 00

Ship houses	-	-	\$230 00
Laborers, and fuel for engine	-	-	6,509 54
Survey of the harbors of Savannah, Brunswick, &c.	-	-	98 27
Privateer pension fund	-	-	1,923 63
Arrearages prior to 1827	-	-	50
Contingent expenses prior to 1824	-	-	165 24
Contingent expenses for 1826	-	-	3 80
Contingent expenses for 1827	-	-	149 99
Contingent expenses, not enumerated, for 1827	-	-	8 46
Contingent expenses for 1828	-	-	26,406 36
Rewarding officers and crew of the sloop of war Hornet, Lieutenant Elliot and others	-	-	3,180 44
			<hr/>
			40,194 23
			<hr/>
			2,651,457 75

PUBLIC DEBT.

Interest on the funded debt	-	-	1,499,199 07
Redemption of the 6 per cent. stock of 1815	-	-	6,440,556 27
Redemption of the 5 per cent. stock of 1817	-	-	2,000,000 00
Reimbursement of Mississippi stock	-	-	600 00
Paying certain parts of domestic debt	-	-	225 65
Reimbursement of Treasury notes	-	-	1,431 77
			<hr/>
			9,942,012 76

From which deduct the following repayment:

Redemption of 6 per cent. stock of 1813, (loan of sixteen millions)	-	-	2,382 67
			<hr/>
			9,939,630 09
			<hr/>
			20,780,936 84

TREASURY DEPARTMENT,
Register's Office, December 13, 1830.

T. L. SMITH, *Register.*

K.

STATEMENT of the funded debt of the United States, as it will exist on the 1st of January, 1831; exhibiting, also, the dates of the acts under which the several stocks were constituted, and the periods at which they are redeemable.

Stocks.	Date of the acts constituting the several stocks.	When redeemable.	Amount.	
Three per cent. stock, (Revolutionary debt) -	August 4, 1790	At the pleasure of Government - - -		\$13,296,397 57
Five per cent. stock, (subscription to Bank U. S.)	April 10, 1816	At the pleasure of Government - - -	\$4,000,000 00	
Five per cent. stock - - - - -	May 15, 1820	After the 1st day of January, 1832 - - -	999,999 13	
Five per cent. stock - - - - -	March 3, 1821	After the 1st day of January, 1835 - - -	4,735,296 30	
Five per cent. stock, (exchanged) - - -	April 20, 1822	One third after the 31st day of Dec., 1830	} 56,704 77	
		One third after the 31st day of Dec., 1831		
		One third after the 31st day of Dec., 1832		
				9,792,000 20
Four and a half per cent. stock - - -	May 24, 1824	After the 1st day of January, 1832 - - -	5,000,000 00	
Four and a half per cent. stock - - -	May 26, 1824	After the 31st day of December; 1831	5,000,000 00	
Four and a half per cent. stock, (exchanged) -	May 26, 1824	One half after the 31st day of Dec. 1832	} 4,454,727 95	
		One half after the 31st day of Dec. 1833		
		One half after the 31st day of Dec., 1828		
Four and a half per cent. stock, (exchanged) -	March 3, 1825	One half after the 31st day of Dec., 1829	1,539,336 16	
				15,994,064 11
				\$39,082,461 88

Amount of the funded debt 1st January, 1830	\$48,522,869 93
Add three per cent. stock issued for interest on Revolutionary debt	148 12
	48,523,018 05
Deduct payments, viz.—The residue of the six per cent. stock	6,440,556 17
Five per cent. stock, part of the subscription to the Bank of the United States	3,000,000 00
	9,440,556 17
As above.	\$39,082,461 88

TREASURY DEPARTMENT, Register's Office, December 13, 1830.

T. L. SMITH, Register.

L.

STATEMENT of the unfunded debt, as it will exist on the 1st of January, 1831.

Registered debt, being claims registered prior to the year 1798, for services and supplies during the revolutionary war	-	-	\$28,547 71
Treasury notes, viz.—Notes bearing interest	-	5,060 00	
Small notes	-	2,117 00	
		<hr/>	7,177 00
Mississippi stock—amount outstanding, including awards not applied for	-	-	5,005 09
			<hr/>
			\$40,729 80
			<hr/>
Amount of unfunded debt, 1st January, 1830	-	-	\$42,536 57
Deduct registered debt, issued in 3 per cent stock	-	148 12	
Deduct registered debt, paid in money	-	225 65	
		<hr/>	373 77
Treasury notes, paid off	-	-	833 00
Mississippi stock, paid off	-	-	600 00
			<hr/>
			1,806 77
			<hr/>
As above	-	-	\$40,729 80
			<hr/>

TREASURY DEPARTMENT,
Register's Office, Dec. 13, 1830.

T. L. SMITH, Register.

M.

STATEMENT of goods, wares, and merchandise, of the growth, produce, and manufacture of foreign countries, imported into the United States during each year ending on the 30th day of September, 1821, 1822, 1823, 1824, 1825, 1826, 1827, 1828, and 1829.

YEARS ENDING	VALUE OF MERCHANDISE FREE OF DUTY.							
	Articles imported for the use of the United States.	ARTICLES SPECIALLY IMPORTED FOR INCORPORATED PHILOSOPHICAL SOCIETIES, SEMINARIES, &c., &c.						
		Philosophical apparatus.	Books.	Maps and charts.	Statuary, busts, casts, &c., &c.	Paintings, drawings, &c., &c.	Cabinets of	
							Coins and gems.	Medals and collections of antiquity.
Dollars.								
	*	*	*	*	*	*	*	*
30th September, 1821	*	*	*	*	*	*	*	*
30th September, 1822								
30th September, 1823								
9 months to 30th June, 1824								
3 months to 30th Sept., 1824	—	589	307					
30th September, 1825	2,922	7,262	24,867	—	35	—	10	
30th September, 1826	468	4,280	22,005	—	—	—	—	160
30th September, 1827	1,023	6,868	19,645	—	14,493	40	—	
30th September, 1823	2,046	4,148	13,134	19	884	15	676	
30th September, 1829	1,455	6,242	10,829	—	462	78		

* Not designated until after the 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING	VALUE OF MERCHANDISE FREE OF DUTY.								
	Anatomical preparations.	Antimony, regulus of.	Lapis calaminaris, teutengue, spelter, or zinc.	Burr stones, unwrought.	Brimstone and sulphur.	Cork tree, bark of.	Clay, unwrought.	Rags, of any kind of cloth.	
	Dollars.								
30th September, 1821	*	*	*		2,567	29,446	*	*	*
30th September, 1822	—	—	—		10,967	59,528			
30th September, 1823	—	—	—		16,013	22,684			
9 months to 30th June, 1824	—	—	—		26,032	4,362			
3 months to 30th Sept., 1824	—	—	12,081	4,028	2,563	183	1,060		
30th September, 1825	319	14,634	58,899	10,247	26,667	8,232	5,015	79,639	
30th September, 1826	748	6,575	59,617	17,647	46,077	7,688	7,166	122,624	
30th September, 1827	670	12,306	38,351	19,255	36,511	3,346	7,378	128,949	
30th September, 1828	234	23,207	25,706	23,379	29,484	1,595	5,612	279,041	
30th September, 1829	60	4,918	8,942	9,067	14,425	2,448	3,176	198,599	

*Not designated until after the 30th June, 1824.

125

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING	VALUE OF MERCHANDISE FREE OF DUTY.							
	Furs, of all kinds.	Hides and skins, raw.	Plaster of Paris.	Specimens of botany, natural history.	Models of invention and machinery.	Barilla.	WOOD.	
							Dye.	Unmanufactured mahogany.
Dollars.								
30th September, 1821	224,192	892,530	141,369	*	*	*	† 76,020	*
30th September, 1822	296,339	2,041,463	120,543	—	—	—	† 308,011	
30th September, 1823	273,088	2,084,082	42,914	—	—	—	† 441,355	
9 months to 30th June, 1824	242,900	1,642,320	35,369	—	—	—	† 480,804	
3 months to 30th Sept., 1824	80,680	499,848	23,602	—	—	—	212,194	2,422
30th September, 1825	347,163	2,221,868	103,874	5,123	120	—	892,871	213,376
30th September, 1826	338,955	2,825,526	132,642	15,159	595	—	479,624	216,102
30th September, 1827	347,347	1,480,349	76,829	10,212	2,431	17,074	198,491	393,445
30th September, 1828	488,536	1,804,202	61,691	15,171	563	92,825	292,932	398,572
30th September, 1829	334,003	2,252,609	64,682	13,709	3,044	22,549	259,691	314,240.

* Not designated until after 30th June, 1824.

† Includes the value of dye-wood and unmanufactured mahogany until the 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830 J

SECRETARY OF THE TREASURY.

127

YEARS ENDING		VALUE OF MERCHANDISE FREE OF DUTY.								
		Animals for breed.	Pewter, old.	Tin in pigs and bars.	BRASS.		COPPER.			
					In pigs and bars.	Old.	In pigs and bars.	In plates, suited to the sheathing of vessels.	For the use of mint.	Old, fit only to be re-manufactured.
Dollars.										
30th September,	1821	*	*	*	*	*	*	*	*	*
30th September,	1822	-	-	-	-	-	246,328	-	-	-
30th September,	1823	-	-	-	-	-	598,384	-	-	-
9 months to 30th June,	1824	-	-	-	-	-	548,006	-	-	-
3 months to 30th Sept.,	1824	2,495	411	32,620	-	71	345,029	-	-	-
30th September,	1825	22,998	3,130	56,925	32,566	5,782	97,421	6,004	1,206	-
30th September,	1826	125,230	2,721	103,513	-	8,397	143,764	427,701	55,590	-
30th September,	1827	28,065	1,600	130,443	34,697	2,624	686,940	328,064	72,926	35,928
30th September,	1828	47,163	1,341	50,977	534	4,471	160,778	438,382	22,302	66,985
30th September,	1829	20,356	1,089	84,117	-	9,312	687,416	400,560	8,844	124,457
							386,032	273,780	14,495	84,910

* Not designated until after 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829.—Continued.

YEARS ENDING		VALUE OF MERCHANDISE FREE OF DUTY.							
		Felt, patent, to 30 June, 1826.	BULLION.		SPECIE.		Domestic goods re- turned.	All other articles.	Total value.
			Gold.	Silver.	Gold.	Silver.			
Dollars.									
30th September, 1821	1821	*	*	84,890	—	7,980,000	—	404,971	10,082,313
30th September, 1822	1822	—	—	411,444	—	2,958,402	—	493,627	7,298,708
30th September, 1823	1823	—	—	230,771	—	4,867,125	—	522,250	9,048,288
9 months to 30th June, 1824	1824	—	—	230,646	—	6,242,449	—	358,833	9,608,744
3 months to 30th Sept., 1824	1824	2,167	11,941	88,805	34,954	1,771,040	—	48,337	2,955,029
30th September, 1825	1825	200	151,020	368,827	378,257	5,252,661	—	24,946	10,947,510
30th September, 1826	1826	1,444	116,194	462,087	562,546	5,740,139	—	—	12,567,769
30th September, 1827	1827	—	91,049	422,605	1,019,399	6,618,077	1,167	1,918	11,855,104
30th September, 1828	1828	—	69,650	465,063	738,570	6,216,458	—	676	12,379,176
30th September, 1829	1829	—	110,638	837,107	706,028	5,749,839	—	2,570	11,805,501

* Not designated until after 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

Vol. III.—9

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.							
		MANUFACTURES OF WOOL.							
		Cloths and cassimeres.		Flannels and baizes.	Blankets.	Hosiery, gloves, mits, and bindings.	Worsted stuff goods.	All other manufac- tures of.	Total.
		Exceeding 33½ cents per square yard.	Not exceeding 33½ cents per square yard.						
Dollars.									
30th September, 1821	*	5,038,255	*	434,256	*	1,766,443	*	7,238,954	
30th September, 1822	—	8,491,935	—	991,147	—	2,269,513	—	11,752,595	
30th September, 1823	—	5,844,086	—	604,896	—	1,504,469	—	7,953,451	
9 months to 30 June, 1824	—	3,481,100	—	396,381	—	1,594,109	—	5,471,590	
3 months to 30 Sept., 1824	1,525,057	39,002	156,850	129,642	55,868	564,571	144,273	2,615,263	
30th September, 1825	5,122,977	141,585	1,065,609	891,197	369,747	2,277,486	1,008,272	10,876,873	
30th September, 1826	4,433,870	112,844	586,823	527,784	189,993	1,143,166	892,346	7,886,826	
30th September, 1827	4,047,233	238,180	587,250	703,477	376,927	1,382,875	895,573	8,231,515	
30th September, 1828	4,162,098	153,616	521,177	624,239	365,339	1,446,146	678,399	7,951,014	
30th September, 1829	3,335,994	—	95,034	455,467	230,986	1,600,622	551,958	6,270,061	

* Not designated until after 30th June, 1824.

129

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

130

YEARS ENDING		VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.						
		MANUFACTURES OF COTTON.						
		Printed and colored.	White.	Hosiery, gloves, mits, &c.	Twist, yarn, and thread.	Nankeens.	All other.	Total.
		Dollars.						
30th September,	1821	4,366,407	2,511,405	397,586	151,138	361,978	*	7,788,514
30th September,	1822	5,856,763	2,951,627	866,618	181,843	823,365	—	10,680,216
30th September,	1823	4,899,499	2,636,813	629,211	103,259	600,700	—	8,869,482
9 months to 30 June,	1824	4,609,236	1,925,162	523,821	115,036	66,504	—	7,239,759
3 months to 30 Sept.,	1824	1,166,974	429,378	125,603	25,033	122,129	48,791	1,917,908
30th September,	1825	7,709,830	3,326,208	545,915	201,549	350,243	375,771	12,509,516
30th September,	1826	5,056,725	2,260,024	404,870	175,143	304,980	146,292	8,348,034
30th September,	1827	5,316,546	2,584,994	439,773	263,772	256,221	454,847	9,316,153
30th September,	1828	6,133,844	2,451,316	640,360	344,040	388,231	1,038,439	10,996,230
30th September,	1829	4,404,078	2,242,805	586,997	173,120	542,179	412,838	8,362,017

* Not designated until after 30th June, 1824.

REPORTS OF THE

1830.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.								
		MANUFACTURES OF SILK.				VESTINGS AND PLAIDS.		MANUFACTURES OF FLAX.		
		From India.		From other places.		Of wool, or wool and cotton, or silk.	Of cotton, or cotton and silk.	Linens, bleached and unbleached.	Checks and stripes.	All other.
		Piece goods.	Other.	Piece goods.	Other.					
Dollars.										
30th September,	1821	*	*	*	4,486,924	*	*	2,564,159	*	*
30th September,	1822	-	-	-	6,840,928	-	-	4,132,747	-	-
30th September,	1823	-	-	-	6,713,771	-	-	3,803,007	-	-
9 mos. to 30 June,	1824	-	-	-	5,027,056	-	-	3,046,920	-	-
3 mos. to 30 Sept.,	1824	790,756	22,415	1,241,882	121,225	47,518	400	802,569	8,121	16,006
30th September,	1825	3,500,884	193,823	3,253,318	3,323,502	625,204	90,468	3,645,125	30,564	212,098
30th September,	1826	2,839,694	400,173	2,480,902	2,384,068	225,450	25,461	2,720,565	36,515	229,946
30th September,	1827	1,483,233	63,019	2,960,201	2,038,787	123,525	85,832	2,360,880	65,235	230,671
30th September,	1828	2,726,127	103,627	2,840,871	1,937,989	162,084	53,326	2,471,352	43,336	724,851
30th September,	1829	1,809,391	203,693	3,015,405	2,020,139	233,028	18,423	2,480,181	101,720	260,530

* Not designated until after 30th June, 1824.

131

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

132

REPORTS OF THE

[1830.

YEARS ENDING	VALUE OF MERCANDISE SUBJECT TO DUTIES AD VALOREM.									
	MANUFACTURES OF HEMP.					MANUFACTURES OF IRON, AND IRON AND STEEL.				
	Sail duck.	Ticklenburgs, Os-naburgs, and Burlaps.	Russia sheetings.		Other man-ufactures of.	Side arms and fire arms, ex-cept rifles and mus-kets.	Cutting knives, scythes, and sickles, reaping hooks, &c.	Screws weighing 24 lbs., or up-wards.	Wood screws.	Other arti-cles, not specified.
			Brown.	White.						
Dollars.										
	*	*	*	*		*	*	*	*	
30th September, 1821	—	—	—	—	226,174	—	—	—	—	1,630,129
30th September, 1822	—	—	—	—	332,842	—	—	—	—	2,767,757
30th September, 1823	—	—	—	—	472,826	—	—	—	—	2,568,842
9 mos., to 30 June, 1824	—	—	—	—	491,003	—	—	—	—	1,886,135
3 mos., to 30 Sept., 1824	306,278	37,338	180,361	2,371	60,618	7,820	6,095	6	5,206	600,029
30th September, 1825	677,151	381,063	373,358	32,381	33,408	134,881	80,621	160	67,316	3,029,510
30th September, 1826	856,474	411,667	462,528	8,177	48,909	111,207	81,457	958	86,285	2,551,336
30th September, 1827	766,310	353,826	292,698	43,426	60,293	105,175	105,329	81	112,790	3,202,058
30th September, 1828	678,483	604,674	306,833	45,650	43,052	106,887	119,849	2,598	87,100	3,243,548
30th September, 1829	—	531,709	230,569	17,296	52,505	132,224	77,262	2,640	61,967	2,826,537

* Not designated until after 30th June, 1824.

† Brown and white sheeting subject to specific duties until June 30th, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.								
		COPPER.		MANUFACTURES OF						
		Vessels of.	All other manuf- factures of.	Brass.	Tin.	Pewter and lead, ex- cept shot.	Wood, includ- ing cabinet wares.	Leather, in- cluding sad- dles, bridles, and harness.	Ready made clothing.	Glassware not subject to specific duty.
		Dollars.								
30th September,	1821	*	161,360	224,996	20,343	*	*	*	†	240,001
30th September,	1822	-	160,935	352,542	18,151	-	-	-	-	317,158
30th September,	1823	-	91,610	259,214	16,372	-	-	-	-	430,527
9 months to 30th June,	1824	-	57,112	200,266	8,645	-	-	-	-	276,552
3 months to 30th Sep.,	1824	701	9,466	106,900	834	2,862	6,671	32,723	-	62,563
30th September,	1825	12,245	26,916	477,420	11,413	37,526	75,474	629,772	-	218,005
30th September,	1826	3,592	23,152	332,561	8,732	34,841	125,750	410,745	-	150,088
30th September,	1827	3,567	138,018	429,834	23,344	20,251	98,316	444,466	-	92,591
30th September,	1828	6,099	18,514	468,408	15,629	30,957	101,048	492,074	28,844	188,384
30th September,	1829	4,175	43,010	316,331	11,101	24,680	120,881	543,630	79,136	144,283

* Not designated until after 30th June, 1824.

† Not designated until after 30th June, 1828.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.								
		MANUFACTURES OF								
		Wares.					Gold and silver.		Lace.	
		China or porcelain.	Earthen and stones.	Japanned.	Plated.	Gilt.	Watches and parts of.	Articles composed wholly or chiefly of pearls, &c.	Thread, silk, or cotton, except coach.	Coach.
		Dollars.								
30th September,	1821	34,851	629,032	*	*	*	*		*	*
30th September,	1822	57,345	1,107,264	-	-	-	-	120,075		
30th September,	1823	48,289	1,095,126	-	-	-	-	154,026		
9 months to 30th June,	1824	19,540	689,876	-	-	-	-	263,667		
3 months to 30th Sep.,	1824	13,003	166,450	1,844	7,748	1,145	8,642	226,839		
30th September,	1825	75,064	1,011,826	71,992	170,897	272,498	220,498	56,573	22,549	
30th September,	1826	98,539	1,239,050	34,219	111,739	151,034	256,107	196,859	977,807	305
30th September,	1827	89,290	1,091,757	40,091	144,890	81,792	263,575	155,546	657,927	1,977
30th September,	1828	68,358	1,485,652	32,673	187,127	32,847	407,239	98,475	923,669	11
30th September,	1829	97,927	1,239,817	52,953	116,632	69,938	346,457	85,838	800,181	395
								69,811	803,503	541

* Not designated until after 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829.—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING	VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.							
	MANUFACTURES OF*							
	Plated saddle-ry, coach and harness furniture.	Square wire, used for umbrella stretchers.	Marble, and manufactures of.	Slates and tiles for building.	Prepared quills	Black lead pencils.	Paper, writing and wrapping.	Paper hangings.
	Dollars.							
30th September, 1821	*	*	*	*	*	*	†	*
30th September, 1822	-	-	-	-	-	-	58,137	-
30th September, 1823	-	-	-	-	-	-	94,739	-
9 months to 30th June, 1824	-	-	-	-	-	-	111,893	-
3 months to 30th Sept., 1824	4,463	-	30	3,391	4,883	1,624	78,232	4,163
30th September, 1825	78,761	4,626	14,881	45,347	13,251	5,019	-	94,482
30th September, 1826	36,746	6,837	20,733	59,207	23,105	8,434	-	94,463
30th September, 1827	15,003	2,238	8,249	83,140	8,833	4,095	-	63,040
30th September, 1828	44,559	7,296	12,588	54,725	21,014	4,343	-	86,998
30th September, 1829	25,706	7,613	21,528	18,322	22,056	2,269	-	82,811

* Not designated until after 30th June, 1824.

† Paper subject to specific duties after 30th June, 1824.

