

ANNUAL REPORT

OF THE

PUBLIC PRINTER,

SHOWING THE CONDITION OF

THE PUBLIC PRINTING, BINDING, ETC.,

FOR THE

FISCAL YEAR ENDING JUNE 30, 1884.

JANUARY 19, 1885.—Referred to the Committee on Printing
and ordered to be printed.

WASHINGTON:
GOVERNMENT PRINTING OFFICE.
1885.

ANNUAL REPORT
OF
THE PUBLIC PRINTER.

OFFICE OF THE PUBLIC PRINTER,
Washington, December 4, 1884.

SIR: I have the honor to transmit to Congress, through you, the annual report of this office for the fiscal year ending June 30, 1884.

I am, sir, with respect, your obedient servant,

S. P. ROUNDS,
Public Printer.

Hon. GEO. F. EDMUNDS,
President of the Senate pro tempore.

In obedience to the requirements of the statute, I have the honor to report the condition, the amount and cost of the public printing, binding, lithographing, and engraving; the amount and cost of all papers purchased for the same; a statement of the contracts entered into for the purchase of paper; all payments made during the fiscal year ending June 30, 1884, including those for material and labor for the Congressional Record; the amount of work ordered and done, with a general classification thereof, for each Department; the number of persons employed in the Government Printing Office, and the time each has been employed, and the amount each has received.

The law also provides that the Public Printer shall report "such further information touching all matters connected with the Printing Office as may be in his possession."

In my report last year, I called attention at length to several important matters in connection with the economical management of the Government Printing Office, and with the experience of another year I should enlarge upon them, but at the last session of Congress the Joint Committee on Public Printing was authorized by legislation—

"To examine into the numbers printed of the various documents, reports, bills, and other papers published by order of Congress, or of

either House thereof, and of the Congressional Record, and to report a bill in December next, making such reductions in the numbers and cost of printing, and such changes and reductions in the distribution of said publications, as they may deem expedient, with a report giving their reasons therefor; and that the said committee is also instructed to investigate the printing and binding for the Executive Departments, executed at the Government Printing Office and at the branch printing offices and binderies in the various Departments, and report a bill in December next making such reductions in expenses and imposing such checks as they may deem expedient, with a report giving their reasons therefor; and said committee is further instructed to make any other investigations calculated, in their opinion, to reduce the cost of the public printing, and report the result thereof; and the said committee is hereby authorized to summon and to examine experts and witnesses, and to call upon the heads of Executive Departments and the Public Printer for such information regarding the preceding matters as they may desire; and any expenses necessarily incurred in making the investigations aforesaid shall be defrayed equally from the contingent funds of the two Houses of Congress."

In the organization of the Government Printing Office it is apparent that the wants of both Houses of Congress were first to be considered, although it was also intended that work for the various Executive Departments should be executed at this office. The Public Printer is required to report direct to Congress, and is not connected with any of the Executive Departments. The work of the office has grown from year to year, and Congress has recognized the necessity for some additional legislation, looking to a better and more complete organization of this department.

In view of the above enactment it would not seem proper to anticipate the action of the committee in this report.

CONGRESSIONAL PRINTING AND BINDING.

During the first session of the Forty-eighth Congress, up to and including the 30th day of June, 1884, there were ordered printed for the Senate 3,837 bills and joint resolutions, 201 executive documents, 118 miscellaneous documents, 820 reports of committees, 63 resolutions, and 29 confidential documents. For the House there were ordered printed 9,109 bills and joint resolutions, 173 executive documents, 59 miscellaneous documents, 2,023 reports of committees, and 72 resolutions. During the first session of the Forty-seventh Congress up to and including June 30, 1882, the Senate ordered 3,234 bills and joint resolutions as against 3,837 at the first session of the Forty-eighth Congress. During the same period the House ordered 7,898 as against 9,109. These two items will show the increase and constant fluctuation of orders made by Congress.

The amount of printing completed by order of the Senate during the year was \$149,143.62 as against \$64,464.77, and for the House \$276,333.40 as against \$175,267.39 for the previous year.

THE CONGRESSIONAL RECORD.

Under the joint resolution of Congress approved June 20, 1874, the Congressional Printer is directed to keep a separate and exact account, in detail, of all expenditures for printing, mailing, and binding the Congressional Record, &c., and publish the amounts thus yearly expended in his next succeeding annual report, and each succeeding report, separately from the other disbursements of his office. This information is given in Table No. 6. The Record for the first session of the Forty-eighth Congress, including index, made seven volumes, comprising 7,508 pages. The number of copies of each volume printed and bound was 6,000, aggregating 42,000 volumes. These have been disposed of as shown by Table 24.

Not unfrequently at the close of the session it requires one, two, or three issues of the Record to publish speeches held for revision. It would be an easy matter to give all of them in one issue if members filed them with the Public Printer within five days after adjournment. I would suggest also that, after such adjournment, revised speeches be transmitted through the President of the Senate or Speaker of the House, respectively, as otherwise the Public Printer has no discretion, and must print and publish as the permanent record of Congress any matter that may be filed by a member withholding his speech for revision. While it is true that this question is one that belongs especially to Congress, still the Public Printer should have some protection in the premises.

EXECUTIVE PRINTING.

Work executed for the Executive Departments shows a slight increase. On account of the insufficient allotment made several of the Departments, it was necessary during May and June to almost wholly suspend orders from three of the Executive Departments.

CENSUS WORK.

During the year the census work completed amounted to \$293,009.12 as against \$134,006.35 the previous fiscal year. The office responded promptly to all calls made upon it by the Census Bureau, and no delays of any kind have been caused by or can be justly attributed to it, as the records of the office will clearly demonstrate, although delays have occurred in the return of proofs, which I am advised was not the fault of the Census Office, but of various parties throughout the country to whom the proofs were referred. There has been some delay in the publication of these reports, and without desiring to reflect upon any one, it is due to this office to make this statement. So long as the Government employs agents engaged in other occupations to investigate and report upon the special topics referred to, these delays may be expected. The facilities of the Government Printing Office are such as to justify the statement that Congress can always depend upon prompt service in the printing of these reports.

REBELLION RECORD.

This office was authorized to sell volumes 1, 2, 3, 4, and 5, of the Rebellion Record. Volume 6 and subsequent volumes are to be sold by the Hon. Secretary of War. Volumes 1, 2, 3, 4 and 5, are out of print. The stereotype plates are in possession of this office, and, in order that the public may obtain complete sets, I recommend that authority be given to print 2,000 copies of each volume for sale, under the law.

SCIENTIFIC REPORTS.

The scientific publications printed by this office for the Geological and other Bureaus have received marked commendation for their typographical appearance from both foreign critics and those in our own country. These reports are very valuable, and I have endeavored to bring the letter press up to a higher standard of excellence. In order to meet the demands for this class of cut-work I have added three of the latest improved stop-cylinder presses, which will turn out a finer grade of work than that heretofore printed. In the production of these books very much depends upon first-class presswork, and it is my purpose to have this class of printing especially creditable to the Government.

PAPER CONTRACTS.

The system of contracting with the lowest bidder for paper is not, in my judgment, the best method for obtaining such supplies. Past experience has shown that bids have been submitted much lower than the cost of production, and the consequence is, in too many cases, that there is throughout the year a contest between the office and the contractor as to the proper grade and quality.

It is advisable that the Government have a higher grade of paper, and I have no doubt that the business between the office and the contractors would be more satisfactory if the law governing the award of contracts for paper was changed so as to give the Joint Committee on Printing more discretion. The joint committee could then at any time relieve the office of delays and embarrassments, which are frequently very vexatious and a hinderance to the public service.

I am advised that imported rags are largely used by contractors who annually supply this office with paper. The question having been officially considered by the Treasury Department and an order issued prohibiting the importation of these rags from cholera-infected countries, I deem it my duty to bring the subject to the attention of Congress. If there is danger in the use of these rags at the mills, it would seem that the disease might be communicated in bundles, packages, and paper (likely to come in contact with such rags), which are daily received at this office. In view of the expected approach of cholera, and in the name of the 2,300 people under my charge, many of whom come directly in contact with these bundles and packages of paper, I respectfully submit that this is a proper question for the consideration of Congress.

REDUCTION OF ESTIMATES.

It is difficult to estimate intelligently for the annual appropriations for the year in advance, for the reason that there is no limit upon the amount of printing that may be ordered by Congress. The amount that may be expended by the Public Printer per quarter and the allotments of the various Departments are limited, but the office can never anticipate the orders of Congress.