‡ Cyphering slates.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING	VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.						
	MANUFACTURES OF					HATS, CAPS, AND BONNETS.	
	Brushes, of all kinds.	Quicksilver.	Hair cloth, and hair seating.	Bolting cloths.	Oil cloth, and oil cloth carpeting of every description.	Leghorn, straw, chip, or grass flats, braids, &c.	Offfur, wool, leather, and silk.
	Dollars.						
30th September, 1821	*	*	*	*	*	*	*
30th September, 1822	—	—	—	—	—	—	352,196
30th September, 1823	—	—	—	—	—	—	723,412
9 months to 30th June, 1824	—	—	—	—	—	—	813,394
3 months to 30th Sept., 1824	202	—	1,273	- 729	2,191	67,693	501,201
30th September, 1825	10,092	107,799	16,966	20,126	24,760	555,189	3,481
30th September, 1826	11,512	182,910	11,588	30,576	51,801	338,634	32,530
30th September, 1827	5,595	173,195	21,220	31,540	30,309	321,016	21,104
30th September, 1828	4,652	249,011	21,538	29,417	35,259	383,836	19,412
30th September, 1829	5,634	210,608	14,305	42,274	—	513,881	26,659
							30,563

* Not designated until after 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING	VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.							
	UNMANUFACTURED ARTICLES.				WOOL.		Opium.	All other articles.
	Copper bottoms, and copper in plates or sheets not suited to the sheathing of ships.	Brass in plates or sheets.	Tin in plates or sheets.	Raw silk.	Above 10 cts. per pound.	Not exceeding 10 cents per pound.		
Dollars.								
30th September, 1821	62,983	*	149,380	*	*	—	†	4,906,709
30th September, 1822	64,632	—	219,186	—	—	387,312	—	6,197,428
30th September, 1823	41,146	—	386,540	4,673	—	340,956	—	6,336,784
9 months to 30th June, 1824	20,709	—	254,222	1,254	—	171,345	—	4,142,300
3 months to 30th Sept., 1824	2,811	284	95,841	—	182,099	1,590	—	—
30th September, 1825	40,962	9,966	305,793	8,090	515,926	53,550	—	—
30th September, 1826	33,597	16,942	276,698	192,496	343,021	106,704	—	—
30th September, 1827	30,946	21,869	436,873	135,230	233,739	174,788	387,561	—
30th September, 1828	22,386	21,424	608,738	48,609	401,075	90,870	163,530	—
30th September, 1829	11,425	17,416	320,326	101,796	†	†	107,171	—

* Not designated until after 30th June, 1824.

† Wool—for quantity and value see specific articles.

‡ Not designated until 1827.

137

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		VALUE OF MERCHANDISE SUBJECT TO DUTIES AD VALOREM.									
		VALUE OF ARTICLES NOT ENUMERATED, SUBJECT TO DUTIES AT									
		12½ per cent.	15 per cent.	20 per cent.	25 per cent.	30 per cent.	33½ per cent.	35 per cent.	45 per cent.	50 per cent.	Total value.
Dollars.											
		*	*	*	*	*	†	†	†	†	
30th September,	1821	—	—	—	—	—	—	—	—	—	30,894,917
30th September,	1822	—	—	—	—	—	—	—	—	—	46,361,215
30th September,	1823	—	—	—	—	—	—	—	—	—	40,621,552
9 months to 30th June,	1824	—	—	—	—	—	—	—	—	—	29,810,556
3 months to 30th Sept.,	1824	112,637	739,594	45,854	739,720	137,865	—	—	—	—	11,440,277
30th September,	1825	1,558,132	3,045,456	187,661	613,544	1,003,309	—	—	—	—	55,923,959
30th September,	1826	990,976	2,630,679	102,296	325,138	664,771	—	—	—	—	42,713,330
30th September,	1827	1,039,099	2,021,432	87,704	177,688	436,928	—	—	—	—	41,956,121
30th September,	1828	912,458	2,147,890	90,782	151,937	503,619	—	—	—	—	45,845,761
30th September,	1829	777,856	2,134,731	74,116	110,292	409,201	362	757	167	1,009	37,846,298

* Not designated until after 30th June, 1824.

† Not designated until after 30th June, 1828.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		Manufactures of wool not exceeding 33½ cents per square yard.		Patent printed or stained floor cloths.		Oil cloth, other than patent floor cloth.		Furniture oil cloth.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Square yards.	Dollars.	Square yards.	Dollars.	Square yards.	Dollars.	Square yards.	Dollars.
30th September,	1821	*		*		*		*	
30th September,	1822								
30th September,	1823								
9 months to 30 June,	1824								
3 months to 30 Sept.,	1824								
30th September,	1825								
30th September,	1826								
30th September,	1827								
30th September,	1828	367,332	146,545	8,272	4,481	2,607	765	40,897	8,782
30th September,	1829	1,062,643	288,174	22,949	18,556	2,873	1,399	18,151	6,273

* Subject to duties ad valorem until 30th June, 1828.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

140

REPORTS OF THE

1830.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE SUBJECT TO SPECIFIC DUTIES.									
		Floor mattings, of flags or other materials:		CARPETING.						All other of wool, flax, hemp, or cotton.	Value.
		Quantity.	Value.	Brussels.	Turkey.	Wilton.	Venetian.	Ingrain.			
		Sq. yards.	Dollars.	Square yards.						Dollars.	
*	*	†	†	†	†	†	†				
30th September,	1821										
30th September,	1822										
30th September,	1823										
9 months to 30th June,	1824										
3 months to 30th Sept.,	1824	—	—	21,080	8,219	—	81,508	11,831	358	37,834	
30th September,	1825	—	—	80,195	1,135	4,370	115,462	386,916	3,091	515,391	
30th September,	1826	—	—	62,211	1,334	7,656	96,130	505,322	5,570	545,148	
30th September,	1827	—	—	47,413	4,281	9,056	78,085	552,786	14,528	511,186	
30th September,	1828	1,045	177	55,777	1,958	2,899	79,873	683,487	5,179	581,946	
30th September,	1829	71,671	9,513	50,478	888	13,204	93,844	247,649	26,678	323,254	

* Subject to duties ad valorem until 30th June, 1828.

† Subject to duties ad valorem until 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		COTTON BAGGING.		DUCK.			SHEETINGS.		Value of duck and sheetings.
		Quantity.	Value.	Russia.	Ravens.	Holland.	Brown.	White.	
		Square yards.	Dollars.	Pieces.					
30th September, 1821	1821	—	—	† 24,145	† 19,323	† 1,144	36,823	668	
30th September, 1822	1822	—	—	52,440	42,376	1,618	44,362	2,154	1,524,486
30th September, 1823	1823	—	—	27,255	38,363	1,944	28,643	451	1,024,180
9 months to 30 June, 1824	1824	—	—	22,917	28,658	692	19,612	616	683,739
3 months to 30 Sept., 1824	1824	893,775	18,491						
30th September, 1825	1825	4,470,775	637,023						
30th September, 1826	1826	2,204,822	274,973						
30th September, 1827	1827	3,346,427	366,913						
30th September, 1828	1828	3,667,121	408,626	† 1,515,584	—	—	—	—	413,266
30th September, 1829	1829	2,729,835	274,073	† 1,114,133	—	—	—	—	362,333

*[Subject to duties ad valorem until 30th June, 1828. † Subject to duties ad valorem from 30th June, 1824, to 30th June, 1828. ‡ Square yards.

141

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

142

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							Value.
		WINES.							
		Madeira.	Burgundy, Champaign, Rhenish, and Tokay.	Sherry and St. Lucar.	Lisbon, Opor- to, and other of Portugal and Sicily.	Teneriffe, Fay- al, and other of the Western islands.	Claret and other not enu- merated, when imported in bot- tles or cases.	All other when imported other- wise than in bot- tles or cases.	
		Gallons.							
30th September,	1821	120,499	3,931	23,294	300,809	424,956	99,155	2,242,498	1,873,464
30th September,	1822	116,752	5,588	39,736	473,902	446,461	58,984	1,926,793	1,864,627
30th September,	1823	138,067	8,165	30,639	124,101	284,622	73,880	2,015,770	1,291,542
9 months to 30 June,	1824	68,772	2,576	13,004	63,606	87,053	53,414	1,097,132	650,218
3 months to 30 Sept.,	1824	46,911	1,073	3,703	55,038	6,858	156,177	46,041	400,680
30th September,	1825	148,376	10,047	48,215	314,322	185,899	472,003	1,981,666	1,826,263
30th September,	1826	147,629	18,045	50,973	277,408	168,756	173,586	2,599,664	1,781,188
30th September,	1827	121,738	17,968	16,243	259,151	218,479	163,207	2,578,717	1,621,035
30th September,	1828	128,366	25,743	42,594	174,093	246,937	127,581	2,169,297	1,507,533
30th September,	1829	282,660	23,562	62,689	352,350	61,467	356,332	1,931,485	1,569,562

REPORTS OF THE

[1830.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829.—Continued.

1830]

SECRETARY OF THE TREASURY.

143

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		FOREIGN SPIRITS.				MOLASSES.		BEER, ALE, AND PORTER.	
		From grain.		From other materials.		Quantity.	Value.	Quantity.	Value.
		Quantity.	Value.	Quantity.	Value.				
		Gallons.	Dollars.	Gallons.	Dollars.	Gallons.	Dollars.	Gallons.	Dollars.
30th September,	1821	492,176	203,858	3,165,974	1,600,940	9,086,982	1,719,227	72,413	59,950
30th September,	1822	796,807	285,121	4,292,182	2,165,140	11,990,569	2,398,355	118,591	96,906
30th September,	1823	309,687	135,292	3,636,537	1,656,127	13,019,328	2,634,222	115,132	94,637
9 months to 30th June,	1824	602,279	226,331	3,414,395	1,334,861	10,238,497	1,894,294	64,909	62,309
3 months to 30th Sept.,	1824	146,250	56,196	1,414,850	525,232	2,879,227	519,349	16,119	15,506
30th September,	1825	1,258,834	484,674	3,832,336	1,650,536	12,535,062	2,547,715	63,295	59,139
30th September,	1826	535,226	222,954	3,182,926	1,364,758	13,843,045	2,838,728	68,984	62,213
30th September,	1827	550,565	250,282	2,986,861	1,401,154	13,376,502	2,818,982	94,686	79,590
30th September,	1828	1,116,492	502,974	3,986,107	1,828,682	13,393,651	2,788,471	85,086	79,070
30th September,	1829	700,535	319,123	2,723,349	1,128,791	10,150,224	1,484,104	77,414	71,238

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		OILS.							
		Foreign fishing.		Olive in casks.	Castor.	Linseed.	Rapeseed.	Hempseed.	Value.
		Spermaceti.	Whale and other fish.						
		GALLONS.						Dollars.	
30th September,	1821	7,000	418	49,530	*	*	*	*	51,680
30th September,	1822	1,735	1,194	54,778	—	—	—	—	49,380
30th September,	1823	25,059	2,231	10,793	—	—	—	—	17,832
9 months to 30th June,	1824	—	639	43,855	—	—	—	—	26,804
3 months to 30th Sept.,	1824	—	147	30,300	52	17,136	—	—	26,114
30th September,	1825	5	200	108,104	2,451	79,367	46	9,398	103,639
30th September,	1826	—	194	79,404	244	90,459	—	18,123	89,715
30th September,	1827	27	238	32,846	73	111,871	57	43	68,646
30th September,	1828	1,426	4,009	255,272	369	32,390	109	3,848	140,827
30th September,	1829	—	1,372	95,809	689	131,528	29	52	109,782

*Subject to duties ad valorem until 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

Vol. III.—10

YEAYS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		VINEGAR.		TEAS.					
		Quantity.	Value.	Bohea.	Souchong.	Hyson skin and other green.	Hyson and young hyson.	Imperial, gun-powder, &c.	Value.
		Gallons.	Dollars.	Pounds.					Dollars.
		*	*						
30th September,	1821	—	—	191,953	1,185,342	1,706,837	1,639,914	251,600	1,322,636
30th September,	1822	—	—	498,570	1,170,453	2,143,508	2,367,613	459,290	1,860,777
30th September,	1823	—	—	668,384	2,134,137	2,160,935	2,770,787	475,767	2,361,245
9 months to 30th June,	1824	—	—	336,668	1,120,543	1,619,934	2,711,153	261,378	1,933,587
3 months to 30th Sept.,	1824	1,734	195	163,166	1,138,870	779,853	608,486	180,436	852,725
30th September,	1825	21,101	5,353	338,610	1,762,250	3,425,757	4,041,818	641,113	3,728,935
30th September,	1826	29,812	6,934	236,682	1,965,719	2,570,004	4,704,371	632,124	3,752,281
30th September,	1827	47,391	9,673	61,345	1,357,295	1,225,984	2,788,380	442,634	1,714,882
30th September,	1828	26,983	5,135	90,065	1,657,413	1,860,513	3,459,749	639,687	2,451,197
30th September,	1829	55,320	10,144	54,868	1,325,714	1,778,224	2,977,751	500,233	2,060,457

* Subject to duties ad valorem until 30th June, 1824.

145

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING	QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.					
	COFFEE.		COCOA.		CHOCOLATE.	
	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September, 1821	21,273,659	4,489,970	1,920,516	231,174	1,326	419
30th September, 1822	25,782,390	5,552,649	1,350,011	245,432	1,251	469
30th September, 1823	37,337,732	7,098,119	2,102,913	349,233	1,614	646
9 months to 30th June, 1824	20,901,761	4,299,903	1,759,191	295,966	7,814	750
3 months to 30th Sept., 1824	9,322,535	1,137,126	1,056,638	170,824	199	87
30th September, 1825	45,190,630	5,250,828	3,089,576	511,554	1,942	726
30th September, 1826	37,319,497	4,159,558	3,703,415	481,652	2,159	733
30th September, 1827	50,051,986	4,464,391	4,081,875	406,549	2,302	819
30th September, 1828	55,194,697	5,192,338	5,331,702	368,317	2,444	762
30th September, 1829	51,133,538	4,588,585	3,604,450	256,074	3,628	986

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

147

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		SUGAR.							
		Brown, &c.		White, clayed, &c.		Candy and loaf.		Other refined.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September, 1821	53,145,654	—	6,367,181	*3,553,582	2,866	313			
30th September, 1822	77,470,813	—	10,834,857	*5,034,429	5,016	574			
30th September, 1823	53,788,724	—	7,000,486	*3,258,689	2,260	342			
9 months to 30th June, 1824	57,198,256	—	9,941,883	*3,600,771	662	92			
3 months to 30th Sept., 1824	22,935,173	1,304,490	4,304,502	260,539	505	71	71,076	4,886	
30th September, 1825	64,480,041	3,637,240	7,291,438	595,290	854	122	135	10	
30th September, 1826	76,019,015	4,573,707	8,883,940	737,924	1,334	222	670	101	
30th September, 1827	70,108,937	4,064,326	6,592,692	513,035	608	96	43	7	
30th September, 1828	51,686,955	3,081,004	5,249,006	465,732	380	47	77	12	
30th September, 1829	58,597,574	3,218,526	4,709,720	403,880	802	141	525	108	

* Value of brown and white.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.						
		FRUITS.						
		Almonds.	Currants.	Prunes and plums.	Figs.	Raisins.		Value.
						In jars and boxes, and Muscatel.	All other.	
Pounds.							Dollars.	
30th September,	1821	264,818	24,688	125,300	259,617	1,030,240	1,174,210	181,035
30th September,	1822	262,160	120,779	67,852	190,966	2,704,706	2,653,333	364,516
30th September,	1823	489,361	135,944	111,440	468,938	2,181,062	2,691,782	400,523
9 months to 30th June,	1824	329,375	147,990	168,816	664,914	1,915,915	2,294,482	295,859
3 months to 30th Sept.,	1824	66,394	44,426	546	389	18,795	34,723	12,362
30th September,	1825	1,153,714	98,273	206,945	865,257	1,696,978	2,005,882	358,040
30th September,	1826	744,769	250,750	140,946	591,186	1,882,419	1,609,624	374,990
30th September,	1827	339,483	309,129	179,749	841,510	3,319,949	2,745,872	433,954
30th September,	1828	682,657	50,819	279,904	884,570	2,272,638	1,892,481	343,843
30th September,	1829	877,438	29,334	100,896	1,220,266	2,328,241	1,691,705	355,566

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		CANDLES.				CHEESE.		SOAP.	
		Spermaceti and wax.		Tallow.		Quantity.	Value.	Quantity.	Value.
		Quantity.	Value.	Quantity.	Value.				
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	996	*	574,201	*	89,312	*	242,516	*
30th September,	1822	3,175	*	273,446	*	50,546	*	566,965	*
30th September,	1823	1	*	105,285	*	86,325	*	503,672	*
9 months to 30th June,	1824	2,539	*	60,118	*	40,386	*	178,949	*
3 months to 30th Sept.,	1824	—	—	3,783	300	4,069	1,066	120,426	7,494
30th September,	1825	4,287	1,929	39,760	2,664	29,067	4,583	489,197	29,369
30th September,	1826	3,619	1,539	98,962	7,052	42,662	6,670	226,624	13,714
30th September,	1827	532	248	143,724	10,458	39,161	5,030	330,583	19,334
30th September,	1828	1,043	535	398,526	28,331	101,306	11,284	397,489	21,031
30th September,	1829	366	116	132,917	9,563	177,536	17,177	460,245	30,230

* For value see tallow.

149

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING	QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
	TALLOW.		LARD.		BEEF AND PORK.		BACON.	
	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September, 1821	3,658,970	*464,619	†		†		†	
30th September, 1822	3,476,372	*360,859						
30th September, 1823	1,156,983	*131,381						
9 months to 30th June, 1824	204,923	* 39,431						
3 months to 30th Sept., 1824	84,833	4,624			279	19	6,272	422
30th September, 1825	426,935	24,309			263,634	5,294	15,626	1,244
30th September, 1826	227,240	13,606			738,156	23,982	43,525	3,679
30th September, 1827	1,133,179	77,836	242	41	208,831	8,049	5,214	503
30th September, 1828	1,691,353	105,930	1,648	88	461,143	22,094	3,894	343
30th September, 1829	1,015,358	82,435	147	16	430,166	17,598	9,526	1,073

*Includes candles, cheese, and soap.

† Subject to duties ad valorem until 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING	QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
	BUTTER.		SALTPETRE.		VITRIOL.			CAMPHOR.
	Quantity.	Value.	Quantity.	Value.	Blue or Roman.	Oil of.	Value.	Crude.
	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.			Pounds.
	*		*		*	*		*
30th September, 1821								
30th September, 1822								
30th September, 1823								
9 months to 30th June, 1824								
3 months to 30th Sept., 1824	155	17	49,820	1,824	907	58,732	1,700	33,795
30th September, 1825	3,314	239	11,697	625	9,179	39,349	2,493	42,889
30th September, 1826	3,479	445	8,285	376	-	1,655	53	78,866
30th September, 1827	1,754	283	-27	3	-	898	38	29,578
30th September, 1828	1,176	83	179	13	56	-	5	
30th September, 1829	1,994	299	224	13	6	-	4	87,181

* Subject to duties ad valorem until 30th June, 1824.

151

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

152

REPORTS OF THE

1830.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		CAMPHOR.		SALTS.			SPICES.		
		Refined.	Value.	Epsom.	Glauber.	Value.	Ginger.	Cayenne pepper.	Mace.
		Pounds.	Dollars.	Pounds.		Dollars.	Pounds.		
30th September, 1821	*		*	*		*	*		
30th September, 1822	—	—	—	—	—	—	—	1,082	
30th September, 1823	—	—	—	—	—	—	—	764	
9 months to 30th June, 1824	—	—	—	—	—	—	—	452	
3 months to 30th Sept., 1824	22,308	4,719	127,910	—	1,760	1,208	2	6,786	
30th September, 1825	232	13,426	127,648	465	5,769	37,460	226	3,913	
30th September, 1826	5,355	26,155	25,482	—	1,007	1,919	131	11,803	
30th September, 1827	—	8,251	4,458	—	206	305,093	520	13,336	
30th September, 1828	1	1	2,346	13	109	2,771	5	2,787	
30th September, 1829	15,763	25,739	58	1,426	54	547	36	2,070	
								5,874	

* Subject to duties ad valorem until 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

153

YEARS ENDING	QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
	SPECIES.							
	Nutmegs.	Cinnamon.	Cloves.	Black pepper.	Pimento.	Cassia.	Value.	
	Pounds.							Dollars.
30th September, 1821	18,487	20,257	8,362	1,978,828	278,836	330,317	310,281	
30th September, 1822	31,069	11,303	27,441	2,971,577	952,356	491,382	505,340	
30th September, 1823	29,350	45,881	116,404	3,133,443	436,387	818,720	580,956	
9 months to 30th June, 1824	27,673	62,286	49,998	799,225	737,000	751,738	369,140	
3 months to 30th Sept., 1824	22,394	16,287	5,233	2,507,729	156,823	292,800	286,009	
30th September, 1825	53,322	49,807	92,252	1,524,210	1,560,600	723,160	626,039	
30th September, 1826	86,809	18,461	148,932	5,026,286	421,381	896,345	594,568	
30th September, 1827	29,201	6,787	83,159	1,037,672	1,014,981	411,707	322,730	
30th September, 1828	18,779	8,692	124,009	4,051,759	683,240	667,989	432,504	
30th September, 1829	63,824	11,065	52,378	2,264,444	1,370,076	524,320	461,539	

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		TOBACCO, MANUFACTURES, OTHER THAN SNUFF AND CIGARS.		SNUFF.		INDIGO.		COTTON.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	40	—	2,310	* 647	584,805	704,412	691,039	140,616
30th September,	1822	3,135	—	1,005	*1,207	1,126,928	1,762,758	240,151	30,206
30th September,	1823	13,805	—	7,793	*5,053	893,307	1,751,966	325,424	58,198
9 months to 30th June,	1824	1,922	—	303	* 387	465,040	744,390	341,651	54,732
3 months to 30th Sept.,	1824	15	10	5,624	3,160	16,573	30,128	304,844	46,654
30th September,	1825	463	204	3,410	1,454	814,420	1,438,766	471,941	78,138
30th September,	1826	34,492	2,496	2,622	941	1,151,700	1,979,519	244,711	47,766
30th September,	1827	870	105	21,362	20,232	682,796	1,093,084	123,574	14,034
30th September,	1828	1,833	87	1,744	437	1,385,282	1,974,917	538,528	57,736
30th September,	1829	61	40	2,059	308	1,007,890	1,419,653	484,392	54,813

* Value of tobacco and snuff.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		GUNPOWDER.		BRISTLES.		GLUE.		ORANGE MINERAL.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	73,974	12,416	84,867	—	38,624	*29,155	†	
30th September,	1822	104,795	26,132	203,472	—	71,785	*90,043		
30th September,	1823	115,869	20,356	91,389	—	63,152	*42,862		
9 months to 30th June,	1824	29,746	6,755	123,269	—	50,410	*54,217		
3 months to 30th Sept.,	1824	39,287	6,576	61,163	22,896	6,442	884		
30th September,	1825	54,236	11,799	175,346	56,606	36,322	4,321		
30th September,	1826	63,299	15,510	121,852	49,069	39,265	5,145		
30th September,	1827	55,128	12,485	252,181	85,433	3,696	318		
30th September,	1828	52,823	12,024	404,847	132,242	3,109	320		
30th September,	1829	86,217	19,439	103,958	26,414	4,660	548	335	35

* Value of bristles and glue.