The estimates for the fiscal year ending June 30, 1885, were \$3,014,000. By reason of the improved press facilities, the introduction of more modern machinery, and the application of some well-accepted business principles in the management of the department, I have no doubt that in the future the Government Printing Office can turn out a larger volume of work at reduced cost. Therefore the estimates for the next fiscal year have been cut down \$339,000 under the preceding year, making a total of \$2,675,000, as against \$3,014,000 for the previous year.

As far as possible, I have continued the policy outlined in my former report of substituting improved modern fast presses, capable of printing 19,000 to 22,000 single sheets per day at the same expense as many of the old badly-worn presses I found in use that were printing but 5,000 during the same period of time. The saving alone on press-work will, within a very short time, justify a still further reduction in the annual appropriations. These improvements have been made without decreasing the volume of business done, nor was it necessary to ask for any special appropriation. The following showing, taking 14 presses for comparison, will illustrate the saving:

Fourteen Adams presses, 27x41 inches, each making 5,000 impressions, or 20 tokens, per day of 8 hours, will, in 309 working days, give 86,520 tokens per annum.

Fourteen two-revolution fast cylinder presses, each double the size, say 35x54, can be run at a speed of 1,500 per hour, or 48 tokens per day; but call it double the speed and *same size* sheet, will give 173,040 tokens.

But as they print a sheet twice the size, or two sheets to one and twice as fast, they have four times the capacity, and would give a product of 346,080 tokens.

And as most of the time these presses are run from 12 to 16 hours or even longer per day, the saving would be increased in the same proportion.

By the adoption of other improvements under consideration, it is safe to say that in the following year a still further reduction can be made in the cost of the public printing, but the quantity is under control of Congress.

RECEIPTS FROM SALES OF WASTE PAPER, ETC.

During the fiscal year ending June 30, 1884, there was received from sales of documents, Records, waste paper, &c., the sum of \$175,825.75, which has been deposited in the Treasury.

EMPLOYÉS.

The number of employés is regulated by the demands for work upon the office. The average number at the dates mentioned during the four quarters of the fiscal year was as follows:

Number of employés September 30, 1883.....	2, 128
Number of employés December 31, 1883	2, 230
Number of employés March 31, 1884.	2, 319
Number of employés June 30, 1884	2, 331

LEAVES OF ABSENCE.

I desire to renew my recommendation of last year for fifteen days' leave of absence annually for the employés of the Government Printing Office. In speaking upon this subject I then said:

“In view of the fact that the clerks in the various Departments, working a less number of hours per day, are entitled to thirty days' leave of absence each year, I submit that as a matter of right and justice to the employés of the Government Printing Office, who have ever been faithful day and night, it would seem proper that at least to some extent the law should be so modified that they too can be favored with a leave of absence. A more faithful and devoted class of employés cannot be found in any Department; and I respectfully call the attention of Congress to this question, and express the hope that some provision may be made for them in the direction indicated.”

A bill making a specific appropriation for this purpose (as was done in the case of the letter-carriers of the Post-Office Department at the last session) would be an act of justice to those who work more hours for less pay than any other class of Government employés. When unfortunately stricken down by sickness, their pay at once ceases, while in almost every other branch of the Government under such circumstances employés continue to draw their pay. Leading members of the most important committees in both houses of Congress can bear testimony to the fact that the prompt, efficient, and faithful work of this office, especially during the last session, advanced legislation in a very gratifying degree.

Believing that such a deserved and just law would be recognized by a still more efficient service, and, above all, on account of the equity in the request, I earnestly recommend that a special appropriation of \$85,000 be made for the purpose of granting the employés of this office fifteen days' leave with pay. This recommendation is made in lieu of any proposed legislation for leave on account of sickness, as it is well understood that furloughs granted on account of sick leave might result in much abuse of the privilege. Under all the circumstances, in my judgment, fifteen days' annual leave will be more satisfactory.

CIVIL SERVICE.

In my last annual report attention was called to the subject of appointments, and reference was made to some of the new regulations adopted which it was hoped would relieve the Public Printer in a measure from the heavy tax upon his time in the consideration of this subject to the detriment of the more important practical operations of the office. As shown by the present report, the pay-roll for the year amounts to \$1,767,362.64, or an average per day of \$5,646.52. The Government Printing Office is and should be practically a work-shop—a manufactory—and the standard required of its employes should only be that of skill and efficiency, and as in all successful private establishments of the kind, employes, after a fair trial, falling below the average, should give place to others better qualified. In this way only can this office be kept in its proper state of efficiency.