† Subject to duties ad valorem until 30th June, 1828.

155

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		OCHRE.				WHITE AND RED LEAD.		WHITING AND PARIS WHITE.	
		Dry.		In oil.		Quantity.	Value.	Quantity.	Value.
		Quantity.	Value.	Quantity.	Value.				
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	303,543	—	57,719	—	3,978,649	—	29,855	*322,568
30th September,	1822	1,297,631	—	106,862	—	4,001,125	—	199,138	*283,735
30th September,	1823	1,572,793	—	21,702	—	3,539,245	—	538,510	*266,636
9 months to 30th June,	1824	403,222	—	25,599	—	3,127,227	—	223,242	*230,665
3 months to 30th Sept.,	1824	154,645	3,653	—	—	884,320	58,395	35,926	387
30th September,	1825	556,430	7,838	4,463	235	1,994,618	154,699	353,269	3,783
30th September,	1826	993,588	14,897	4,799	305	1,817,991	129,408	394,714	3,266
30th September,	1827	892,070	15,027	10,802	453	2,161,826	131,013	357,154	3,095
30th September,	1828	1,109,921	22,839	3,398	161	3,087,565	186,853	744,794	5,442
30th September,	1829	593,847	9,331	112	4	364,493	21,955	795,087	7,323

* Value of ochre, whitelead, and whiting.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.									
		LEAD.				LEADEN PIPES.		LITHARGE.		SUGAR OF LEAD.	
		Bar, sheet, and pig.		Shot.		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Quantity.	Value.	Quantity.	Value.						
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	3,197,409	—	2,290,596	*284,701	†		†		†	
30th September,	1822	3,254,392	—	1,951,843	*266,441						
30th September,	1823	2,324,624	—	1,097,719	*155,175						
9 months to 30th June,	1824	1,661,376	—	571,180	*107,494						
3 months to 30th Sept.,	1824	423,913	18,712	49,149	2,364						
30th September,	1825	5,867,520	293,864	127,091	7,544						
30th September,	1826	5,849,100	260,608	93,945	4,801						
30th September,	1827	7,986,679	301,697	39,183	1,918						
30th September,	1828	8,076,796	294,563	88,549	3,981	123,379	7,118	718,873	28,732	11,735	1,798
30th September,	1829	1,639,689	51,852	7,728	294	—	—	5,505	191	98,335	20,884

* Value of bar and shot.

† Subject to duties ad valorem until 30th June, 1828.

157

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING.		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.					
		CORDAGE.				TWINE, PACK-THREAD, &C.	
		Tarred and cables.		Untarred and yarn.		Quantity.	Value.
		Quantity.	Value.	Quantity.	Value.		
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	374,170	—	297,010	—	260,517	* 107,867
30th September,	1822	718,293	—	506,237	—	500,612	* 147,321
30th September,	1823	737,081	—	278,769	—	409,050	* 122,277
9 months to 30th June,	1824	435,680	—	48,409	—	181,934	* 73,283
3 months to 30th Sept.,	1824	54,197	2,373	821	106	107,111	29,198
30th September,	1825	858,138	42,646	105,086	10,393	355,315	87,981
30th September,	1826	1,505,167	77,186	119,107	7,413	325,641	62,827
30th September,	1827	1,127,109	56,162	85,236	6,339	341,415	75,486
30th September,	1828	2,164,096	109,454	81,629	6,744	424,029	86,302
30th September,	1829	1,848,254	97,436	109,775	8,868	480,402	87,692

* Value of cordage and twine.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

18 30.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.					
		CORKS:		COPPER.			
		Quantity.	Value.	Rods and bolts.		Nails and spikes.	
				Quantity.	Value.	Quantity.	Value.
Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.		
30th September, 1821	1821	—	*	29,260	—	† 8,632	9,050
30th September, 1822	1822	—	—	62,128	—	† 8,921	18,807
30th September, 1823	1823	—	—	27,379	—	† 15,131	9,308
9 months to 30th June, 1824	1824	—	—	12,802	—	† 6,612	3,349
3 months to 30th Sept., 1824	1824	29,964	4,129				
30th September, 1825	1825	91,960	23,954	105,103	27,005	1,579	432
30th September, 1826	1826	140,885	39,303	32,103	7,257	3,394	979
30th September, 1827	1827	137,540	37,161	13,616	3,081	1,315	304
30th September, 1828	1828	217,586	50,923	7,309	1,291	11,986	2,214
30th September, 1829	1829	170,106	35,325	274	29	5,872	1,267

* Subject to duties ad valorem previous to 30th June, 1824.

† Value of bars and nails.

159

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.								
		IRON.								
		Iron and steel wire.		Tacks, brads, and sprigs.			Nails.		Spikes.	
		Quantity.	Value.	Not exceeding 16 oz. per M.	Exceeding 16 oz. per M.	Value.	Quantity.	Value.	Quantity.	Value.
Pounds.	Dollars.	M.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.		
30th September,	1821	305,359	35,884	47,908	*	*	678,554	*	87,798	*
30th September,	1822	784,491	102,361	41,526	*	*	890,643	*	182,100	*
30th September,	1823	618,922	77,137	23,044	*	*	581,639	*	77,028	*
9 months to 30th June,	1824	541,121	72,292	19,801	*	*	308,917	*	68,537	*
3 months to 30th Sep.,	1824	228,256	28,911	19,542	—	2,432	95,700	7,320	35,018	1,802
30th September,	1825	826,994	91,539	37,485	—	9,293	393,863	41,953	25,387	1,191
30th September,	1826	765,660	90,401	—	19,163	4,135	230,996	23,739	34,426	1,328
30th September,	1827	846,910	79,257	19,902	2,631	4,391	502,457	46,080	52,011	2,624
30th September,	1828	1,338,524	117,467	16,911	4,948	5,133	653,655	46,625	82,598	3,598
30th September,	1829	463,145	51,170	13,415	5,349	4,249	532,407	36,723	80,511	3,315

* Value included with sheet and hoop.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

Vol. III.—II

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		IRON.							
		Anchors.		Sheet and hoop.		Castings, vessels, and all other.		In pigs.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Cwt.	Dollars.
30th September, 1821	* 72,580	—	cwt. 24,122	†145,711	cwt. 7,037	‡	18,356	§ 56,805	
30th September, 1822	* 193,817	—	37,424	†213,022	10,663	‡	23,614	§ 72,435	
30th September, 1823	* 114,580	—	39,914	†203,446	14,221	‡	49,607	§ 117,696	
9 months to 30th June, 1824	* 93,073	—	26,154	†121,642	12,833	‡	13,543	§ 58,710	
3 months to 30th Sept., 1824	53,991	2,790	lbs. 1,062,704	37,583	lbs. 208,712	7,217	2,313	3,444	
30th September, 1825	49,262	3,050	2,106,677	88,111	1,618,975	67,275	16,309	36,513	
30th September, 1826	46,680	2,502	2,407,867	88,438	1,432,976	55,526	34,092	67,004	
30th September, 1827	67,371	2,901	4,419,732	135,759	1,108,113	44,402	35,118	46,881	
30th September, 1828	55,640	3,535	6,551,642	236,794	1,133,140	44,192	69,937	93,025	
30th September, 1829	54,023	2,979	2,441,024	89,057	1,248,157	41,782	22,771	28,811	

* Value included with sheet and hoop.
 † Including the value of tacks, nails, spikes, and anchors.

‡ Value with pig iron.
 § Value of pig and castings.

161

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
		IRON.							
		Fire arms.				Cables and chains, or parts thereof.		Mill cranks and mill irons, of wrought iron.	
		Muskets.		Rifles.		Quantity.	Value.	Quantity.	Value.
		No.	Value.	No.	Value.	Pounds.	Dollars.	Pounds.	Dollars.
	Dollars.		Dollars.						
30th September,	1821	*		*		*			
30th September,	1822								
30th September,	1823								
9 months to 30th June,	1824								
3 months to 30th Sept.,	1824	2,140	2,754	2	15	210,550	10,491		
30th September,	1825	28,125	91,998	46	781	423,766	33,568		
30th September,	1826	18,188	65,689	158	1,841	431,766	29,140	354	61
30th September,	1827	4,110	13,176	12	277	388,393	25,624	37	10
30th September,	1828	7,091	26,679	6	96	847,655	45,611	557	20
30th September,	1829	13,937	44,715	10	125	810,372	41,097	300	50

*Subject to duties ad valorem until 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING	QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
	IRON.							
	Mill saws.		Anvils.		Hammers and sledges for blacksmiths.		Braziers' rods or round iron, of 3.16 to 8.16 diameter, inclusive.	
	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
	Number.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September, 1821	*		*		*		*	
30th September, 1822								
30th September, 1823								
9 months to 30 June, 1824								
3 months to 30 Sept., 1824	1,073	1,573	116,387	2,683	10,144	102	2,128	67
30th September, 1825	1,559	6,022	596,426	34,505	72,897	4,460	224,086	12,578
30th September, 1826	1,499	6,076	407,344	24,560	22,153	1,683	498,404	23,600
30th September, 1827	1,357	5,322	1,011,412	52,643	41,003	2,071	771,944	27,308
30th September, 1828	2,758	8,766	972,129	49,171	58,855	3,081	730,031	25,833
30th September, 1829	4,126	12,536	699,836	37,873	65,896	3,049	169,531	6,164

*Subject to duties ad valorem until 30th June, 1824.

163

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING	QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.							
	IRON.							
	Nail or spike rods, slit.		Slit or rolled for band or scroll or casement rods.		Bar and bolt.			
	Quantity.	Value.	Quantity.	Value.	Rolled.		Hammered.	
					Quantity.	Value.	Quantity.	Value.
Pounds.	Dollars.	Pounds.	Dollars.	Cwt.	Dollars.	Cwt.	Dollars.	
	*		*					
30th September, 1821	—	—	—	—	43,684	—	343,094	† 1,213,041
30th September, 1822	—	—	—	—	101,334	—	532,805	† 1,864,868
30th September, 1823	—	—	—	—	106,933	—	591,880	† 1,891,635
9 months to 30th June, 1824	—	—	—	—	89,090	—	253,393	† 907,780
3 months to 30th Sept., 1824	2,307	339	6,832	457	26,719	55,117	172,573	483,686
30th September, 1825	3,249	106	70	7	85,010	224,497	492,998	1,562,146
30th September, 1826	240	17	2,458	3,946	88,741	223,259	467,515	1,590,350
30th September, 1827	840,986	13,273	111,286	6,489	162,052	347,792	440,200	1,323,749
30th September, 1828	985,909	28,176	97,909	2,931	205,897	441,000	667,849	2,141,178
30th September, 1829	7,282	234	—	—	66,408	119,326	589,638	1,884,049

* Subject to duties ad valorem until 30th June, 1824.

† Value of rolled and hammered.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.									
		STEEL.		HEMP.		FLAX, UNMANUFACTURED.		WOOL, UNMANUFACTURED.		ALUM.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Cwt.	Dollars.	Cwt.	Dollars.	Cwt.	Dollars.	Pounds.	Dollars.	Cwt.	Dollars.
30th September,	1821	11,570	131,291	86,192	510,489	*		†		1,364	3,741
30th September,	1822	16,098	189,613	178,503	1,054,764	-	-	-	-	3,345	10,601
30th September,	1823	20,551	224,595	115,735	674,454	-	-	-	-	2,106	6,196
9 months to 30th June,	1824	15,004	166,265	46,673	241,107	-	-	-	-	262	1,017
3 months to 30th Sept.,	1824	6,950	70,140	48,173	243,968	-	-	-	-		
30th September,	1825	26,675	291,215	76,817	431,787	-	-	-	-	13	31
30th September,	1826	36,525	384,235	88,116	551,757	-	-	-	-	2	20
30th September,	1827	25,012	310,197	100,566	635,854	-	-	-	-	84	346
30th September,	1828	35,660	430,425	161,604	1,075,243	6,488	46,686	787,951	120,206	5	48
30th September,	1829	24,000	289,831	95,195	655,935	11,343	82,083	1,494,439	239,882	-	1

* Subject to duties ad valorem until 30th June, 1828.

† Subject to both ad valorem and specific duties.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.									
		COPPERAS.		WHEAT FLOUR.		SALT.		COAL.		WHEAT.	
		Quantity.	Value.	Quantity	Value.	Quantity.	Value.	Quantity.	Value.	Quantity	Value.
		Cwt.	Dollars.	Cwt.	Dollars.	Bushels.	Dollars.	Bushels.	Dollars.	Bushels.	Dollars.
30th September,	1821	1,829	1,581	*	—	3,943,727	609,021	627,737	91,352		
30th September,	1822	10,692	12,614	—	—	4,087,351	625,932	970,828	139,790		
30th September,	1823	16,973	17,282	—	—	5,127,657	740,866	854,983	111,629		
9 months to 30th June,	1824	48,729	8,707	—	—	3,383,672	473,557	572,310	81,659		
3 months to 30th Sept.,	1824	785	728	370	1,274	1,017,727	139,929	192,505	29,882	488	140
30th September,	1825	3,409	3,949	118	266	4,574,202	589,125	722,255	108,527	1,065	1,015
30th September,	1826	4,361	6,882	33	82	4,564,720	677,058	970,021	145,262	3,448	5,000
30th September,	1827	3,251	3,629	47	91	4,320,489	535,201	1,127,388	142,677	1,064	910
30th September,	1823	3,887	4,535	6	12	3,962,957	443,469	906,200	104,292	852	688
30th September,	1829	1,922	2,053	151	339	5,945,547	714,618	1,272,970	145,993	263	305

* Subject to ad valorem duties until 30th June, 1824.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING	QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.									
	QATS.		POTATOES.		PAPER.					Value.
	Quantity	Value.	Quantity.	Value.	Folio and quarto post.	Foolscap, drawing, and writing.	Printing, copper-plate, and stainer's.	Sheathing.	All other.	
	Bushels.	Dollars.	Bushels.	Dollars.	Pounds.					Dollars.
30th September, 1821	*		*		*	*	*	*	*	
30th September, 1822										
30th September, 1823										
9 months to 30th June, 1824										
3 months to 30th Sept., 1824			10		1,693	169,312	116	71,986	6,018	75,827
30th September, 1825	935	197	19,573	7,558	20,684	1,317,627	5,556	101,388	24,958	273,129
30th September, 1826	12,508	3,901	72,418	29,411	16,259	972,693	3,329	67,982	186,848	250,264
30th September, 1827	822	209	39,626	14,273	10,147	146,704	665	45,244	13,833	44,241
30th September, 1828	1,138	110	39,746	13,878	10,043	197,879	2,111	64,840	25,896	53,760
30th September, 1829	216	102	46,482	17,771	65,172	483,735	4,412	53,107	18,979	84,258

*Subject to ad valorem duties until 30th June, 1824.

167

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING	QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.								
	BOOKS.					GLASSWARE.			
	Printed previous to 1775.	Printed in other languages than English, Latin, and Greek.	Latin or Greek.	All other.	Value.	Cut and not specified.		All other articles of.	
						Quantity.	Value.	Quantity.	Value.
	Volumes.		Pounds.		Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
					†	†	†		
30th September, 1821	*	*	*						
30th September, 1822									
30th September, 1823									
9 months to 30th June, 1824									
3 months to 30th Sept., 1824	962	7,870	2,109	17,338	9,679	6,870	† 1,743	271,118	† 60,820
30th September, 1825	7,430	82,542	9,755	105,716	172,146	32,106	†15,523	936,238	†202,482
30th September, 1826	1,619	131,976	13,300	50,304	167,191	36,086	†17,400	876,858	†122,731
30th September, 1827	1,413	77,614	5,447	67,320	119,237	25,759	12,271	1,249,602	174,234
30th September, 1828	2,913	75,046	6,902	71,016	120,537	39,569	15,402	1,515,945	180,626
30th September, 1829	2,924	77,006	4,508	98,455	138,528	34,491	10,691	1,326,954	148,638

* Subject to ad valorem duties until 30th June, 1824.

† Subject to both ad valorem and specific duties.

† Included in the total value of articles paying duties ad valorem.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.								
		GLASS.								
		Apothecary's vials.			Bottles.				Demijohns.	
		Not above 4 oz. and less.	Above 4 oz. and not above 8 oz.	Value.	Not above 1 quart.	Above 1 qt. and not above 2 qts.	Above 2 qts. and not above 1 gal.	Value.	Quantity.	Value.
Groce.		Dollars.	Groce.			Dollars.	No.	Dollars.		
30th September, 1821	*	*	-	10,147	*	*	† 107,354	*	*	
30th September, 1822	-	-	-	15,147	-	-	† 134,147	-	-	
30th September, 1823	-	-	-	12,136	-	-	† 149,207	-	-	
9 months to 30th June, 1824	-	-	-	7,447	-	-	† 61,760	-	-	
3 months to 30th Sept., 1824	1,461	146	6,745	2,686	17	29	13,210	10,764	1,777	
30th September, 1825	4,167	469	70,075	12,413	669	4	64,658	37,883	15,437	
30th September, 1826	3,224	227	9,219	22,923	597	26	115,100	63,553	25,547	
30th September, 1827	8,611	1,227	22,903	27,720	84	35	140,743	53,251	20,710	
30th September, 1828	3,182	813	10,640	21,979	90	23	104,767	56,295	19,573	
30th September, 1829	580	111	2,004	12,217	147	19	58,502	60,825	20,027	

* Subject to duties ad valorem until 30th June, 1824.

† Includes the value of window glass.

169

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.										
		GLASS.					FISH.					
		Window.					Dried.	Salmon.	Mack- erel.	All other.	Value.	
		Not above 8 by 10 inches.	Not above 10 by 12 inches.	Above 10 by 12 inches.	Above 10 by 15 inches.	Uncut, in plates.						Value.
		100 square-feet.					Dollars.	Quintals.	Barrels.		Dollars.	
30th September,	1821	—	*8,824	—	—	—	—	346	1,048	7	116	13,186
30th September,	1822	—	*6,845	—	—	—	—	712	1,244	387	95	19,255
30th September,	1823	—	*14,450	—	—	—	—	2,969	1,507	67	268	31,914
9 months to 30th June,	1824	—	*4,855	—	—	—	—	644	1,935	782	373	27,864
3 months to 30th Sept.,	1824	66	45	84	—	5,434	2,858	500	2,639	8	278	15,547
30th September,	1825	528	806	3,206	—	966	59,956	1,628	1,540	242	778	29,500
30th September,	1826	1,293	1,209	4,922	—	558	71,348	757	1,013	87	242	18,841
30th September,	1827	939	667	3,210	—	855	71,752	685	1,540	39	101	24,971
30th September,	1828	637	311	3,404	—	—	56,577	434	730	38	187	10,469
30th September,	1829	736	351	241	2,220	83	50,355	492	999	95	138	16,182

*For value, see bottles.

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.								
		SHOES AND SLIPPERS.					BOOTS AND BOOTEES.		CIGARS.	
		Silk.	Prunelle and other, of stuff or nankeen, &c.	Leather, morocco, kid, &c., for men and women.	Children's.	Value.	Quantity.	Value.	Quantity.	Value.
		Pairs,				Dollars.	Pairs.	Dollars.	M.	Dollars.
30th September,	1821	—	—	7,714	—	*6,445	281	—	11,000	113,601
30th September,	1822	—	—	14,979	—	*9,192	181	—	21,213	197,282
30th September,	1823	—	—	11,138	—	*7,314	479	—	18,310	189,210
9 months to 30th June,	1824	—	—	4,099	—	*2,897	41	—	11,751	112,148
3 months to 30th Sept.,	1824	352	32	288	12	464	14	66	2,646	23,250
30th September,	1825	968	903	3,399	229	3,203	207	792	19,109	215,819
30th September,	1826	1,124	1,353	3,581	308	4,705	455	1,224	22,949	253,542
30th September,	1827	1,829	1,106	2,714	1,043	4,739	470	1,078	31,616	174,931
30th September,	1828	3,027	1,316	1,986	739	4,441	114	455	19,169	209,479
30th September,	1829	1,759	1,563	3,190	235	4,869	207	614	28,887	310,943

*Value of shoes and boots.

171

M.—IMPORTS INTO THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF MERCHANDISE PAYING SPECIFIC DUTIES.											
		PLAYING CARDS.		ROOFING SLATES.								Value.	
		Quantity.	Value.	Not above 12 by 6 inches.	Not above 12 by 14 inches.	Not above 14 by 16 inches.	Not above 16 by 18 inches.	Not above 18 by 20 inches.	Not above 20 by 24 inches.	Above 20 by 24 inches.			
											Packs.	Dollars.	Tons.
30th September,	1821	586	136										
30th September,	1822	576	32										
30th September,	1823	444	39										
9 months to 30 June,	1824	3,853	401										
3 months to 30 Sept.,	1824												
30th September,	1825	11,870	1,252										
30th September,	1826	708	173										
30th September,	1827	20,688	1,610										
30th September,	1828	1,042	81	397	75	2,443	586	137	37	52	7,116		
30th September,	1829	620	69	2,818	938	1,824	620	1,553	523	59	68,632		

RECAPITULATION.

YEARS ENDING	TOTAL VALUE OF MERCHANDISE IMPORTED.				
	Paying duties ad valorem.	Paying specific duties.	Total of merchand- ise paying duty.	Free of duty.	Total value of im- ports.
	Dollars.				
30th September, - - 1821	30,894,917	21,608,494	52,503,411	10,082,313	62,585,724
30th September, - - 1822	46,361,215	29,581,618	75,942,833	7,298,708	83,241,541
30th September, - - 1823	40,621,552	27,909,427	68,530,979	9,048,288	77,579,267
9 months to 30th September, 1824	29,810,556	19,567,838	49,378,394	9,608,744	58,987,138
3 months to 30th September, 1824	11,440,277	7,166,563	18,606,840	2,955,029	21,561,869
30th September, - - 1825	55,923,959	29,468,606	85,392,565	10,947,510	96,340,075
30th September, - - 1826	42,713,330	29,693,378	72,406,708	12,567,769	84,974,477
30th September, - - 1827	41,956,121	25,672,843	67,628,964	11,855,104	79,484,068
30th September, - - 1828	45,845,761	30,284,887	76,130,648	12,379,176	88,509,824
30th September, - - 1829	37,846,298	24,840,728	62,687,026	11,805,501	74,492,527

TREASURY DEPARTMENT, *Register's Office, December 13, 1830.*

T. L. SMITH, *Register.*

A STATEMENT exhibiting the value and quantities of foreign merchandise exported from the United States during the years 1821, 1822, 1823, 1824, 1825, 1826, 1827, 1828, and 1829, ending on the 30th of September of each year.

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE FREE OF DUTY.								
		Antimony, regulus of.	Lapis calaminaris, teutengue, spelter, or zinc.	Burr-stones, unwrought.	Brimstone and sulphur.	Cork tree, bark of.	Furs of all kinds.	Hides and skins, raw.	Plaster of Paris.	Specimens of botany.
		Dollars.								
30th September,	1821	—	*	153	935	*	7,839	61,921	88	*
30th September,	1822	—	—	—	703	—	1,105	36,416	35	—
30th September,	1823	—	—	—	2,684	—	5,414	630,261	—	—
30th September,	1824	—	—	—	2,653	—	2,901	339,493	49	—
30th September,	1825	—	15,339	—	3,704	1,710	5,049	132,681	10	225
30th September,	1826	80	30,527	—	696	—	40,903	364,672	—	735
30th September,	1827	—	25,720	—	1,512	—	2,787	390,032	152	42
30th September,	1828	—	15,131	—	4,311	—	8,071	274,099	—	556
30th September,	1829	—	6,012	—	3,950	—	5,273	350,166	112	900

* Not designated until 1825.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING.		VALUE OF FOREIGN MERCHANDISE FREE OF DUTY.							
		Models of invention and machinery.	Barilla.	WOOD.		Tin, in pigs and bars.	Brass, old.	COPPER.	
				Dye.	Unmanufactured mahogany.			In pigs and bars.	In plates, suited to the sheathing of ships.
Dollars.									
30th September,	1821	*	*	†112,825	*	*	*	22,822	*
30th September,	1822	—	—	†233,782	—	—	—	26,170	—
30th September,	1823	—	—	†537,560	—	—	—	76,783	—
30th September,	1824	—	—	†545,391	—	—	—	133,883	—
30th September,	1825	—	—	806,125	78,323	—	—	16,862	25,224
30th September,	1826	21	—	419,900	39,700	6,046	—	89,373	39,684
30th September,	1827	—	11,650	256,329	77,469	7,929	—	22,190	17,252
30th September,	1828	—	—	291,911	128,070	7,923	—	94,277	51,282
30th September,	1829	—	15,333	325,148	83,766	2,075	18,121	69,773	36,237

* Not designated until 1825.

† Includes the value of dye and unmanufactured mahogany previous to 1825.

175

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE FREE OF DUTY.						Total.
		COPPER.	BULLION.		SPECIE.		All other articles.	
			Old.	Gold.	Silver.	Gold.		
Dollars.								
30th September,	1821	*	*	90	*	10,477,969	80,085	10,764,757
30th September,	1822	—	—	28,248	—	10,781,932	76,505	11,184,896
30th September,	1823	—	—	1,800	—	6,371,187	71,060	7,696,749
30th September,	1824	—	—	—	—	7,014,552	76,160	8,115,082
30th September,	1825	2,080	—	10,849	315,672	8,470,534	1,453	9,885,840
30th September,	1826	4,093	15,648	25,090	434,555	3,623,385	—	5,135,108
30th September,	1827	780	8,611	3,236	820,304	6,139,155	—	7,785,150
30th September,	1828	1,614	13,663	42,588	928,384	6,565,804	—	8,427,678
30th September,	1829	2,950	25,270	213,821	935,102	3,136,941	127	5,231,077

* Not designated until 1825.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

Vol. III.—12

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.							
		MANUFACTURES OF WOOL.							
		Cloths and cassimeres.		Flannels and baizes.	Blankets and rugs.	Hosiery, gloves, mits, and bindings.	Worsted stuff goods.	All other manufactures of.	Total.
		Exceeding 33½ cents per square yard.	Not exceeding 33½ cents per square yard.						
		Dollars.							
30th September,	1821	229,785	*	*	46,895	2,330	102,572	*	381,582
30th September,	1822	150,454	-	-	13,034	17,314	27,075	-	209,877
30th September,	1823	314,657	-	-	16,692	36,881	131,722	-	499,952
30th September,	1824	402,308	-	-	42,219	79,191	111,446	-	635,164
30th September,	1825	363,479	1,441	140,661	24,914	110	71,338	68,145	570,088
30th September,	1826	245,279	15,487	42,392	31,166	9,956	49,478	47,624	441,376
30th September,	1827	157,095	9,508	11,425	14,317	687	26,956	21,713	241,701
30th September,	1828	100,433	8,882	12,022	24,840	2,086	26,099	17,152	191,514
30th September,	1829	138,929	129	5,533	8,195	1,658	22,985	13,670	191,099

* Not designated until 1825.

M.—EXPORTS FROM THE UNITED STATES FROM 1821. TO 1829—Continued.

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.						
		MANUFACTURES OF COTTON.						
		Printed and colored.	White.	Hosiery, gloves, mits, &c.	Twist, yarn, and thread.	Nankeens.	All other manufactures of.	Total value.
		Dollars.						
30th September,	1821	379,701	320,302	*	6,532	874,608	*	1,581,143
30th September,	1822	572,626	341,371	—	8,817	741,882	—	1,664,696
30th September,	1823	1,206,502	520,506	—	24,767	865,518	—	2,617,293
30th September,	1824	1,544,231	608,068	—	8,474	321,204	—	2,481,977
30th September,	1825	1,105,252	705,339	46,311	9,412	443,271	94,870	2,404,455
30th September,	1826	1,032,381	682,407	74,462	34,862	336,295	65,683	2,226,090
30th September,	1827	964,904	495,188	46,788	63,413	230,448	38,073	1,838,814
30th September,	1828	1,402,103	406,623	44,988	46,736	324,274	18,015	2,242,739
30th September,	1829	751,871	302,435	42,222	27,656	397,033	43,723	1,564,940

* Not designated until 1825.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

179

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.								
		MANUFACTURES OF SILK.				VESTINGS AND PLAIDS.		MANUFACTURES OF FLAX.		
		From India.		From other places.		Of wool, or of cotton and silk.	Of cotton or cotton and silk.	Linens, bleach ed or unbleach ed.	Checks and stripes.	All other manufac- tures of.
		From piece goods.	India, other manufac- tures.	Piece goods.	Other manu- factures of.					
		Dollars.								
30th September,	1821	*	*	*	1,057,233	*	*	245,848	*	*
30th September,	1822	-	-	-	1,016,262	-	-	366,104	-	-
30th September,	1823	-	-	-	1,512,449	-	-	1,450,795	-	-
30th September,	1824	-	-	-	1,816,325	-	-	1,660,822	-	-
30th September,	1825	1,084,230	296,007	604,474	581,031	19,480	30,414	1,688,878	44,960	44,798
30th September,	1826	1,415,823	235,669	874,095	709,223	13,034	10,735	1,412,017	19,158	22,546
30th September,	1827	743,430	148,545	483,291	314,860	9,472	7,053	695,231	3,877	8,336
30th September,	1828	648,820	64,790	279,997	229,577	828	2,572	782,844	15,213	25,843
30th September,	1829	470,473	78,637	212,676	159,172	1,968	990	720,122	8,404	22,779

* Not designated until 1825.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

180

REPORTS OF THE

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.									
		MANUFACTURES OF HEMP.				MANUFACTURES OF IRON, AND IRON AND STEEL.					
		Sail duck.	Ticklenburgs, Os-naburgs, and Bur-laps.	Russia sheetings.		Other manufac-tures of.	Side arms, and fire arms, ex-cept rifles and mus-kets.	Cutting knives, scythes & sickles, reaping hooks, &c.	Screws weighing 24 lbs. or upwards.	Wood screws.	Other ar-ticles not specified.
				Brown.	White.						
Dollars.											
30th September,	1821	*	*	†	†	26,516	*	*	*	*	164,306
30th September,	1822	-	-	-	-	13,873	-	-	-	-	189,567
30th September,	1823	-	-	-	-	14,090	-	-	-	-	136,824
30th September,	1824	-	-	-	-	68,845	-	-	-	-	274,421
30th September,	1825	219,979	46,374	334,145	36,639	17,852	36,043	5,274	185	-	226,190
30th September,	1826	118,435	16,090	318,891	5,024	13,894	29,132	5,610	-	237	232,833
30th September,	1827	115,220	27,009	353,083	2,756	16,255	12,180	1,371	-	186	218,348
30th September,	1828	102,200	51,178	263,045	1,699	16,685	10,770	3,542	-	198	186,362
30th September,	1829	63,566	39,429	191,325	15,604	10,033	12,597	1,011	-	-	100,712

*Not designated until 1825.

†Subject to specific duties until 30th June, 1824.

1830

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

181

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.								
		COPPER.		MANUFACTURES OF						
		Vessels of.	All other manufactures of.	Brass.	Tin.	Pewter and lead, except shot.	Wood, including cabinet wares.	Leather, including saddles, bridles, and harness.	Ready made clothing.	Glass ware not subject to specific duties.
		Dollars.								
30th September,	1821	*	5,194	971	4,018	*	*	*	45,583	
30th September,	1822	-	2,339	19,060	1,498	-	-	-	53,224	
30th September,	1823	-	500	3,307	738	-	-	-	43,991	
30th September,	1824	-	8,689	1,493	3,807	-	-	-	58,825	
30th September,	1825	811	8,207	3,438	2,750	-	10,849	7,455	28,259	
30th September,	1826	30	3,167	18,545	1,081	507	26,711	10,055	48,727	
30th September,	1827	421	428	47,471	467	30	20,687	9,375	41,519	
30th September,	1828	1,002	9,908	38,908	260	906	11,337	3,216	39,045	
30th September,	1829	-	347	8,557	357	-	11,996	4,156	15,841	

*Not designated until 1825.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829.—Continued.

182

REPORTS OF THE

1830.

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.									
		MANUFACTURES OF									
		Wares.					Gold and silver.		Lace.		Plated saddlery, coach and harness furniture.
		China and porcelain.	Earthen and stone.	Japaned.	Plated.	Gilt.	Watches, and parts of.	Articles composed wholly or chiefly of pearls, &c.	Thread, silk, or cotton, except coach.	Coach.	
		Dollars.									
30th September,	1821	7,804	31,049	*	*	*	*	67,395	*	*	
30th September,	1822	8,966	46,001	-	-	-	-	33,542			
30th September,	1823	4,321	48,418	-	-	-	-	22,613			
30th September,	1824	4,279	57,758	-	-	-	-	46,602			
30th September,	1825	12,425	66,216	570	2,661	38,712	8,978	21,445	135,964	165	
30th September,	1826	35,070	65,822	169	2,061	56,759	13,883	74,401	206,976	403	
30th September,	1827	18,371	84,762	378	7,903	36,596	7,760	14,712	73,854	778	
30th September,	1828	21,680	95,570	217	7,530	7,422	19,166	35,824	75,424	155	
30th September,	1829	5,098	47,576	50	2,172	5,170	3,974	21,544	56,312		

* Not designated until 1825.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.									
		MANUFACTURES OF									
		Square wire, used for umbrella stretchers.	Marble, and manufactures of.	Slates and tiles, for building.	Prepared quills.	Black lead pencils.	Paper, writing and wrapping.	Paper hangings.	Brushes of all kinds.	Hair cloth, and hair seating.	Oil cloth, and oil cloth carpeting, of every description.
		Dollars.									
		*	*	*	*	*	*	*	*	*	*
30th September,	1821	—	—	—	—	—	10,189	—	—	—	—
30th September,	1822	—	—	—	—	—	5,635	—	—	—	—
30th September,	1823	—	—	—	—	—	28,938	—	—	—	—
30th September,	1824	—	—	—	—	—	45,142	—	—	—	—
30th September,	1825	323	—	990	2,514	646	†	1,843	50	—	425
30th September,	1826	—	1,078	128	3,313	1,441	—	1,524	536	185	911
30th September,	1827	—	760	701	2,269	639	—	1,881	1,551	—	2,283
30th September,	1828	—	420	810	341	500	—	1,326	—	—	2,446
30th September,	1829	—	50	†965	298	855	—	2,183	—	324	56

* Not designated until 1825.

† Cyphering.

† Paper subject to specific duties after 30th June, 1824.

183

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

184

REPORTS OF THE

[1830.

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.										
		Quicksilver	MANUFACTURED				UNMANUFACTURED ARTICLES.				WOOL.	
			Oil cloth, and oil cloth carpeting, of every description.	Hats, caps, and bonnets.	Copper bot- toms, and copper in plates or sheets, not suited to the sheathing of ships.		Brass, in plates or sheets.	Tin, in plates or sheets.	Raw silk,	Above 10 cents per lb.	Not ex- ceeding 10 cents pe lb.	
			Leghorn, straw, chip, or grass plats, braids or plaits.	Of fur, wool, leather, and silk.								
Dollars.												
30th September,	1821	*	—	9,957	*	6,085	*	10,291	*	†	†	
30th September,	1822	—	—	14,116	—	1,070	—	4,856	—	—	—	
30th September,	1823	—	—	11,528	—	—	—	7,666	—	—	—	
30th September,	1824	—	—	9,075	—	1,380	—	29,395	1,407	1,667	—	
30th September,	1825	223,433	—	4,482	6,713	1,975	1,260	22,786	24,639	16,884	523	
30th September,	1826	159,329	—	14,471	7,673	1,411	—	36,531	132,295	2,957	—	
30th September,	1827	230,171	—	13,987	3,096	1,895	1,400	25,272	181,150	28,686	—	
30th September,	1828	298,088	—	9,463	2,480	—	—	39,255	47,277	3,094	—	
30th September,	1829	212,013	—	2,452	7,337	3,663	—	21,922	35,967	—	—	

* Not designated until 1825.

† Wool subject to both ad valorem and specific duties after 30th June, 1828.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		VALUE OF FOREIGN MERCHANDISE SUBJECT TO DUTIES AD VALOREM.								
		Opium.	All other articles.	VALUE OF ARTICLES NOT ENUMERATED, SUBJECT TO DUTIES AT						Total value of goods paying duty ad valorem.
				12½ per cent.	15 per cent.	20 per cent.	25 per cent.	30 per cent.	33½, 35, 45, and 50 per cent.	
Dollars.										
30th September,	1821	*	939,916	†	†	†	†	†	—	4,595,090
30th September,	1822	—	1,051,188	—	—	—	—	—	—	4,699,844
30th September,	1823	—	2,097,906	—	—	—	—	—	—	8,502,329
30th September,	1824	—	2,516,980	—	—	—	—	—	—	9,724,073
30th September,	1825	—	—	1,300,538	1,815,993	97,705	94,911	195,324	—	12,554,408
30th September,	1826	—	—	699,938	1,183,276	79,300	70,302	195,742	—	11,276,536
30th September,	1827	394,290	—	621,897	796,612	27,741	65,143	131,317	—	8,139,271
30th September,	1828	139,799	—	616,211	836,939	21,579	59,033	122,334	—	7,689,381
30th September,	1829	117,472	—	374,559	670,311	18,914	33,320	63,811	—	5,631,309

* Opium not designated until 1827.

† Not designated until 1825.

1831

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		Manufactures of wool not exceeding 33½ cents per square yard.		Patent printed or stained floor-cloth.		Oil-cloth other than patent floor-cloth.		Furniture oil-cloth.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Square yards.	Dollars.	Square yards.	Dollars.	Square yards.	Dollars.	Square yds.	Dollars.
30th September,	1821	*						*	
30th September,	1822								
30th September,	1823								
30th September,	1824								
30th September,	1825								
30th September,	1826								
30th September,	1827								
30th September,	1828	1,326	750						
30th September,	1829	—	—	—	—	—	—	1,403	446

* Subject to duties ad valorem until June 30, 1828.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		FLOOR MATTINGS OF FLAGS OR OTHER MATERIALS.		CARPETING. †					
		Quantity.	Value.	Brussels.	Venetian.	Wilton.	Ingrain.	All other of wool, flax, hemp, or cotton.	Value.
		Square yards.	Dollars.	Square yards.				Dollars.	
30th September,	1821	*							
30th September,	1822								
30th September,	1823								
30th September,	1824								
30th September,	1825	—	—	1,928	—	—	4,851	—	7,337
30th September,	1826	—	—	2,170	—	—	7,558	105	11,898
30th September,	1827	—	—	537	—	—	—	—	1,000
30th September,	1828	—	—	407	—	—	350	1,388	1,566
30th September,	1829	160	115	270	189	—	1,206	3,662	3,531

* Subject to duties ad valorem until 30th June, 1828.

† Subject to duties ad valorem until 30th June, 1824.

187

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

188

REPORTS OF THE

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							Value of duck and sheetings.
		COTTON BAGGING.		DUCK.†			SHEETINGS.‡		
		Quantity.	Value.	Russia.	Ravens.	Holland.	Brown.	White.	
		Square yards.	Dollars.	Pieces.					
30th September,	1821	*	*	2,248	4,952	-	23,860	1,328	423,950
30th September,	1822	-	-	3,577	3,910	22	22,955	430	423,365
30th September,	1823	-	-	6,929	7,688	-	22,767	140	435,069
30th September,	1824	-	-	4,318	9,861	67	23,540	1,975	497,467
30th September,	1825	16,640	2,638						
30th September,	1826	12,105	2,248						
30th September,	1827	8,846	1,759						
30th September,	1828	19,865	3,478	\$6,019	-	-	-	-	1,382
30th September,	1829	46,421	8,548	\$341,891	-	-	-	-	96,426

* Subject to duties ad valorem until 30th June, 1830.

† Duck, Russia, Ravens, and Holland, subject to duties ad valorem, from 1st July, 1824, to 30th June, 1828.

‡ Sheetings subject to duties ad valorem after 30th June, 1824.

§ Square yards.

[1830.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830

SECRETARY OF THE TREASURY.