It was the recognition of this policy at the outset that induced me to consider as the main qualifications, in the selection and retention of my assistants—the various foremen and assistant foremen—true merit, practical workmanship, and a thorough knowledge of the duties to be performed. These officers, generally without political influence, have by faithful and devoted service contributed largely to the success that has been accredited the Government Printing Office under my administration, and I cheerfully bear testimony to that fact. With a life-long experience, thoroughly trained in the line of their particular duty, that success for which I have constantly labored was more easily attained. Thus have I endeavored to introduce and encourage a practical civil service. It is proper to state that there is not a single officer throughout the building who could not, if necessary, perform any portion of the practical labors he assigns to those under his charge. I am confident if it was possible to extend this same rule to the appointment and retention of employes generally, that the Public Printer could make a record for actual work done that could not be equaled by any private establishment working the same number of hours per day.

NO FURLOUGHS.

The appropriations were sufficient to keep the force regularly employed during the fiscal year. The action of Congress in restricting the expenditures per quarter was wise legislation, and if carried out in spirit as in the letter of the law, will prevent large expenditures during the first half and a partial suspension of work during the last half of the year. The restrictions imposed, when properly observed, will also obviate the necessity for an unusual suspension of employes for want of funds during the closing months of the year.

STORAGE ROOM.

Under a special act of Congress the Public Printer executed leases for additional storage room. This fund will become exhausted during this session, and it will be necessary to make another appropriation. In this connection I desire to say that the want of room is a serious embarrassment to the prompt and economical management of the office. A great quantity of folded sheets are subjected to hydraulic pressure, tied up, and removed to the store room fully half a mile away. When required to collate the books these packages must be hauled back to the main office, involving much additional expense and loss on account of frequent handling and exposure. I urge upon Congress the necessity for more room, and respectfully request that the Joint Committee on Printing be authorized to consider the matter in all its bearings. It cannot be questioned that the expense of the public printing could be materially reduced if a building were provided specially adapted to the wants of the service. A private firm, handling this large volume of printing, would look upon this question as one involving much loss unless corrected.

SANITARY CONDITION.

With about 2,300 working people on the rolls, the sanitary condition of the building becomes a matter of great importance, both from a humanitarian standpoint and from the further fact that the amount of service rendered must depend more or less upon the health of the employés. In response to my urgent appeal, Congress made a special appropriation for this important work, and I have to report a radical improvement for the better during the past year. There has been a marked decrease, both in the sick-roll and death-rate, among the employés, and the entire force feel gratified at the change, and as a consequence are prepared to render much more efficient service.

This most satisfactory result was brought about by the introduction of new water-closets throughout, careful attention to cleanliness and a more rigid enforcement of hygienic regulations.

ELECTRIC LIGHT.

The Edison system of electric light, which was introduced in the Record room by my predecessor, has been extended to the press and document rooms, with very gratifying results. The light produced is cheaper than gas, far superior in all respects, and is much preferred by the employés. Connection has also been made between the electric-light engine and the press-room, so that in case of accident to the main engine there would not be a suspension of work in the press room.

CONFIDENTIAL PRINTING.

There has been an increased amount of confidential printing executed both for Congress and the Executive Departments during the past year.

The regulations referred to in my former report have been sufficient to protect the confidence reposed, and in no single instance has there been a complaint that confidential matter was given out from this office. With the care given this class of work, I am confident that the record of the past year will be maintained in the future.

S. P. ROUNDS,
Public Printer.

The tabular statements accompanying this report are presented in the following order :