189

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		WINES, IN CASKS, BOTTLES, &C.							
		Madeira.	Burgundy, Champaign, Rhenish, and Tokay.	Sherry and St. Lucar.	Lisbon, Oporto and other of Portugal and Sicily.	Teneriff, Fayal, and other of the Western islands.	Claret and other not enumerated, when imported in bottles or cases.	All other, when imported otherwise than in bottles or cases.	Value.
Gallons.							Dollars.		
30th September,	1821	42,007	235	2,368	14,158	19,221	8,981	242,762	240,929
30th September,	1822	20,237	178	--	11,588	9,380	13,129	282,044	197,394
30th September,	1823	40,056	618	20,619	42,673	62,040	16,680	501,374	379,908
30th September,	1824	14,819	586	11,680	8,147	32,350	73,240	649,806	328,453
30th September,	1825	45,315	635	4,467	27,079	48,493	238,835	431,972	448,955
30th September,	1826	18,433	1,882	2,987	8,537	42,127	200,133	338,154	366,485
30th September,	1827	14,894	1,105	22,152	23,479	28,813	71,856	428,054	342,356
30th September,	1828	40,174	2,099	2,510	24,575	76,671	69,223	291,640	327,806
30th September,	1829	11,289	744	14,242	9,254	44,275	36,787	239,866	185,825

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		FOREIGN SPIRITS.				MOLASSES.		BEER, ALE, AND PORTER.	
		From grain.		From other materials.		Quantity.	Value.	Quantity.	Value.
		Quantity.	Value.	Quantity.	Value.				
		Gallons.	Dollars.	Gallons.	Dollars.	Gallons.	Dollars.	Gallons.	Dollars.
		30th September,	1821	47,979	30,137	206,837	135,023	39,421	11,232
30th September,	1822	49,519	26,709	273,764	149,551	13,292	4,410	3,500	2,912
30th September,	1823	39,739	22,488	392,636	214,463	3,409	994	3,301	2,001
30th September,	1824	41,191	25,284	408,389	210,951	18,737	4,732	4,646	2,700
30th September,	1825	88,564	42,521	439,129	263,857	15,806	4,578	1,021	1,044
30th September,	1826	83,731	42,897	426,110	253,626	50,602	16,419	2,693	1,766
30th September,	1827	25,300	14,979	328,944	208,836	20,107	6,492	1,670	1,607
30th September,	1828	20,418	13,568	339,501	241,773	30,168	9,488	4,257	3,626
30th September,	1829	45,350	25,381	689,656	464,425	36,920	8,495	10,739	9,799

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

191

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		oil.s.							
		Foreign fishing.		Olive, in casks.	Castor.	Linseed.	Rapeseed.	Hempseed.	Value.
		Spermaceti.	Whale, and other fish.						
		Gallons.						Dollars.	
30th September,	1821	*	*	1,755	*	*	*	*	2,046
30th September,	1822	-	-	12,656	-	-	-	-	13,927
30th September,	1823	-	-	17,291	-	-	-	-	15,076
30th September,	1824	58	13,986	15,060	-	-	-	-	15,788
30th September,	1825	2,268	27,368	40,003	1,862	15,241	-	-	52,984
30th September,	1826	-	882	42,674	210	14,353	-	3,613	40,916
30th September,	1827	249	5,331	9,998	24	31,258	-	-	32,486
30th September,	1828	285	12,221	64,809	8	15,471	-	1,992	54,662
30th September,	1829	58	195	26,400	-	17,825	-	-	30,049

* Subject to ad valorem duties until 30th June, 1824.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

192

REPORTS OF THE

[1830.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		VINEGAR.		TEAS.					
		Quantity.	Value.	Bohea.	Souchong.	Hyson skin, and other green.	Hyson and young hyson.	Imperial, gun- powder, &c.	Value.
		Gallons.	Dollars.	Pounds.				Dollars.	
30th September,	1821	*	*	82	121,905	41,655	174,116	51,665	242,372
30th September,	1822	—	—	586	437,588	268,944	406,819	219,909	700,198
30th September,	1823	—	—	224,462	591,280	274,820	442,304	202,210	813,550
30th September,	1824	—	—	264,502	399,568	49,587	255,203	180,008	562,109
30th September,	1825	9,168	2,965	151,397	668,565	774,369	1,148,808	292,669	1,482,141
30th September,	1826	3,808	814	101,432	521,848	898,593	806,081	476,799	1,308,694
30th September,	1827	6,645	1,904	4,550	409,736	445,751	453,323	303,057	772,443
30th September,	1828	4,543	1,192	40,750	257,849	259,136	516,008	344,103	679,924
30th September,	1829	3,899	942	8,595	125,322	228,963	455,389	215,726	528,997

* Subject to ad valorem duties until 30th June, 1824.

M.--EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829--Continued.

1830]

SECRETARY OF THE TREASURY.

193

VOL. III.—13

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		COFFEE.		COCOA.		CHOCOLATE.		SUGAR.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Brown, &c.	
								Quantity.	Value.
Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.		
30th September,	1821	9,387,596	2,087,479	1,504,872	228,219	—	—	15,548,582	
30th September,	1822	7,267,119	1,653,607	856,529	204,953	730	198	8,853,575	
30th September,	1823	20,900,687	4,262,699	1,633,450	298,892	—	—	15,435,173	
30th September,	1824	19,427,227	2,923,079	1,908,026	377,936	150	92	8,348,469	
30th September,	1825	24,512,568	3,254,936	2,926,012	495,082	60	16	15,435,563	1,042,406
30th September,	1826	11,584,713	1,449,022	2,562,655	419,577	—	—	17,010,220	1,317,154
30th September,	1827	21,697,789	2,324,784	4,049,648	441,221	—	—	12,015,230	882,986
30th September,	1828	16,037,964	1,497,097	4,319,588	345,674	—	—	8,999,992	642,262
30th September,	1829	18,083,843	1,536,565	3,262,221	261,547	—	—	10,643,859	647,796

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

194

REPORTS OF THE

[1830.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.									
		SUGAR.						FRUITS.			
		White, clayed, &c.		Candy and loaf.		Other refined.		Almonds.	Currants.	Prunes and plums.	Figs.
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.				
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.			
30th September,	1821	4,512,430	*1,549,185	713	143	—	—	38,914	100	4,646	9,263
30th September,	1822	5,593,235	*1,059,459	—	—	—	—	14,551	24	94	3,526
30th September,	1823	6,023,397	*1,479,025	454	125	—	—	32,190	18,927	3,716	19,470
30th September,	1824	5,770,613	*998,168	9,347	925	—	—	60,126	21,038	9,677	82,212
30th September,	1825	6,400,981	572,254	—	—	229	37	150,325	300	21,847	123,534
30th September,	1826	4,136,636	424,880	—	—	—	—	73,990	543	21,575	72,281
30th September,	1827	3,321,780	307,913	—	—	6,520	607	48,113	25,344	32,048	148,658
30th September,	1828	1,681,140	184,571	9,956	1,666	—	—	39,843	2,668	17,542	107,874
30th September,	1829	1,699,619	167,260	—	—	—	—	39,408	1,247	3,296	264,567

* Value of brown and white.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

195

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.										
		FRUITS.			CANDLES.				CHEESE.		SOAP.	
		Raisins.		Value.	Spermaceti and wax.		Tallow.		Quantity.	Value.	Quantity.	Value.
		In jars and boxes and Muscatel.	All other.		Quantity.	Value.	Quantity.	Value.				
		Pounds.		Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	41,905	80,514	15,373	-	-	95,208	-	18,078	-	48,267	-
30th September,	1822	208,488	18,883	24,881	-	-	192,042	-	620	-	273,915	-
30th September,	1823	423,815	685,721	73,754	848	-	95,972	-	7,123	-	249,436	-
30th September,	1824	110,856	176,711	36,813	2,428	-	105,591	-	13,467	-	366,359	-
30th September,	1825	128,114	115,881	55,713	947	551	41,187	4,172	867	240	210,792	21,532
30th September,	1826	73,080	29,110	29,522	2,848	1,510	139,464	14,747	6,811	1,024	215,550	19,158
30th September,	1827	254,062	204,905	54,739	3,325	1,072	90,590	9,353	7,075	890	229,289	19,831
30th September,	1828	212,989	108,533	39,204	1,096	328	245,581	27,679	47,567	6,878	90,686	7,560
30th September,	1829	110,949	23,069	35,681	-	-	211,556	21,089	52,776	7,569	92,717	7,124

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.									
		TALLOW.		LARD.		BEEF AND PORK.		BACON.		BUTTER.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	80,212	*32,381	†	†	†	†	†	†	†	
30th September,	1822	47,939	*65,628								
30th September,	1823	477,346	*78,591								
30th September,	1824	—	*49,245								
30th September,	1825	30,025	2,332	—	—	10,895	615				
30th September,	1826	15,791	1,186	13,500	1,163	837,622	43,514	3,150	410	200	46
30th September,	1827	177,209	16,616	—	—	325,267	28,934				
30th September,	1828	342,302	25,893	—	—	585,962	34,284				
30th September,	1829	694,813	63,768	20,002	750	386,779	16,596				

* Value of candles, cheese, soap, and tallow.

† Subject to duties ad valorem until 30th June, 1821.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.										
		SALTPETRE.		VITRIOL.			CAMPHOR.			SALTS.		
		Refined.	Value.	Blue or Roman.	Oil of.	Value.	Crude.	Refined.	Value.	Epsom.	Glauber.	Value.
		Pounds.	Dollars.	Pounds.		Dollars.	Pounds.		Dollars.	Pounds.		Dollars.
30th September,	1821	*	*	*	*	*	*	*	*	*	*	
30th September,	1822											
30th September,	1823											
30th September,	1824											
30th September,	1825	14,749	832	—	—	356	—	96	4,947	1,531	495	
30th September,	1826	150	11	9,171	—	917	—	—	200	—	65	
30th September,	1827	552,792	31,042	—	—	—	—	—	—	196	3	
30th September,	1828	—	—	136	—	14	—	—	—	—	—	
30th September,	1829	17,123	1,284	—	—	—	—	—	—	—	—	

* Subject to duties ad valorem until 30th June, 1824.

197

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

198

REPORTS OF THE

1830.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.									
		SPICES.									
		Ginger.	Cayenne pepper.	Mace.	Nutmégs.	Cinnamon.	Cloves.	Black pepper.	Pimento.	Cassia.	Value.
Pounds.										Dollars.	
30th September,	1821	* —	* —	2,407	694	39,435	14,676	680,425	2,509	259,994	236,072
30th September,	1822	—	—	5	2,084	9,370	6,145	2,520,869	112,436	390,294	454,654
30th September,	1823	—	—	—	1,505	44,587	56,220	4,488,542	126,341	679,780	825,343
30th September,	1824	—	—	460	5,286	67,916	81,521	2,236,933	224,593	512,230	600,171
30th September,	1825	36,904	—	5,789	35,446	26,814	57,486	2,067,010	405,581	814,947	705,120
30th September,	1826	798	20	13,217	10,550	26,028	83,093	2,803,281	621,726	426,643	578,729
30th September,	1827	3,344	—	3,352	11,814	26,762	66,263	914,294	490,638	523,885	363,129
30th September,	1828	7,549	—	3,238	5,412	10,244	53,415	364,169	157,674	385,362	181,307
30th September,	1829	—	—	—	679	13,877	31,096	654,940	374,204	448,535	245,239

* Subject to duties ad valorem until 30th June, 1824.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		TOBACCO, MANUFACTURED, OTHER THAN SNUFF AND CIGARS.		SNUFF.		INDIGO.		COTTON.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	—	—	2,338	782	254,143	416,968	486,753	104,255
30th September,	1822	—	—	296	103	521,208	1,158,663	333,828	56,983
30th September,	1823	1,201	—	6,287	* 3,665	860,584	2,141,881	272,785	42,089
30th September,	1824	4,778	—	1,058	* 1,987	249,445	513,271	200,894	30,311
30th September,	1825	884	176	5,082	1,969	361,989	891,974	459,299	88,360
30th September,	1826	20,930	1,951	2,489	357	332,718	712,080	206,716	28,852
30th September,	1827	14,000	1,400	20,883	20,562	417,816	864,951	88,105	9,875
30th September,	1828	3,455	458	—	—	315,296	562,768	253,256	22,810
30th September,	1829	11,378	1,861	2,611	1,403	416,847	715,261	503,388	51,442

* Value of tobacco and snuff.

199

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.									
		GUNPOWDER.		BRISTLES.		GLUE.		OCHRE.			
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Dry.		In oil.	
								Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	27,250	6,708	30	—	6,053	*2,112	21,753	—	671	—
30th September,	1822	20,015	5,964	—	—	54	10	5,704	—	—	—
30th September,	1823	45,856	10,750	—	—	—	—	10,485	—	—	—
30th September,	1824	28,925	5,202	—	—	10,644	2,658	35,762	—	—	—
30th September,	1825	26,685	3,712	—	—	50	12	117,986	2,301	100	30
30th September,	1826	11,542	1,644	—	—	397	77	21,249	532	—	—
30th September,	1827	22,425	2,408	—	—	286	40	13,187	332	—	—
30th September,	1828	45,625	5,788	—	—	206	29	2,845	117	1,158	138
30th September,	1829	28,300	4,885	11,727	5,000	—	—	224	10	—	—

*Value of bristles and glue.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

201

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.									
		WHITE AND RED LEAD, DRY OR GROUND IN OIL.		WHITING, AND PARIS WHITE.		LITHARGE.		LEAD.			
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Bar, sheet, and pig.		Shot.	
								Quantity.	Value.	Quantity.	Value.
Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.		
30th September,	1821	74,649	*8,444	128	7	-	-	102,994	-	63,501	†11,276
30th September,	1822	105,231	*11,711	-	-	-	-	301,549	-	83,641	†23,673
30th September,	1823	62,428	*6,455	-	-	-	-	305,762	-	60,846	†19,839
30th September,	1824	130,549	*13,910	-	-	-	-	466,810	-	64,040	†31,078
30th September,	1825	106,893	12,683	-	-	-	-	1,146,490	71,373	57,160	4,507
30th September,	1826	127,926	12,306	11,113	187	-	-	2,756,923	149,927	64,717	4,560
30th September,	1827	131,245	11,275	-	-	-	-	3,855,358	193,604	50,930	3,547
30th September,	1828	111,141	10,363	89,880	316	-	-	2,537,580	114,375	57,530	3,662
30th September,	1829	216,367	16,180	-	-	524,909	36,500	2,332,115	82,657	7,915	443

* Value of ochre and white lead.

† Value of lead and shot.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		SUGAR OF LEAD.		LEADEN PIPES.		CORDAGE.			
		Quantity.	Value.	Quantity.	Value.	Tarred and cables.		Untarred and yarn.	
						Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	—	—	—	—	194,931	—	865	—
30th September,	1822	—	—	—	—	341,465	—	4,239	—
30th September,	1823	—	—	—	—	603,626	—	21,691	—
30th September,	1824	—	—	—	—	878,324	—	14,011	—
30th September,	1825	—	—	—	—	881,828	64,409	35,299	3,316
30th September,	1826	—	—	—	—	1,579,856	110,740	129,387	11,497
30th September,	1827	—	—	—	—	1,182,390	91,478	37,369	3,501
30th September,	1828	—	—	—	—	1,228,329	101,427	9,091	1,187
30th September,	1829	—	—	70,119	2,821	1,719,741	123,947	119,454	8,067

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		TWINE, PACKTHREAD, &C.		CORKS.		COPPER.			
		Quantity.	Value.	Quantity.	Value.	Rods and bolts.		Nails and spikes.	
						Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821	3,796	*16,646	†	†	-	-	12,113	‡3,616
30th September,	1822	19,456	*21,607	-	-	111	-	7,198	‡2,054
30th September,	1823	14,344	*43,874	-	-	-	-	6,471	‡1,633
30th September,	1824	94,325	*80,551	-	-	1,041	-	9,815	‡2,381
30th September,	1825	31,733	8,625	6,050	3,543	-	-	908	228
30th September,	1826	31,323	6,896	5,615	1,966	-	318	903	263
30th September,	1827	17,685	3,176	3,526	1,886	123,245	18,953	1,896	530
30th September,	1828	31,689	7,487	6,146	2,613	-	-	300	76
30th September,	1829	9,183	1,987	3,878	1,491	-	-	1,670	336

* Value of cordage and twine.

† Corks subject to duties ad valorem until 30th June, 1824.

‡ Value of copper rods and bolts, nails and spikes.

203

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.								
		IRON.								
		Iron and steel wire.		Tacks, brads, and sprigs.			Nails.		Spikes.	
		Quantity.	Value.	Not above 16 oz. per M.	Above 16 oz. per M.	Value.	Quantity.	Value.	Quantity.	Value.
Pounds.	Dollars.	M.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.		
30th September,	1821	1,183	440	961	—	—	66,391	—	5,196	—
30th September,	1822	2,136	268	—	—	—	48,001	—	6,811	—
30th September,	1823	—	—	—	—	—	23,476	—	11,025	—
30th September,	1824	5,635	786	—	—	—	5,472	—	1,302	—
30th September,	1825	1,386	146	—	—	—	5,814	849	—	—
30th September,	1826	2,213	306	360	—	187	36,105	4,004	5,305	200
30th September,	1827	—	—	3	—	5	11,248	1,189	786	67
30th September,	1828	402	102	—	—	—	40,048	4,525	—	—
30th September,	1829	1,812	213	—	—	—	8,870	1,080	—	—

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		IRON.							
		Anchors.		Sheet and hoop.		Castings, vessels, and all other.		Pig iron.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.		Dollars.	Cwt.	Dollars.
30th September,	1821	26,704	--	113,120	*14,291	Cwt. 52	351		
30th September,	1822	18,453	--	579,936	*27,252	469	†3,182	715	
30th September,	1823	35,816	--	247,856	*13,111	130	†1,032	380	
30th September,	1824	3,000	--	377,776	*15,104	650	†8,784	3,188	
30th September,	1825	6,216	186	82,927	4,233	lbs. 91,383	4,189		
30th September,	1826	--	--	72,122	4,442	4,953	347	1,694	1,695
30th September,	1827	12,453	558	245,262	12,434	28,167	1,614	1,639	2,799
30th September,	1828	2,628	234	86,303	3,796	37,146	1,974	1,265	2,124
30th September,	1829	16,616	978	86,799	3,896	15,789	2,821	3,457	5,986

* Value of tacks, nails, spikes, anchors, and sheet iron;

† Value of pig iron and castings.

205

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.									
		IRON.									
		Fire arms.*				Cables and chains, or parts thereof.*		Mill cranks and mill irons of wrought iron.*		Mill saws.*	
		Muskets.		Rifles.		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Quantity.	Value.	Quantity.	Value.						
Number.	Dollars.	Number.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Number.	Dollars.		
30th September,	1821										
30th September,	1822										
30th September,	1823										
30th September,	1824										
30th September,	1825	18,620	87,438	20	315	56,280	7,895	9,108	326	12 72	
30th September,	1826	14,430	54,250	—	—	10,262	1,329	—	—	19 111	
30th September,	1827	16,626	66,141	2	50	377	19	—	—	60 301	
30th September,	1828	4,383	19,870								
30th September,	1829	19,135	70,547	—	—	33,000	2,060	—	—	16 76	

* Subject to duties ad valorem until 30th June, 1824.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.									
		IRON.									
		Anvils.*		Hammers and sledges for blacksmiths.*		Braziers' rods or round iron, of 3-16 to 8-16 diameter.*		Nail, or spike rods slit.*		Slit, or rolled, for band, scroll, or case-ment rods.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.	Pounds.	Dollars.
30th September,	1821										
30th September,	1822										
30th September,	1823										
30th September,	1824										
30th September,	1825	—	—	150	40	4,480	155	—	—	24,000	
30th September,	1826	2,122	239	602	66	1,316	79				
30th September,	1827	1,268	190	—	—	39,488	2,017	25,200	851		
30th September,	1828	—	—	—	—	126,257	7,963	418,956	11,503		
30th September,	1829	3,661	260	2,097	210	18,205	367	436,193	23,581		

*Subject to duties ad valorem until 30th June, 1824.

207

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		IRON.				STEEL.		HEMP.	
		Bar and bolt.				Quantity.	Value.	Quantity.	Value.
		Rolled.		Hammered.					
		Quantity.	Value.	Quantity.	Value.	Cwt.	Dollars.	Cwt.	Dollars.
		Cwt.	Dollars.	Cwt.	Dollars.				
30th September,	1821	6,359	—	9,566	*61,152	1,797	16,088		
30th September,	1822	6,731	—	5,308	*51,376	699	5,966	426	4,297
30th September,	1823	11,468	—	11,592	*73,994	1,038	5,414	2,960	21,863
30th September,	1824	5,908	—	13,778	*69,165	1,558	14,818	539	3,759
30th September,	1825	7,489	25,236	16,890	74,242	4,393	33,556		
30th September,	1826	2,066	11,073	14,151	66,654	8,378	69,430	38	438
30th September,	1827	4,052	14,698	5,838	25,337	5,845	42,662	78	1,004
30th September,	1828	7,266	42,531	4,743	21,009	2,420	18,472		
30th September,	1829	2,753	8,945	2,522	26,194	1,014	6,656	244	2,244

* Value of rolled and hammered.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830]

SECRETARY OF THE TREASURY.

209

Vol. III.—14

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		FLAX UNMANUFACTURED.		WOOL UNMANUFACTURED.		ALUM.		COPPERAS.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Cwt.	Dollars.	Pounds.	Dollars.	Cwt.	Dollars.	Cwt.	Dollars.
30th September,	1821	*	—	†	—	6	41	10	28
30th September,	1822	—	—	—	—	31	214	8	22
30th September,	1823	—	—	—	—	—	—	—	—
30th September,	1824	—	—	—	—	519	660	44	81
30th September,	1825	—	—	—	—	—	—	8	27
30th September,	1826	—	—	—	—	10	79	18	70
30th September,	1827	—	—	—	—	—	—	12	47
30th September,	1828	—	—	—	—	—	—	—	—
30th September,	1829	816	4,570	198,672	35,250	2	20	69	200

* Subject to duties ad valorem until 30th June, 1828.

† Subject to both ad valorem and specific duties after 30th June, 1828.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		SALT.		COAL.		POTATOES.*		PAPER.†	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Folio and quarto post.	Foolscap, drawing, and writing.
		Cwt.	Dollars.	Bushels.	Dollars.	Bushels.	Dollars.	Pounds.	
30th September,	1821	31,440	15,321	8,318	2,450				
30th September,	1822	24,328	12,391	4,167	1,078				
30th September,	1823	51,707	17,330	2,846	1,105				
30th September,	1824	57,763	17,666	2,414	874				
30th September,	1825	70,584	19,445	4,140	1,285			10,074	488,260
30th September,	1826	30,680	8,603	1,080	300	550	550	381,256	755,567
30th September,	1827	65,335	16,014	180	66	1,130	337	—	321,837
30th September,	1828	37,808	10,718	1,743	682	180	68	3,977	223,309
30th September,	1829	44,300	11,389	4,758	2,094	—	—	10,559	272,176

* Subject to duties ad valorem until 30th June, 1824.