No.		Page.
1.	Showing the documents printed by authority of law or by order of either House of Congress, the approximate cost of printing and binding them, and the manner in which they were distributed.....	14
2.	Showing the approximate cost of the printing and binding ordered by the Executive and Judicial Departments of the Government.....	31
3.	Showing the disbursements on account of Salaries and Contingent Expenses in the Office of the Public Printer.....	31
4.	Showing the disbursements on account of the Public Printing and Binding.....	31
5.	Showing the disbursements on account of Paper for the Public Printing..	42
6.	Showing the disbursements on account of the Congressional Record..	47
7.	Showing the disbursements on account of Lithographing and Engraving	48
8.	Showing the disbursements on account of Printing Annual Report (1881) of Commissioner of Agriculture.....	54
9.	Showing the disbursements on account of Printing Annual Report (1883) of Commissioner of Agriculture.....	54
10.	Showing the disbursements on account of Publication of the Tenth Census.....	56
11.	Showing the disbursements on account of Removal and Storage of certain property, Government Printing Office.....	57
12.	Showing the disbursements on account of Repairs, Government Printing Office, 1884	58
13.	Showing a recapitulation of the actual expenditures on account of printing, binding, &c., and the appropriations out of which they were made.....	59
14.	Showing the persons with whom contracts were entered into (by direction of Joint Committee on Printing) for supplying paper from March 1, 1884, to February 23, 1885.....	59
15.	Showing the allotments and the approximate cost of work executed for the various Executive Departments.....	63
16.	Showing the amount of work executed during the year.....	64
17.	Showing disbursements during the years 1863 to 1884, inclusive.....	66
18.	Showing the condition of the appropriations.....	68
19.	Showing the number and distribution of bound volumes of Congressional Record, first session Forty-eighth Congress.....	69
20.	Showing the number of persons employed in the Public Printing and Binding (except those on the Congressional Record), the length of time each was employed, and the amount earned by each.....	70
21.	Showing the number of persons employed on the Congressional Record, with the length of time each has been employed, and the amount earned by each.....	88
22.	Showing the number of persons employed in Printing Annual Report (1881) of Commissioner of Agriculture, the length of time each was employed, and the amount earned by each.....	93
23.	Showing the number of persons employed in Printing Annual Report (1883) of Commissioner of Agriculture, the length of time each was employed, and the amount earned by each.....	98
24.	Showing the number of persons employed in the Publication of the Tenth Census Reports, the length of time each was employed, and the amount earned by each.....	102
25.	Showing the number of persons employed in Repairs, Government Printing Office, 1884, the length of time each was employed, and the amount earned by each.....	110

No. 1.—Statement showing the estimated cost of printing, binding, &c., documents printed by authority of law, joint or concurrent resolutions, or by order of either house of Congress, during the fiscal year ending June 30, 1884, and how distributed.

[Of the number of copies printed, those marked (*) embrace the usual or regular number (1,900 copies), which are not included in the general distribution of the public documents.]

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, stereotyping, press-work, folding, in-setting plates, &c.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY AUTHORITY OF LAW, JOINT OR CONCURRENT RESOLUTIONS.									
Report of the Secretary of the Interior—Report of the Commissioner of Education for 1881 (H. Ex. Doc. No. 1, part 5, vol. 4, 1st session 47th Congress).	Sec. 3798 R. S., and concurrent resolution of Mar. 3, 1883.	1, 118	*34, 900	\$75 00	\$11, 838 59	\$9, 161 28	\$5, 940 00	\$27, 014 87	7,000 Senate, 14,000 House, and 13,000 Commissioner of Education.
Report of the Secretary of War, 1882—Report Chief of Ordnance (H. Ex. Doc. No. 1, part 2, vol. 2, 2d session 47th Congress).	Sec. 3798 R. S.	544	*4, 900	315 82	2, 325 26	1, 058 76	600 00	4, 239 84	1,000 Senate, 2,000 House.
Report of the Secretary of War, 1882—Report Chief Signal Officer (H. Ex. Doc. No. 1, part 2, vol. 4, parts 1 and 2, 2d session 47th Congress).do	1, 386	*4, 900	1, 223 00	9, 406 16	2, 135 41	1, 020 00	13, 784 57	Do.
Report of the Secretary of the Interior, 1882—Third annual report of the United States Geological Survey (H. Ex. Doc. No. 1, part 5, vol. 3, 2d session 47th Congress).	Sec. 3798 R. S., and joint resolution Aug. 5, 1882.	584	*15, 900	12, 437 50	6, 908 57	8, 718 56	7, 128 00	35, 190 63	3,500 Senate, 7,000 House, 2,500 Geological Survey, 1,000 for sale by Public Printer.
Report of the Secretary of the Navy, 1883 (H. Ex. Doc. No. 1, part 3, vol. 1, 1st session 48th Congress).	Sec. 3798 R. S.	436	*4, 900	115 00	1, 649 09	568 93	450 00	2, 783 02	1,000 Senate, 2,000 House.
Report of the Secretary of the Navy, 1883—Report Surgeon-General (H. Ex. Doc. No. 1, part 3, vol. 1, 1st session 48th Congress).do	624	*4, 900	123 26	3, 414 16	819 54	480 00	4, 836 96	Do.
Report of the Postmaster-General, 1883 (H. Ex. Doc. No. 1, part 4, 1st session 48th Congress).do	784	*4, 900	8 25	4, 546 02	901 08	480 00	5, 935 35	Do.