† Paper subject to duties ad valorem until 30th June, 1824.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.							
		PAPER.*			BOOKS.*				
		Sheeting, binders, &c.	All other.	Value.	Printed previous to 1775.	Printed in other languages than English, Latin, and Greek.	Latin or Greek.	All other.	Value.
		Pounds.		Dollars.	Volumes.		Pounds.		Dollars.
30th September,	1821								
30th September,	1822								
30th September,	1823								
30th September,	1824								
30th September,	1825	17,262	8,018	200,938	75	4,765	3,113	8,521	
30th September,	1826	91,664	141,103	432,126	—	12,020	200	16,598	
30th September,	1827	20,881	4,052	81,190	—	13,615	3,793	20,150	
30th September,	1828	27,488	—	53,224	—	7,656	1,594	12,749	
30th September,	1829	55,610	—	66,206	—	6,796	411	8,650	

* Paper and books subject to duties ad valorem until 30th June, 1824.

211

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.						
		GLASS WARE.*				APOTHECARIES' VIALS.		
		Cuf, and not specified.		All other articles of.		Not above 4 oz., and less.	Above 4 oz., and not exceeding 8oz.	Value.
		Quantity.	Value.	Quantity.	Value.			
		Pounds.	Dollars.	Pounds.	Dollars.	Gross.		Dollars.
				†	†	†		
30th September,	1821							
30th September,	1822							
30th September,	1823							
30th September,	1824							
30th September,	1825	24,885	—	64,343	—	50	13	42
30th September,	1826	21,575	—	86,007	370	8	—	36
30th September,	1827	5,249	2,823	110,396	20,882	50	—	226
30th September,	1828	3,570	2,381	222,405	42,281	—	—	—
30th September,	1829	1,380	487	115,184	19,423	12	—	90

* Glass ware subject to duties ad valorem, until 30th June, 1824.

† Apothecaries' vials subject to duties ad valorem, until 30th June, 1824.

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.										
		GLASS.										
		Bottles.				Demijohns.		Window.				
		Not above one quart.	Exceeding one quart, and not above two quarts.	Over two quarts, and not above one gallon.	Value.	Quantity.	Value.	Not above 8 by 10 inches.	Not above 10 by 12 inches.	Above 10 by 12 inches.	Value.	
		Gross.			Dollars.	No.	Dollars.	100 feet square.			Dollars.	
30th September,	1821	*249	-	-	-	†	†	-	-	125	-	\$2,751
30th September,	1822	*279	-	-	-	-	-	-	-	159	-	\$2,279
30th September,	1823	*266	-	-	-	-	-	-	-	5,606	-	\$4,477
30th September,	1824	*118	-	-	-	-	-	-	-	340	-	\$2,991
30th September,	1825	301	136	5	4,704	16,496	12,455	30	311	203	5,739	
30th September,	1826	593	140	-	5,274	15,149	10,192	13	24	193	2,054	
30th September,	1827	513	24	-	4,523	8,587	5,960	96	80	241	4,119	
30th September,	1828	630	36	-	4,459	11,840	6,986	5	67	14	662	
30th September,	1829	407	85	-	2,952	15,337	9,213	11	5	25	373	

* Value included with window glass.
Value of window glass and quart bottles.

† Demijohns subject to duties ad valorem until 30th June, 1824.

213

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.								
		FISH.				SHOES AND SLIPPERS.				
		Dried or smoked.	Salmon.	Mackerel.	Value.	Silk.	Prunelle, &c.	Leather, Morocco, &c.	Children's.	Value.
30th September,	1821	14	269	16	3,066	-	-	1,126	-	-
30th September,	1822	-	85	-	1,463	-	-	1,779	-	-
30th September,	1823	-	15	-	260	-	-	4,263	-	-
30th September,	1824	2	370	-	4,761	-	-	2,604	-	1,925
30th September,	1825	-	34	-	383	-	-	604	-	268
30th September,	1826	22	37	-	590	-	-	1,529	980	2,029
30th September,	1827	200	38	150	1,704	356	200	829	80	760
30th September,	1828	-	28	-	400	-	49	24	-	93
30th September,	1829	-	-	-	-	844	405	-	96	990

M.—EXPORTS FROM THE UNITED STATES FROM 1821 TO 1829—Continued.

1830.]

SECRETARY OF THE TREASURY.

YEARS ENDING		QUANTITY AND VALUE OF FOREIGN MERCHANDISE SUBJECT TO SPECIFIC DUTIES.					
		BOOTS AND BOOTEES.		CIGARS.		PLAYING CARDS.	
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
		Pairs.	Dollars.	M.	Dollars.	Packs.	Dollars.
30th September,	1821	284	*2,244	1,095	13,935	260	520
30th September,	1822	18	*1,526	2,345	26,286	2,972	1,248
30th September,	1823	46	*2,511	3,367	30,482		
30th September,	1824	—	—	4,463	41,366		
30th September,	1825	24	54	3,362	33,175	5,125	1,118
30th September,	1826	—	—	3,399	41,466	460	230
30th September,	1827	—	—	4,452	49,977	26,520	3,501
30th September,	1828	340	715	3,575	39,945	3,392	1,246
30th September,	1829	—	—	4,712	48,518	180	31

* Value of shoes and boots.

215

RECAPITULATION.

YEARS ENDING	VALUE OF MERCHANDISE EXPORTED.				
	Paying duties ad valorem.	Paying specific duties.	Total of merchan- dise paying duties.	Free of duty.	Total value.
	Dollars.				
30th September, 1821 - - -	4,595,090	5,942,641	10,537,731	10,764,757	21,302,488
30th September, 1822 - - -	4,699,844	6,401,462	11,101,306	11,184,896	22,286,202
30th September, 1823 - - -	8,502,329	11,344,544	19,846,873	7,696,749	27,543,622
30th September, 1824 - - -	9,724,073	7,498,002	17,222,075	8,115,082	25,337,157
30th September, 1825 - - -	12,554,408	10,150,395	22,704,803	9,885,840	32,590,643
30th September, 1826 - - -	11,276,536	8,127,968	19,404,504	5,135,108	24,539,612
30th September, 1827 - - -	8,139,271	7,478,715	15,617,986	7,785,150	23,403,136
30th September, 1828 - - -	7,689,381	5,477,958	13,167,339	8,427,678	21,595,017
30th September, 1829 - - -	5,631,309	5,796,092	11,427,401	5,231,077	16,658,478

TREASURY DEPARTMENT, *Register's Office, December 13, 1830.*

T. L. SMITH, *Register.*

INDEX

TO

REPORTS OF THE SECRETARY OF THE TREASURY

ON THE

FINANCES, THE PUBLIC DEPOSITES, AND THE CURRENCY OF THE UNITED STATES, FROM 1829 TO 1836, INCLUSIVE.

A.

	Page
Appraisalment of goods under the act of 28th May, 1830.—Difficulties existing in the	91
Appraisalment of goods to be made at value in the place of importation, and not by foreign invoice.—Recommendation that the	94
Appraisers of imported goods, and suggesting an additional appointment in New York.—Remarks on the arduous duties of	12
Appropriations unexpended at the close of 1829, and applicable to 1830	6
unexpended at the close of 1830, and applicable to 1831	86, 87, 89
unexpended at the close of 1831, and applicable to 1832	218, 219
unexpended at the close of 1832, and applicable to 1833	284
unexpended at the close of 1833, and applicable to 1834	379
unexpended at the close of 1834, and applicable to 1835	464
unexpended at the close of 1835, and applicable to 1836	628
unexpended at the close of 1836, and applicable to 1837	681
for various public objects on the payment of the public debt.—Recommending	226
by legalizing the seizure by the Bank United States of funds in its own hands.—The Secretary of the Treasury complains of a probable undue exercise of power by the Judiciary, instead of Congress and the Executive, to make	470
by Congress greatly exceeding the estimates, and the necessity from this cause for larger surplus on the 1st January of each year.—Remarks of Secretary of the Treasury on the effect of	473

	Page.
Appropriations in doubtful cases of constitutional right in the General Government.—Remarks on expenditures and collections in each State in 1834.—Statement of the receipts and expenditures for 1833, 1834, and 1835. —Statement of the estimates	474 608 654
Army, more desirable as regards the regulation of the tariff for revenue.—A fixed amount for the ordinary peace establishment of the	472
Attorney General on the claims of the Bank of the United States for damages on protested bill of exchange on France.—Opinion of the on the seizure of the dividends on stock of United States in Bank of United States, to pay damages, &c. on said protested bill of exchange on France.—Opinion of the	508, 513 517
Attorneys and marshals, and custom-house and land officers.— Provision of law necessary to compel the surrender of books and papers by	12
Attorneys and custom-house officers.—Relative to dividing com- missions for compensation of	12
Attorneys.—Propriety of requiring bonds from district	700
Austria at different periods.—Currency of	617

B.

Balances in the Treasury, on 1st January, 1828	5
1829	5, 85
1830	85, 217
1831	217, 283
1832	283, 377
1833	377, 463
1834	463, 627
1835	627, 679
1836	679
Balance, on estimate, in Treasury, on 1st January, 1837	680
Balance in Treasury on 1st January of each year.—Remarks on the effect of appropriations by Congress greatly exceeding the estimates, and the necessity from this cause of a larger	473
Balance expected to be in the Treasury on Jan. 1, 1830.—Estimated	6
1831, do.	10, 86
1832, do.	218
1833, do.	284
1834, do.	378
1835, do.	464
1836, do.	628
1837, do.	682
Bank United States.—Dividends on stock of the, for 1828	5
1829	85
1830	217
1831	283

	Page.
Bank United States.—Dividends on stock of the, for 1832	377
1833	463
1834	627
1835	679
first three quarters of 1836	679
in 1829.—General remarks on subject of the bank and stock in the	9
in 1831.—General remarks on subject of the bank and stock in the	223
in 1832.—General remarks on subject of the bank and stock in the	294
in 1833.—General remarks on subject of the bank and stock in the	337, 384
in 1834.—General remarks on subject of the bank and stock in the	451, 468, 557
in 1835.—General remarks on subject of the bank and stock in the	647
in 1836.—General remarks on subject of the bank and stock in the	685
to the payment of the public debt by 3d March, 1833.—Application of the stock in the	222
Statement of advantages in the fiscal operations of the Government, by the agency, and recommending a renewal of the charter of the regarded as an object of great importance, as concerns the measures of the Government and the currency of the country.—The	223
in paying part of the public debt.—Agency of the	234
and placing them in State banks.—Reasons of the Secretary of the Treasury, on 3d December, 1833, for removing the deposits of the public money from the	294
	337
<i>Documents transmitted with said report viz :</i>	
A.—Report of the Government directors, Bank United States, 22d April, 1833	357
B.—Report of the Government directors, Bank United States, 19th August, 1833	364
C.—Instructions to the collector at Philadelphia, 26th September, 1833	368
D.—Letter selecting the Girard Bank of Philadelphia as a depository of public money, 26th September, 1833	369
<i>Note.</i> —Similar letters to Commonwealth Bank, and the Merchants' Bank, at Boston; the Manhattan Company, Mechanics' Bank, and Bank of America, at the city of New York; and Union Bank of Maryland, at Baltimore	369
E.—Letter to United States Bank at Philadelphia, to deliver to collector of the customs there, all duty bonds to United States payable on and after 1st October, 1833	369
<i>Note.</i> —Similar letters were addressed to the offices of the Bank of the United States, at Boston, New York, and Baltimore	369

	Page.
F.—Letter from collector, Philadelphia, transmitting contract executed by the Girard Bank	370
G.—Contract executed by the Girard Bank	370
<i>Note.</i> —Similar contracts were executed by the Commonwealth Bank, and Merchants' Bank, of Boston; the Manhattan Company, Mechanics' Bank, and Bank of America, at New York; Union Bank of Maryland, at Baltimore; Bank of the Metropolis, Washington City; Bank of Virginia, at Richmond, for itself and branch at Norfolk; Planters' Bank of Georgia, at Savannah; and the Union Bank of Louisiana, also, Commercial Bank, New Orleans	370
H.—From the president of the Girard Bank, announcing the execution of the contract	371
I.—To the Maine Bank, at Portland, selecting that institution as a depository, &c.	372
<i>Note.</i> —Similar letters sent to Commercial Bank, Portsmouth, New Hampshire; branch of Bank of Alabama, at Mobile; Planters' Bank of Mississippi, at Natchez; Union Bank of Tennessee, Nashville; Franklin Bank of Cincinnati, Ohio; Bank of Virginia at Richmond; branch of Bank of Virginia, at Norfolk; Bank of the Metropolis, City of Washington; Bank of Burlington, in Vermont; Arcade Bank, Providence, Rhode Island; Farmers and Mechanics' Bank, at Hartford, Connecticut; Union Bank of Louisiana, and Commercial Bank, New Orleans	372
K.—From the president of Maine Bank, at Portland, with contract executed by that bank	373
L.—Contract executed by the Maine Bank, at Portland	373
<i>Note.</i> —Similar contracts were executed by the Commercial Bank, at Portsmouth, New Hampshire; Farmers and Mechanics' Bank of Hartford, Connecticut; Arcade Bank, at Providence, Rhode Island, and Bank of Burlington, Vermont	373
M.—From president of Franklin Bank of Cincinnati, with contract executed by that bank	374
N.—Contract executed by Franklin Bank of Cincinnati	375
<i>Note.</i> —Similar contracts were executed by Union Bank of Tennessee, at Nashville; Planters' Bank of Mississippi, at Natchez; branch of Bank of Alabama, at Mobile	375
O.—Regulations of Secretary of the Treasury approved by the President of the United States, for deposits of the public money in selected banks, by disbursing officers of the Government	376
P.—Communications from Secretary of the Treasury to the Departments of State, War, and Navy, relative to deposit of public money in the hands of disbursing agents	376
Bank United States, that this bank was not necessary for the Government or the people; regulation of deposits in State banks, and improvement of the currency.—Reasons of the Secretary of the Treasury, on 15th April, 1834, for removing the deposits from the	451

- Bank United States, for seizing upon dividends on stock to secure the amount of damages on protested bill of exchange for French indemnity.—The Secretary of the Treasury complains against the 468
- Bank United States, opinion of the Attorney General on said seizure 517
- Bank United States, for damages on account of the removal of the deposits.—Remarks of Secretary of the Treasury relative to demand by the 478
- Bank United States, for said damages.—Opinion of the Attorney General on claim of the 508, 513
- Bank United States, for damages and other costs on the bill of exchange, for the French indemnity, and opinion of Attorney General on same.—Correspondence and statement of charges by the 509
- Bank United States, in 1832, 1833, and 1834.—Amount of domestic exchanges by the branches of the 615
- Bank United States—Circular to all receivers of public money, relative to receipt of checks or drafts of branches of the 618
- Bank United States, in relation to the stock owned by the United States therein.—Correspondence between the Secretary of the Treasury and the 663
- Bank United States, near the 1st January, 1835.—Condition of the 670
- Bank United States, near the 1st December, 1835.—Condition of the 674
- Bank United States, concerning the amount due to the United States on account of stock held in that bank.—Correspondence with the 715
- Bank United States, &c., concerning amount and distribution of the proceeds of its stock.—Report of committee of 717
- Bank United States, with estimate of their value on 3d March, 1836.—Debts and effects of the 719, 733
- Bank United States, in relation to delay in furnishing certain information concerning the interest of United States in that bank; and views of the Treasury Department concerning the amount due to the United States.—Letters to the president of the 736
- Bank United States.—Letter to C. C. Cambreleng, H. D. Gilpin, and John White, relative to the same 741
- Bank is agreeable to the constitution, and indispensable to the fiscal operations of the Government.—Opinion that the establishment of a national 224
- Bank stock owned by the United States.—List of canal and 536
- Banks.—Suggestions concerning the payment of interest on deposits in 478
- Banks as depositories of the same, December 12, 1834.—Report from the Secretary of the Treasury, stating the present system of keeping and disbursing the public money, and reasons for removing the deposits from the Bank United States, and selecting certain State 557
- Banks selected as depositories of the public money, on certain terms, to December, 1834.—List of 601

	Page.
Banks selected as depositories, and means to meet demands on them.—Condition, in certain respects, of	602
Banks with that of the Bank of the United States and Bank of England.—Comparison of the condition, as regards circulation, deposite, specie, &c., of State	602
Banks and others indebted to the Government, with amounts due the United States at the time of failure.—List of <i>old deposite</i>	604
Banks about September 1, 1834.—Amount of domestic exchanges by three of the selected State	615
Bank paper and specie of the United States and several countries of Europe, at different periods.—Circulation or currency of	616
Banks incorporated by Congress in the District of Columbia; when incorporated; when selected as depositories of the Government; when stopped payment, and amount then due to the United States.—List of	619
Banks and the currency in 1836.—Explanatory remarks concerning the deposite	646
Banks in 1834 and 1835, &c.—Statement of the condition of the	664
Banks which were selected as depositories near the 1st January, 1835.—Condition of those State	670
Banks which were selected as depositories near the 1st December, 1835.—Condition of those	674
Bank notes of a less denomination than five dollars.—Circular to all collecting and receiving officers, with instructions not to receive	678
Banks.—Remarks on the keeping of the public money, and state of the deposite	690
Banks and in circulation in 1833, 1834, 1835, and 1836.—Specie in	696
Banks near November 1, 1836.—Condition of the several deposite	746
Banks near 1st June and 1st November, 1836.—Recapitulation of accounts of deposite	758
Bank of Wooster, a deposite bank, on 7th November, 1836.—Condition of the	759
Banks of deposite and the Mint, to 1st December, 1836; the amount of drafts and warrants issued and unpaid, and amount subject to draft; and the amount of future transfers ordered.—Amount to the credit of the Treasurer of the United States in various	760
Banks, relative to excessive bank credits, and encouragement thereby to speculate on, and monopolize purchases of, public lands.—Circular to deposite	764
Bills of exchange in 1832, 1833, and 1834.—Amount of domestic	615
Bill of exchange, (see French indemnity.)—Protested.	
Bonds.—Remarks relative to custom-house in 1829	9
	1830
	88
	1831
	234
	1832
	287
	1833
	369, 381
	1835
	633
	1836
	684

	Page.
Bonds from district attorneys.—Propriety of requiring	700
Books and papers by attorneys, marshals, custom-house and land officers.—Provision of law necessary to compel the surrender of	12
Bounties on vessels employed in the fisheries.—Remarks on	12
Bounties and allowances to vessels employed in the fisheries in 1828.—Amount of	18
Bounties and allowances to vessels employed in the fisheries in 1829.—Amount of	96
Bounties and allowances to vessels employed in the fisheries in 1830.—Amount of	236
Bounties and allowances to vessels employed in the fisheries in 1831.—Amount of	297
Bounties and allowances to vessels employed in the fisheries in 1832.—Amount of	386
Bullion imported each year from 1821 to 1829, inclusive.—Value of	128

C.

Canada, and other adjacent foreign territories.—Suggestions for regulating importations from	13
Canals to a proper extent.—Remarks on the propriety of encouraging the construction of roads and	233
Canal and bank stocks held by the United States in 1834.—List of	536
Capital.—Considerations regarding the exercise of the money power of the Government to regulate the unequal action of	16
Cash payments and short credits upon the revenue.—Effect of	381
Chickasaw Indians in 1836.—Receipts and expenditures on account of the	681
Circular to collecting and receiving officers, with instructions not to receive bank notes of a less denomination than \$5	678
Civil, diplomatic, and miscellaneous expenditures, (see Expenditures.)	
Civil, diplomatic, and miscellaneous expenditures for present and ensuing year.—Estimate of. (See Estimates.)	
Clearances.—Amount of passports and.—(See Passports.)	
Coast to the Navy Department, &c.—Remarks on transfer of the survey of the	482
Coasting vessels be applied to vessels coming from adjacent foreign territories.—Recommendation that regulations for	13
Coasting trade to prevent smuggling.—Suggestions for regulating the	14
Coffee imported from 1821 to 1829, inclusive.—Quantity and value of	146
Coffee exported from 1821 to 1829, inclusive.—Quantity and value of	193
Coffee imported in 1828.—Quantity and amount of duty on	19
1829.—Quantity and amount of duty on	98
1830.—Quantity and amount of duty on	238
1831.—Quantity and amount of duty on	299
1832.—Quantity and amount of duty on	388

	Page.
Coinage of gold of value of one dollar, and regulations for the Mint.—Remarks concerning the	479
Coinage at the Mint, coins in bank, circulation, &c.—Remarks relative to increased	694
Coins of the value of one dollar, and information relative to coinage at the Mint in 1834.—Recommendation for making gold	479
Coins have upon the duties on imports.—Effect that relative and true value of foreign	94
Coin in 1833-4.—Importations of gold and silver	620
Collection of duties, (see Duties.)	
Collection of duties in 1828.—Expenses of	18
1829.—Expenses of	96
1830.—Expenses of	236
1831.—Expenses of	297
1832.—Expenses of	386
Collectors.—(See Custom-house officers.)	
Collector of the customs at Philadelphia relative to deposits.—Instructions to	368
Collectors not to receive bank notes of a less denomination than \$5.—Circular to	678
Colleges.—Quantity of land granted to States for	662
Commerce with the West Indies.—Suggestions for improvement of	15
Compensation to custom-house officers.—Relative to inequality, &c. of	12
Compensation.—Recommendation that the commissions allowed to collectors on bonds be divided between them and district attorneys as	12
Consumption of imports (see Imports.)	
Contracts made with deposit banks	370, 373, 374, 375
Cordage, (see Duties on.)	
Cordage in 1829 and 1830.—Amount of duties secured on	270
Correspondence of Treasury Department with Bank United States in relation to bill of exchange on France	505
Correspondence with the Bank United States concerning the amount due the United States on account of the stock held in that bank	710
Cottons, (see Duties on.)	
Cotton recommended for protecting duties	230
Cottons in 1829 and 1830.—Amount of duty secured on	270
Cotton for various periods from 1792 to 1834.—Quantity and value of exports of	659
Cotton trade.—Remarks upon the importance of the	685
Credit system.—Suggestions of improvement in the mode of collecting duties on imports, or	15
Credit.—Remarks on the importance of a national bank in maintaining the public	223
Credits on revenue bonds.—Statement of the effect or operation upon the revenue of the act of 14th July, 1832, abolishing long	381
Currency of the United States.—Opinion of L. McLane, Secretary of the Treasury, in December, 1831, as to the important agency of a national bank in establishing and preserving the	224, 234

	Page.
Currency, on 15th April, 1834.—Recommendation of R. B. Taney, Secretary of the Treasury, for the establishment of the	451
Currency, on December, 3, 1833.—Recommendation of R. B. Taney, Secretary of the Treasury, for the establishment of the	337
Currency.—Remarks of the Secretary of the Treasury stating present mode of keeping and disbursing the public money, as regards the regulation of our	573
Currency, in the United States and several nations of Europe, at different periods.—Circulation in specie and paper, or	616
Currency in 1836.—Explanatory remarks concerning the deposit banks and the	646
Currency of specie, by refusing to receive, on the part of the United States, bank notes of a less denomination than \$5.—Circular to encourage the	678
Currency of the United States.—Remarks on the operations of the Mint and the	694
Custom-house bonds.—(See Bonds.)	
Custom-house officers.—Relative to inequality, &c. of compensation to	12
Custom-house officers.—Provision of law necessary to compel the surrender of books and papers by attorneys, marshals, land and	12
Custom-house officers.—Remarks concerning the compensation to	700
Customs.—(See Receipts from.)	
Customs.—Receipts from.—(See Receipts.)	
Customs.—Estimate of receipts from.—(See Estimates.)	
Customs for 1836.—Explanations of estimates of receipts from	631
Customs.—Relative to inadequacy of compensation to officers of the	226
Cutter service.—Relative to pay of officers in the revenue	92
Cutter service.—Suggestions for the improvement of the revenue	481

D.

Damages on bill of exchange.—(See French indemnity.)	
Debentures.—(See Drawback.)	
Debt in 1828.—Payments on account of public	5, 32
1829.—Payments on account of public	85, 111
1830.—Payments on account of public	87, 253
1831.—Payments on account of public	283, 317
1832.—Payments on account of public	377
1833.—Payments on account of public	463
1834.—Payments on account of public	627
1835.—Payments on account of public	479
1836.—Payments on account of public	681
Debt on 1st January, 1829.—Amount and description of the funded and unfunded public	7
1830.—Amount and description of the funded and unfunded public	7, 43 87
1831.—Amount and description of the funded and unfunded public	87, 122, 219

	Page.
Debt on 1st January, 1832.—Amount and description of the funded and unfunded public	220, 268
1833.—Amount and description of the funded and unfunded public	286, 330
1834.—Amount and description of the funded and unfunded public	380, 422
1835.—Amount and description of the funded and unfunded public	466, 504
1836.—Amount and description of the funded and unfunded public	681
Debt.—Estimates in 1829, of expenditures for present and ensuing year on account of the public	6, 10
1830, of expenditures for present and ensuing year on account of the public	86, 89
1831, of expenditures for present and ensuing year on account of the public	219, 221
1832, of expenditures for present and ensuing year on account of the public	285, 288
1833, of expenditures for present and ensuing year on account of the public	379
1834, of expenditures for present and ensuing year on account of the public	465
1835, of expenditures for present and ensuing year on account of the public	629
1836, of expenditures for present and ensuing year on account of the public	681
Debt redeemable in 1829.—Amount of public	7
1830.—Amount of public	8
1831.—Amount of public	8
1832.—Amount of public	8, 88
1833.—Amount of public	8, 88
1834.—Amount of public	8, 88
1835.—Amount of public	88
1836.—Amount of public	629
Debt and reduction of duties.—Advantages anticipated from the payment of the public	17
Debt shall be paid.—Relative to the fiscal operations of the Government when the public	90
Debt, (see Surplus.)—Surplus fund applied to payment of public.	
Debt on the 3d March, 1833.—Calculation for the total extinguishment of the public	222
Debt.—Remarks concerning the agency of the Bank of the United States in paying part of the public	294
Debt on 1st January, 1834.—Calculation for the total extinguishment of the public	379
Debt be brought to the seat of Government.—Recommendation that the books and papers relating to the public	384
Debt, and not applied for on 1st October, 1833.—Statement of moneys previously advanced for payment of the public	423
Debt.—Remarks concerning the final payment of the public	474
Debt, and amount remaining unpaid on 1st January, 1836.—Remarks on the final extinguishment of the public	629

	Page.
Debt and army land warrants received in payment for the public land.—Amount of certificates of public	661
Debt, funded and unfunded, and its condition in 1836.—Remarks on expenditures on account of the public	681
Debtors to United States for duties in 1831.—Recommending relief to insolvent	235
Debtors.—Suggestion, for continuance of act for relief of insolvent	700
Denmark.—Amount of first and second instalments under treaty with	283
Denmark in Treasury in 1836.—Awards under convention with	714
Deposites from the Bank of the United States, and placing them in State banks, with names of, and instructions to, same.—Reasons of the Secretary of the Treasury, on 3d December, 1833, for removing the	337
Deposites of the public money in selected banks by disbursing officers of the Government.—Regulations of the Secretary of the Treasury approved by the President of the United States for	376
Deposites from the Bank of the United States.—Reasons of the Secretary of the Treasury, on 15th April, 1834, for removing the	451
Deposites in banks.—Suggestions concerning the payment of interest on	478
Deposit banks and the currency in 1836.—Explanatory remarks concerning the	646
Deposit banks.—Remarks on the keeping of the public money, and state of the	690
Deposit banks near 1st November, 1836.—Condition of the several	746
Deposit banks near 1st June and 1st November, 1836.—Recapitulation of accounts of	758
Deposit bank, on 7th November, 1836.—Condition of the Bank of Wooster, a	759
Deposit banks on 1st December, 1836.—Amount to credit of the Treasurer of the United States, &c. in the	760
Deposit banks to prevent encouragement of monopolies in purchases of public lands by excessive bank credits.—Circular to	764
Deposit banks.—(See Banks.)	
Depositories for the same.—Report of the Secretary of the Treasury, December, 1834, stating the present system of keeping and disbursing the public money, and reasons for selecting certain banks as	557
Depositories of the public money in 1834.—List of banks selected as	601
Depositories of public moneys in the District of Columbia, &c.—List of	619
Diplomatic expenses.—(See Expenditures.)	
Directors of the Bank of the United States.—Reports of Government	357, 364
Direct tax in Treasury in 1836.—Surplus proceeds of property sold for	714

	Page.
District of Columbia; when incorporated; when selected as depositories of the Government; when stopped payment, and amount then due to United States.—List of banks incorporated by Congress in the	619
Dividends on stock of the Bank of the United States.—(See Receipts from.)	
Dividends on stock.—(See Bank of the United States.)	
Drafts of branches of the United States Bank for duties.—Circular to collectors of customs and receivers of public money, relative to receipt of checks or	618
Drawback of duties in 1828.—Debentures for	18.
1829.—Debentures for	96
1830.—Debentures for	236
1831.—Debentures for	297
1832.—Debentures for	386
Drawback.—Regulations for storing goods for the benefit of	13
Drawback.—Duties charged on carriages and horses from adjacent foreign territories without benefit of	13
Drawback of duties in 1829.—Debentures for	96
Drawback on refined sugar in 1829.—Debentures for	96
Duties on imports and tonnage, (see Receipts from customs.)—Amount of.	
Duties, (see Collection.)—Expenses of collection of.	
Duties on imports.—Plan proposed by Mr. Ingham, in 1829; for reduction of	10
Duties on woollen goods.—Construction of law relative to calculating the	11
Duties on carriages and horses, without benefit of drawback.—Travellers from adjacent foreign territories to pay	13
Duties on imports, or the credit system.—Suggestions for improvement in the mode of collecting	15
Duties.—Advantages anticipated from the payment of the public debt and reduction of	17
Duties in 1828 on imports not produced or manufactured in the United States.—Amount of	44
Duties of Great Britain for 1830.—Tariff of	45
Duties of France for 1822.—Tariff of	61
Duties of Russia for 1822.—Tariff of	71
Duties of Naples for 1824.—Tariff of	78
Duties under tariff acts of 1830.—Reduction in 1831 of	89
Duties, as to retain sufficient for the support of Government and payment of the public debt.—Suggestions so to regulate the reduction of	90
Duties, owing to different valuation of goods.—Difficulty in establishing uniformity in the	92
Duties, owing to the difference between the relative and true value of foreign coins.—Inequality in	94
Duties, specific and ad valorem, and expenses of collecting same in 1828.—Value and quantity of imports, and amount of	19
Duties, specific and ad valorem, and expenses of collecting same in 1829.—Value and quantity of imports, and amount of	97

	Page.
Duties, specific and ad valorem, and expenses of collecting same in 1830.—Value and quantity of imports, and amount of	237
Duties, specific and ad valorem, and expenses of collecting same in 1831.—Value and quantity of imports, and amount of	298
Duties, specific and ad valorem, and expenses of collecting same in 1832.—Value and quantity of imports, and amount of	388
Duties on enumerated articles in 1828.—Quantity and amount of	20
1829.—Quantity and amount of	98
1830.—Quantity and amount of	238
1831.—Quantity and amount of	299
1832.—Quantity and amount of	388
Duties to subserve the wants of the Government after the payment of the public debt.—Propriety of a revision and alteration of the tariff of	226, 229
Duties in 1831.—Amount and prospect of payment of bonds for	234
Duties secured on woollen goods, wool, cottons, iron, hemp, cordage, and sugar, in 1829 and 1830.—Amount of	269
Duties to be refunded under act of 14th July, 1832.—Estimate of	287
Duties to the wants of the Government.—Suggestions in 1832 for the reduction of	288
Duties.—Considerations regarding the execution of the act of 14th July, 1832, for refunding certain	292
Duties under act of 14th July, 1832.—Effect upon the revenue of short credits and cash	381
Duties in 1834.—Opinion that the revenue would not admit of any reduction of	383
Duties for protection only should be abandoned.—Suggestions that	384
Duties, and free of duty, in 1832, 1833, 1834, and 1835.—Value of exports, and consumption and value of imports paying	655
Duties on imports, so as to reduce them to the wants of the Government.—Suggestions for change of	687
Duty, in each year, from 1821 to 1829, inclusive.—Value and quantity of merchandise free of	124
Duty ad valorem, from 1821 to 1829, inclusive.—Value and quantity of merchandise subject to	129
Duty, specific, from 1821 to 1829, inclusive.—Value and quantity of merchandise subject to	139

E.

Edgar & Macomb, at New York, in 1787.—Amount of stock issued at the Treasury for lands sold to	271
Effective, (see Funds.)—Funds not.	
Estimated balances, (see Balances.)	
Estimates of receipts for present year, in 1829	6
1830	86
1831	218
1832	284
1833	378
1834	464

	Page.
Estimates of receipts for present year, in 1835	628
1836	679
Estimates of receipts for ensuing year, in 1829	9, 10
1830	88
1831	220
1832	286
1833	380
1834	466
1835	629
1836	682
Estimates for 1837.—Explanation of the	683
Estimate of expenditures for present year, in 1829	6
1830	86
1831	218
1832	284
1833	378
1834	464
1835	628
1836	679
Estimates for 1836, with suggestions on probable changes to 1842.—Explanations of the	631
Estimate of expenditures for ensuing year, in 1829	9, 10
1830	88
1831	221
1832	286
1833	380
1834	466
1835	629
1836	682
Estimates of revenue.—Considerations connected with receipts from sales of lands and from customs, to be taken into view in future	90
Estimates of revenue.—Remarks relative to the operations of land sales, and reduction of duties under the tariff, on the	470
Estimates, appropriations, and expenditures, for 1832, '3, '4	535
Estimates of receipts from public lands for 1836.—Explanation of	637
Estimates of receipts as to customs and lands for 1836.—Difficulties in	639
Estimates of receipts from miscellaneous sources for 1836.—Explanation of	640
Estimate of expenditures for 1836.—Explanation of the	641
Estimates, appropriations, receipts, and expenditures, for 1833; '4, and '5.—Statement of	654
Europe, at different periods.—Circulation in specie and paper, or currency in the United States and several nations of	616
Europe in 1824.—Currency of	617
Europe and America in 1829.—Currency of	617
Exchanges by the branches of the Bank of United States in 1832, '3, and '4.—Amount of domestic	615
Expenditures, (see Estimates of.)	-
Expenditures, including public debt, for 1827	5

INDEX.

779

	Page.
Expenditures, including public debt, for 1828	5, 27
1829	85, 105
1830	217, 246
1831	283, 310, 377
1832	377, 400, 535
1833	463, 484, 535
1834	627
1835	679
three quarters of 1836	703
Expenditures, civil, diplomatic and miscellaneous, for 1828	5, 27
1829	85, 105
1830	217, 246
1831	283, 310
1832	377, 400
1833	463, 484
1834	627
1835	679
Expenditures, civil, miscellaneous, and diplomatic, for three quarters of 1836	703
Expenditures, military service, including fortifications, ordnance, Indian affairs, pensions, and arming militia, for 1828	5, 28
1829	85, 106
1830	217, 247
1831	283, 311
1832	377, 402
1833	463, 486
1834	627
1835	679
Expenditures, military service, including fortifications, ordnance, Indian affairs, and arming militia, for three quarters of 1836	704
Expenditures, naval service, gradual increase, &c., for 1828	5, 31
1829	85, 110
1830	217, 252
1831	283, 315
1832	377, 406
1833	463, 493
1834	627
1835	679
Expenditures, naval service, gradual increase, &c., for three quarters of 1836	711
Expenditure on account of the public debt in 1828	5, 32
1829	85, 111
1830	217, 253
1831	283, 317
1832	377, 408
1833	463, 494
1834	627
1835	679
Expenditure on account of the public debt for three quarters of 1836	680
Expenditures.—Remarks relative to the powers exercised by the Treasury regarding incidental	11

	Page.
Expenditures for 1832, '3, '4.—Estimates, appropriations, and	535
Expenditures in each State in 1834.—Statement of the appropriations, collections, and	608
Expenditures for 1836.—Explanation of the estimate of	641
Expenditures for 1833, '4, '5.—Statement of estimates, appropriations, receipts, and	654
Expenses of collecting the revenue, (see Duties.)	
Exported from 1821 to 1829, inclusive.—Quantity and value of foreign merchandise	174
Exported from 1821 to 1829, inclusive.—Total value of foreign merchandise	216
Exported in 1834.—Amount of bullion and specie imported and	625
Exports in 1829.—Estimated amount or value of	9
1830.—Estimated amount or value of	88
1831.—Estimated amount or value of	220
1832.—Estimated amount or value of	287
1833.—Estimated amount or value of	381
1834.—Estimated amount or value of	467
1835.—Estimated amount or value of	631
1836.—Estimated amount or value of	684
Exports and consumption for 1832, '3, '4, and '5.—Value of imports free and paying duty, and value of	655
Exports, and consumption of foreign merchandise, from 1789 to 1835, inclusive.—Statement of imports	656
Exports, and value of exports of domestic produce, from 1789 to 1835.—Statement of the whole value of	658
Exports of cotton for various periods from 1792 to 1834.—Quantity and value of	659

F

Fees of office, (see Compensation.)	
Finances for 1829, by S. D. Ingham, Secretary.—Report on the	5
1830, by S. D. Ingham, Secretary.—Report on the	85
1831, by Louis McLane, Secretary.—Report on the	217
1832, by Louis McLane, Secretary.—Report on the	283
1833, by Roger B. Taney, Secretary.—Report on the	377
1834, by Levi Woodbury, Secretary.—Report on the	463
1835, by Levi Woodbury, Secretary.—Report on the	627
1836, by Levi Woodbury, Secretary.—Report on the	679
Finances.—Remarks relative to the acts requiring from the Secretary of the Treasury an annual report on the	223
Fire-proof building.—Relative to loss of valuable papers by the destruction of the Treasury building, and the necessity for providing a	385
Fiscal operations of the Government when the public debt shall be paid.—Remarks relative to	90
Fiscal year.—The Secretary of the Treasury, recommends a change in the	479
Fiscal year.—Suggestion for a change in the	701
Fish.—Relative to duty on salt, and drawback on pickled	93

INDEX.

781

	Page.
Fish imported from 1821 to 1829, inclusive.—Quantity and value of	170
Fish exported from 1821 to 1829, inclusive.—Quantity and value of	214
Fisheries.—Remarks relative to bounties on vessels employed in the	12
Fisheries in 1828.—Bounties and allowances to vessels employed in the	18
1829.—Bounties and allowances to vessels employed in the	96
1830.—Bounties and allowances to vessels employed in the	236
1831.—Bounties and allowances to vessels employed in the	297
1832.—Bounties and allowances to vessels employed in the	386
Fishing vessels.—Regulation of licenses for coasting and	12
Foreign coin has upon the duties on imports.—Effect that relative and true value of	94
Foreign merchants.—Suggestions for establishing a fair competition in trade between American and	94
Fortifications, &c., military service, (see Expenditures.)	
Fortifications.—Remarks as to cause for reduction of appropriations for	472
France for 1832.—Tariff of duties of	61
France.—The Secretary of the Treasury complains that the Bank of the United States had seized upon dividends upon stock, to secure the amount of damages on protested bills of exchange for the indemnity from	468
France.—Loss to the United States by the discriminating duties in favor of silks and wines of	476
France.—Correspondence and statement of the charges by the Bank of the United States, for damages and other costs on the bill of exchange for the indemnity from	509
France at different periods.—Currency of	617
France in 1836.—Receipts and payments on account of indemnity from	681
France.—Remarks concerning the reception of instalments due under the treaty with	700
Frauds on the revenue by smuggling.—Suggestions for preventing	13
Frauds on the revenue by smuggling spices.—Suggestions for preventing	91
Frauds in purchase of the public lands.—Circular to prevent	764
Free of duty in each year from 1821 to 1829, inclusive.—Value and quantity of merchandise	124
Fund, (see Surplus fund.)	
Funded and unfunded debt, (see Debt.)	
Funds not effective in 1829	6
1830	86
Funds not effective or available in 1831	218
1832	284

	Page.
Funds not effective or available in 1833	379
1834	475
1835	628
1836	680

G.

Gales & Seaton.—Pecuniary transactions of Messrs.	363
Ghent, in Treasury in 1836.—Balance of awards under treaty of	714
Gold coins of value of one dollar.—Recommendation for authorizing the making of	479
Gold and silver currency in the United States, and various other countries, at different periods.—Amount of	616
Gold and silver bullion and specie imported into the United States in 1833-'4.—Amount of	620
Gold and silver bullion and specie in 1833-'4.—Amount of imports and exports of	625
Great Britain in 1830.—Tariff of duties of	45
Great Britain—Relative and true value of the pound sterling of	94
Great Britain at different periods.—Condition of the Bank of England, and currency of	602, 616

H.

Hemp.—(See Duties on.)	
Hemp recommended for protecting duties	230
Hemp in 1829 and 1830.—Amount of duties on	270
Holland in 1830.—Currency of	617
Hospital fund in trust in Treasury in 1836.—Amount of navy	714
Hospitals.—Relative to sites for marine	701

I.

Illicit trade with adjacent foreign territories.—Suggestions to prevent	13
Imported and on tonnage in 1828.—Quantity and amount of duty on enumerated articles	20
Imported and on tonnage in 1829.—Quantity and amount of duty on enumerated articles	98
Imported and on tonnage in 1830.—Quantity and amount of duty on enumerated articles	238
Imported and on tonnage in 1831.—Quantity and amount of duty on enumerated articles	298
Imported and on tonnage in 1832.—Quantity and amount of duty on enumerated articles	368
Imported into the United States in 1833-'4.—Amount of gold and silver bullion and specie	620
Imports for year ending Sep. 30, 1830.—Estimated am't or value of	88
1831.—Estimated am't or value of	220
1832.—Estimated am't or value of	267
1833.—Estimated am't or value of	381

	Page.
Imports for year ending Sep. 30, 1834.—Estimated am't or value of	467
1835.—Estimated am't or value of	631
1836.—Estimated am't or value of	684
Imports from adjacent foreign territories, to prevent illicit trade.— Suggestions for the regulation of	13
Imports, the like of which are not produced or manufactured in the United States.—Amount of duties in 1828, on enumerated articles of	44
Imports in each year, from 1821 to 1829, inclusive.—Value and quantity of	124
Imports in each year, from 1821 to 1829, inclusive.—Total value of all	173
Imports, &c.—Comparison of increase of population with the con- sumption of	633
Imports free and paying duty, for 1832-'3-'4, and '5.—Value of ex- ports and consumption, and value of	655
Imports, exports, and consumption of foreign merchandise from 1790 to 1835, inclusive.—Statement of	656
Improvements to a proper extent.—Remarks on propriety of en- couraging internal	233
Incidental receipts, (see Receipts.)	
Indian affairs, military service, &c., (see Expenditures.)	
Indians.—Remarks on cause for reduction of appropriations for	472
Indian schools in Treasury in 1836.—Funds for support of	714
Insolvent debtors to United States, for duties in 1835, &c.—Re- commending relief to	235
Insolvent debtors.—Suggestion for continuance of act for relief of	700
Interest on deposits in banks.—Remarks on subject of demanding	478
Internal improvements and other objects of a general nature.— Remarks on necessity for retaining means to provide for works classed as	472
Ireland in 1832.—Currency of	617
Iron.—(See Duties on.)	
Iron recommended for protecting duties	230
Iron in 1829 and 1830.—Amount of duties secured on	270

J.

Judiciary, instead of Congress and the Executive, to make appro- priations, by legalizing the seizure by the Bank of the United States of funds in its own hands.—The Secretary of the Treas- ury complains of a probable undue exercise of power by the	470
---	-----

L.

Land granted as bounties during the late war, and to certain States and Territories, for colleges, roads and canals, seats of Government, saline reservations, and common schools, to October, 1835.—Total quantity of	662
Land Office, of the operations of that office in 1831.—Annual report of the Commissioner of the General	271
of the operations of that office in 1832.—Annual report of the Commissioner of the General	331

	Page.
Land Office, of the operations of that office in 1833.—Annual report of the Commissioner of the General	428
of the operations of that office in 1834.—Annual report of the Commissioner of the General	537
Land Office in 1831.—Considerations showing the necessity of additional aid in the General	273, 281
Land Office in 1833.—Considerations showing the necessity of additional aid in the General	430
Land Office.—Precautions against the destruction by fire of the archives, title-papers, &c., in the General	430
Land Office, and means necessary to bring them up.—Statement of arrears of business in the General	433
Land Office.—Remarks of the Secretary of the Treasury, relative to the increased business and operations of the General	482
Land Office.—Remarks concerning the business and supervision of the Treasury Department over the General	699
Land patents for the President.—Additional labor in the General Land Office, caused by the law authorizing a secretary to sign	430
Land cases.—Difficulties from the want in the General Land Office of the statutes and the reports of adjudicated decisions of courts in the several States in	431
Land office in Indiana, in 1831.—Recommending an additional	273
Land offices in 1830 and 1831.—Amount of registers and receivers' returns, and operations of the several	276, 278
in 1831 and 1832.—Amount of registers and receivers' returns, and operations of the several	333, 335
in 1832 and 1833.—Amount of registers and receivers' returns, and operations of the several	435, 437
in 1833 and 1834.—Amount of registers and receivers' returns, and operations of the several	540, 542
Lands in 1831.—Operations and difficulties of the offices of Surveyors General of public	271
in 1832.—Operations and difficulties of the offices of Surveyors General of public	331
in 1833.—Recommendation of additional provision for surveying the public	432
Land officers.—Provision of law necessary to compel the surrender of books and papers by attorneys, marshals, custom-house and	12
Lands.—Receipts from sale of, (see Receipts.)	
Land, and quantity sold.—Receipts in cash and scrip, and incidental expenses, from sale of public :	
in 1828	5, 24
in 1829	85, 102
in 1830	217, 242
in 1831	283, 305
in 1832	377, 395
in 1833	463, 548
in 1834	627
in 1835	679
in three quarters of 1836	679

Lands, for present and ensuing year, in 1829.—Estimate of receipts from public, (see Estimates.)	
Lands, to the States in which they lie, and distribution of the proceeds among the several States.—Recommendation for the sale of the public	227
Lands United States.—Payments on lands sold prior to July 1, 1820, under act of March 31, 1830, and supplemental act of February 25, 1831, for relief of purchasers of public lands, and suppression of fraudulent practices at the public sales of	280
Land sold at each land office under the cash system, from July 1, 1820, to December 31, 1832.—Quantity of	438
Land sold, amount paid therefor, &c., from 1787 to 1835.—Nett quantity of public	660
Land prior to opening the land offices in 1787, 1792, and 1796.—Statement of special sales of public	661
Lands to October, 1835.—Amount of public debt, army land warrants, United States and Mississippi stock, forfeited land stock, and military scrip received in payment for the public	661
Lands.—Circular to receivers of public moneys, and to deposite banks, relative to excessive credits, and encouragement given thereby to frauds, speculations, and monopolies in the purchase of the public	764
Lands for 1836.—Explanation of estimates of receipts from	636
Land scrip in payment for lands, at the land offices in Ohio and Indiana.—Suspicion of fraud in the reception of an undue portion of	429
Land scrip received in payment for lands in Ohio, Indiana, and Illinois, in 1830, 1831, 1832, and first three quarters of 1833.—Amount of military bounty	449
Land stock issued to September 30, 1831.—Total amount of forfeited	271
Land stock issued under acts May 23, 1828, March 31, 1830, and July 9, 1832; and, also, the amount received in payment to September 31, 1833.—Amount of	444
Land stock and military land scrip issued and surrendered to September 30, 1834.—Statement of amount of forfeited	544
Land warrants issued to November 14, 1831.—Quantity and amount of scrip issued for Virginia and United-States military	281
Land warrants issued to November 30, 1833.—Provision for satisfying Virginia and United States military	429
Land warrants satisfied with scrip quantity of land for which scrip has been issued; amount in money; number of certificates of scrip issued under acts May 30, 1830, July 13, 1832, and March 2, 1833, to November, 1833.—Number of each description of	448
Land warrants satisfied with scrip quantity of land for which scrip has been issued; amount in money; number of certificates of scrip issued under said acts to November 15, 1834.—Number of each description of	546
Laws, and their due execution.—Considerations regarding the necessity for enacting conciliatory	232

	Page.
Licenses for coasting and fishing vessels.—Remarks concerning the regulation of	12
Light-boats and light-houses.—Remarks concerning the number and utility of	482
Light-houses.—Remarks relating to the improvement and regulation of	652

M.

Machinery has upon human economy and labor.—Considerations regarding the effect that	16
Macomb at New York in 1787.—Amount of stock issued at the Treasury for lands sold to Edgar and	271
Manufactures to a certain extent.—Propriety of protecting American	229, 290
Manufactures merely are to be abandoned.—Suggestions that duties for the protection of	384
Marine hospitals.—Relative to sites for	701
Marshals, custom-house and land officers.—Provision of law necessary to compel the surrender of books and papers by attorneys	12
Measures.—Relative to the preparation of the new weights and Merchandise.—(See Imports.)	481
Merchandise in the Treasury in 1836.—Amount of unclaimed	714
Military service.—(See Estimates and expenditures for.)	
Militia, &c., military service.—(See Estimates and expenditures for.)	
Millrea of Portugal.—Relative and true value of the	94
Ministers in foreign countries.—Relative to the inadequacy of compensation of public	227
Mint.—Information concerning the operations and suggestions for the proper regulation of the	480
Mint, and specie in banks, circulation, &c.—Remarks concerning the currency, operations of the.	694
Mint on December 1, 1836.—Amount to credit of Treasurer in the	762
Miscellaneous expenses.—(See Estimates and expenditures.)	
Mississippi stock received in payment for the public lands to October, 1835.—Amount of	661
Molasses in 1828.—Quantity and amount of duty on	19
Money power of the Government, to regulate the unequal action of capital.—Considerations regarding the	16

N.

Naples in 1824.—Tariff of duties of	78
Naples received and awarded in 1835.—Indemnity from	679, 681
Naples.—Relative to payment of third instalment under treaty with	701
Naval service, including the gradual increase of the navy.—(See Estimates and expenditures for.)	

	Page.
Navigating interest, and its depression in 1830.—Remarks concerning the	90
Navigating interest.—Suggestions for the improvement of the	231
Navy pension fund, in trust in the Treasury in 1836.—Amount of	714
Navy hospital fund, in trust in the Treasury in 1836.—Amount of	714

O.

Officers of the customs.—Relative to compensation to	12, 226
Officers of the customs.—Remarks concerning the compensation to	700
Ordnance, &c., military service.—(See Expenditures.)	

P.

Passports and clearances in 1828.—Duties on	18
1829.—Duties on	96
1830.—Duties on	236
1831.—Duties on	297
Patent Office in 1836.—Receipts and expenditures on account of the	681
Pensioners.—Cause of reduction of appropriation for	472
Pension funds in 1836.—Amount of navy and privateer	714
Pensions, military service, &c.—(See Expenditures.)	
Population with the consumption of imports, &c.—Comparison of increase of	633
Portugal.—Relative and true value of the millrea of	94
Post Office in 1836.—Receipts and expenditures on account of the General	681
Pound sterling of Great Britain.—Relative and true value of the	94
Power of the Government to regulate the unequal action of capital.—Considerations regarding the money	16
Powers not defined by law, as regards the custom-houses and land offices.—Remarks relative to the exercise of	11
Privateer pension fund in 1836.—Amount of	714
Protested bill of exchange.—(See French indemnity.)	
Prussia at different periods.—Currency of	617
Public debt.—(See Debt.)	
Public money.—(See Deposites.)	

Q.

Quantities of merchandise.—(See Value.)

R.

Receipts.—(See Estimates of.)	
into the Treasury from all sources in 1827	5
1828	5, 85
1829	85, 217
1830	217, 283

	Page.
Receipts into the Treasury from all sources in 1831	283, 377
1832	377, 463
1833	463, 627
1834	627
1835	679
into the Treasury from all sources for 3 quarters of 1836, and estimate for fourth quarter	679
Receipts from customs in 1828	5, 18
1829	85, 96
1830	217, 236
1831	283, 297
1832	377, 386
1833	463, 627
1834	627
1835	679
from customs for 3 quarters of 1836, and estimate for fourth quarter	679
Receipts from lands in 1828	5, 24
1829	33, 85, 102
1830	217, 242
1831	283, 305
1832	377, 395
1833	463, 627
1834	627
1835	679
from lands for 3 quarters of 1836, and estimate for fourth quarter	679
Receipts from bank stock in 1828	5, 26
1829	85
1830	217
1831	283
1832	377
1833	463
1834	627
1835	679
from bank stock for 3 quarters of 1836, and estimate for fourth quarter	679
Receipts, incidental, in 1828	5
1829	85
1830	217
1831	283
1832	377
1833	463
1834	627
1835	679
incidental for 3 quarters of 1836, and estimated for fourth quarter	679
Receipts, from all sources, other than customs and lands, in 1828	26
1829	35, 104
1830	246
1831	309

	Page.
Receipts from all sources, other than customs and lands, in 1832	399
1833	483
1834	627
1835	679
from all sources, other than customs, and lands from 1st January, to 30th September, 1836	713
Receipts, appropriations, and expenditures in each State in 1834.— Statement of	608
Receipts from customs in 1836.—Explanations of the estimates of Receipts and expenditures in 1833, '4, and '5.—General statement of estimates, appropriations	631
Receipts and expenditures on account of the Post Office Depart- ment in 1836	681
Receipts in Treasury held in trust for certain objects in 1836	714
Receivers of public money relative to receipt of checks or drafts of branches of the Bank of the United States.—Circular to all	618
Receivers of public money, to prevent frauds, speculations, and monopolies, in the purchase of the public lands.—Circular to deposit banks and	764
R evenue.—(See Receipts.)	
Revenue laws recommended.—Modification of	12
Revenue.—Considerations taken into view in 1830, as regards fu- ture estimates of the	90
Revenue to the wants of the Government, after the payment of the public debt.—Observations regarding the reduction of the	224
Revenue cutter service.—Relative to pay of officers in the	92
Revenue cutter service.—Suggestions for the improvement of the Revolution.—Further provision recommended for the soldiers of the	481
Roads and canals to a proper extent.—Expediency of encouraging the construction of	227
Roads and canals.—Quantity of lands granted to States and Ter- ritories for	233
Russia at different periods.—Currency of	662
Russia for 1822.—Tariff of duties of	617
	71

S.

Saline reservations.—Quantity of land granted to States for	662
Salt in 1828.—Quantity and amount of duty on	19
1829.—Quantity and amount of duty on	97, 98
1830.—Quantity and amount of duty on	238
1831.—Quantity and amount of duty on	299
1832.—Quantity and amount of duty on	389
Salt and drawback on pickled fish.—Relative to duty on	92
Salt imported into United States from 1821 to 1829, inclusive.— Quantity and value of	166
Salt exported from 1821 to 1829, inclusive.—Quantity and value of	210
Schools.—Quantity of land granted to States for common	662
Scotland in 1832.—Currency of	617
Scrip.—(See Lands.)	

	Page
Seats of Government.—Quantity of land granted to States for	662
Selected State banks.—Report of Secretary of the Treasury, December, 1834, on the present system of keeping and disbursing the public money in	557
Selected as depositories of the public money.—List of banks	601
Selected banks.—(See Banks.)	
Sicilies, in Treasury in 1836.—Amount of awards under the convention with the King of the Two	714
Silks and wines.—Loss to United States by discriminating duties in favor of French	476
Sinking fund act in 1829.—Reserved under the	6
Sinking fund in 1830.—Estimate of sum anticipated to be at the disposal of the commissioners of the	10
Sinking fund in 1830.—Funds placed at the disposal of the commissioners of the	88
Smuggling or illicit trade with adjacent foreign territories.—Suggestions for preventing	13
South Carolina in resisting the execution of the revenue laws in 1832.—Relative to steps taken to counteract the measures of	295
Spain in 1782.—Currency of	617
Spain in 1836.—Receipts and payments on account of indemnity by	681
Specie imported into United States in each year, from 1821 to 1829, inclusive	128
Specie exported from 1821 to 1829, inclusive.—Amount of	176
Specie imported into United States in 1833-'4.—Amount of gold and silver bullion and	620
Specie imported and exported in 1833-'4.—Amount of gold and silver bullion and	625
Specie, by refusing to receive, on the part of the United States, bank notes of a less denomination than \$5.—Circular to encourage the circulation of	678
Specie in banks, circulation, &c., in 1836.—Remarks concerning the currency, operations of the mint, and	694
Specie in circulation and banks in 1833-'4-'5-'6	696
Spices.—Suggestions for preventing frauds on revenue by smuggling, and for reducing duties on	91
Spirits in 1828.—Quantity and amount of duty on	19
1829.—Quantity and amount of duty on	98
1830.—Quantity and amount of duty on	238
1831.—Quantity and amount of duty on	299
1832.—Quantity and amount of duty on	388
Spirits imported into United States from 1821 to 1829, inclusive.—Quantity and value of	143
Spirits exported from 1821 to 1829, inclusive.—Quantity and value of	190
Spirits and refined sugar in 1828.—Drawback on distilled	18
1829.—Drawback on distilled	96
1830.—Drawback on distilled	236
1831.—Drawback on distilled	297
1832.—Drawback on distilled	386

INDEX.

791

	Page.
State banks.—(See Banks.)	
State in 1834.—Statement of appropriations, expenditures, and collections in each	608
States and Territories, for colleges, roads and canals, seats of Government, saline reservations, and common schools.—Quantity of land granted to certain	662
Steamboats for the preservation of life and property.—Remarks relative to regulation of	700
Stocks constituting the public funded debt in 1829	7
1830	7, 43, 87
1831	57, 122, 219
1832	220, 268
1833	286, 330
1834	380, 422
1835	466, 504
1836	681
Stock of Bank United States, for payment of public debt in 1833.—Disposal of shares of the	222
Stocks to meet appropriations in case of deficiency in the Treasury.—Suggestion to empower the Secretary to sell bank and canal	477
Stocks owned by the United States.—List of canal and bank	536
Stock received in payment for public land.—Amount of Mississippi and United States stock and forfeited land	661
Stock in that bank.—Correspondence with the Bank of United States relative to	663
Stock.—(See Land)—Forfeited land.	
Stock of.—(See Bank United States.)	
Storing goods for benefit of drawback.—Regulations for	13
Sugar in 1828.—Quantity and amount of duty on	19
1829.—Quantity and amount of duty on	97, 98
1830.—Quantity and amount of duty on	238
1831.—Quantity and amount of duty on	299
1832.—Quantity and amount of duty on	388
Sugar imported into the United States from 1821 to 1829, inclusive.—Quantity and value of	147
Sugar exported from 1821 to 1829, inclusive.—Quantity and value of	194
Sugar recommended for protecting duty	230
Sugar in 1829 and 1830.—Amount of duty secured on	270
Sugar in 1828.—Drawback on distilled spirits and refined	18
1829.—Drawback on distilled spirits and refined	96
1830.—Drawback on distilled spirits and refined	236
1831.—Drawback on distilled spirits and refined	297
1832.—Drawback on distilled spirits and refined	386
Surplus fund on 1st January, 1830.—Amount carried to the	7
1831.—Amount carried to the	87
1832.—Amount carried to the	219
1833.—Amount carried to the	285
1834.—Amount carried to the	379
1835.—Amount carried to the	465

	Page.
Surplus fund on 1st January, 1836.—Amount carried to the	628
1837.—Amount carried to the	681
Surplus revenue.—Considerations regarding the disposition of	228
Surplus in the Treasury in banks, on interest, or invest it in safe	
stocks, for the purpose of income or revenue.—Suggestion for	
deposit of	477
Surplus in the Treasury in 1836.—Explanation relating to the	643
Surplus in the Treasury in 1836, and suggestions for the disposi-	
tion of it.—Remarks concerning the	686
Survey of the coast to the care of the Navy Department.—Rela-	
tive to the transfer of	482
Surveyors General of public lands, and operations of those offices	
in 1831.—Additional clerks required in the offices of	271
Surveyors General of public lands, and operations of those offices	
in 1832.—Additional clerks required in the offices of	331

T

Tariff.—(See Duties on imports.)	
Tariff of duties of Great Britain in 1830	45
France in 1822	61
Russia in 1822	71
Naples in 1824	78
Tariff acts of 1830.—Reduction of duties under	89
Tariff of duties equal to the necessities of the Government.—Con-	
siderations showing the propriety of rendering the	229, 289
Tariff of duties for protection of manufactures merely, should be	
abandoned.—Suggestions that a	384
Tariff act of 1832.—Inconveniences arising from not repealing	
the	700
Tax in the Treasury in 1836.—Surplus proceeds of property sold	
for direct	714
Teas imported in 1828.—Quantity and amount of duty on	19
1829.—Quantity and amount of duty on	97, 98
1830.—Quantity and amount of duty on	238
1831.—Quantity and amount of duty on	299
1832.—Quantity and amount of duty on	388
Teas imported in each year from 1821 to 1829, inclusive.—Quan-	
tity and value of	145
Teas exported from 1821 to 1829, inclusive.—Quantity and value	
of	192
Tonnage, (see Duties.)—Duties on imports and	
Tonnage and light money in 1828.—Amount of duties on	18
1829.—Amount of duties on	96
1830.—Amount of duties on	236
1831.—Amount of duties on	297
1832.—Amount of duties on	386
Tonnage employed in foreign trade in 1828.—Quantity of	18
1829.—Quantity of	96
1830.—Quantity of	236
1831.—Quantity of	297

	Page.
Tonnage employed in foreign trade in 1832.—Quantity of	386
Trade with adjacent foreign territories.—Suggestions for the regulation of, and to prevent illicit	13
Trade to prevent smuggling.—Suggestions for regulating the coasting	14
Trade with the West Indies.—Suggestions for improvement of	15
Travellers from adjacent foreign territories are obliged to pay duties on carriages and horses without benefit of drawback	13
Treasury building, and the necessity for providing a fire-proof building.—Relative to the loss of valuable papers by the destruction of the	335
Treasury office on an enlarged scale, and fire-proof.—Recommendation for rebuilding	482
Treasury warrant.—Form of	603
Treasury Department.—Concerning the reorganization of the	701
Trust for certain objects.—Receipts into the Treasury held in	714

U.

Unavailable funds.—(See Funds.)

V.

Valuation or appraisement of goods under act 28th May, 1830.—Difficulties existing in the	91
Valuation of goods.—Difficulty in establishing uniformity in the duties owing to different	92
Value of goods be taken at the place of importation, and not according to foreign invoice.—Recommendation that the	94
Value and quantity of merchandise on which duties accrued in 1828	19
Value and quantity of merchandise on which duties accrued in 1829	97
Value and quantity of merchandise on which duties accrued in 1830	237
Value and quantity of merchandise on which duties accrued in 1831	298
Value and quantity of merchandise on which duties accrued in 1832	387
Value of all imports from 1821 to 1829, inclusive.—Total	173
Value of foreign merchandise exported from United States, from 1821 to 1829, inclusive.—Quantity and	174
Value of imports paying duty and free of duty, and value of exports and consumption for 1832, 1833, 1834, and 1835.—Statement of the	655
Value from year to year, (see Imports—Exports.)—Estimated.	
Vessels.—Regulation of licenses for coasting and fishing	12
Virginia and United States military land warrants.—(See Lands.)	

W

Warehouses for storing goods, &c. recommended.—The erection of	13
Warrant.—Form of Treasury	603
Warrants, &c. received in payment for public lands.—Amount of military land	661
Warrants.—(See Lands.)	
Weights and measures.—Relative to the preparation of the new	481
West Indies.—Suggestions for improvement of trade with the	15
Wines in 1828.—Quantity and amount of duty on	19
1829.—Quantity and amount of duty on	97, 98
1830.—Quantity and amount of duty on	237, 238
1831.—Quantity and amount of duty on	298, 299
1832.—Quantity and amount of duty on	387, 388
Wines imported from 1821 to 1829, inclusive.—Quantity and value of	142
Wines exported from 1821 to 1829, inclusive.—Quantity and value of	189
Wines.—Loss to the United States by discriminating duties in favor of French silks and	476
Wool and woollen goods recommended for protecting duties	230
Wool and woollens in 1829 and 1830.—Amount of duty secured on	269
Woollen goods.—(See Duties on.)	