Report of the Secretary of the Interior, 1883.—Report of Commissioner of the Land Office, Commissioner of Pensions, and Auditor of Railroad Accounts (H. Ex. Doc. No. 1, part 5, vol. 1, 1st session 48th Congress).	794	*4,900	3,613 69	930 71	480 00	5,024 40	Do.
Report of the Secretary of the Interior, 1883.—Report of Commissioner of Indian Affairs (H. Ex. Doc. No. 1, part 5, vol. 2, 1st session 48th Congress).	774	*4,900	399 25	3,134 61	1,158 39	540 00	5,232 25	Do.
Report of the Secretary of the Interior, 1883.—Fourth annual report of the United States Geological Survey (H. Ex. Doc. No. 1, part 5, vol. 3, 1st session 48th Congress).	506	*4,900	4,041 00	2,553 42	2,054 73	1,478 00	10,127 15	Do.
Report of the Superintendent of the United States Coast and Geodetic Survey, 1882 (S. Ex. Doc. No. 77, 2d session 47th Congress).	590	*4,900	1,213 50	5,544 40	2,406 44	1,900 00	11,064 34	3,000 Superintendent Coast and Geodetic Survey.
Report of the Commissioner of Fish and Fisheries, 1880 (S. Mis. Doc. No. 29, 3d session 46th Congress).	1,106	*11,500	336 00	5,106 25	3,334 14	1,920 00	10,696 39	2,000 Senate, 6,000 House, 1,500 Fish Commissioner, 100 for sale by Public Printer.
Report of the Commissioner of Fish and Fisheries, 1881 (S. Mis. Doc. No. 110, 1st session 47th Congress).	1,218	*11,900	150 25	6,696 19	3,563 76	2,111 00	12,521 20	2,000 Senate, 6,000 House, 1,500 Fish Commissioner, 500 for sale by Public Printer.
Congressional Directory, 1st edition (S. Mis. Doc. No. 27, part 1, 1st session 48th Congress).	200	*15,400	217 08	1,143 23	803 87	256 92	2,421 10	For the Committee on Printing.
Congressional Directory, 2d edition (S. Mis. Doc. No. 27, part 2, 1st session 48th Congress).	200	*15,400	106 82	797 05	844 31	279 48	2,027 66	Do.
Report of the National Academy of Sciences, with appendices, part 1 (S. Mis. Doc. No. 85, 1st session 48th Congress).	146	*6,400	597 15	224 24	18 00	839 39	1,000 Senate, 2,000 House, 1,500 National Academy of Sciences.
Tariff Compilation for 1884 (S. Rept. No. 12, 1st session 48th Congress).	418	*25,900	4,167 88	2,594 24	3,360 00	10,122 12	8,000 Senate, 16,000 House.
Report of the Secretary of the Treasury on the Commerce and Navigation of the United States, 1881 (H. Ex. Doc. No. 7, part 2, 2d session 47th Congress).	418	*10,050	477 03	2,366 66	1,563 38	2,117 50	6,524 57	2,000 Senate, 6,150 House.
Report of Lieut. John T. Sullivan—Inter-oceanic Communication (H. Ex. Doc. No. 107, 2d session 47th Congress).	222	*6,900	1,160 00	2,012 79	1,131 20	2,000 00	6,303 99	1,500 Senate, 3,000 House, 500 Navy Department.

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, setting plates, &c. work, folding, press-stereotyping, &c.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY AUTHORITY OF LAW, &c.—Con'd.									
Report of the Secretary of the Treasury, 1883.—Finance, vol.—(H. Ex. Doc. No. 2, 1st session 48th Congress).	Sec. 3798 R. S.	830	*4,900	\$334 28	\$4,430 03	\$1,073 84	\$540 00	\$6,378 15	1,000 Senate, 2,000 House.
Report of the Secretary of the Treasury on the Commerce and Navigation of the United States, 1883 (H. Ex. Doc. No. 7, 1st session 48th Congress).do	990	*10,050	50 00	7,630 80	2,372 49	1,630 00	11,683 29	2,000 Senate, 6,150 House.
Report of the Attorney-General, 1883 (H. Ex. Doc. No. 8, 1st session 48th Congress).do	172	*4,900	685 13	206 21	450 00	1,341 34	1,000 Senate, 2,000 House.
Geology of the Comstock Lode, vol. 3, with atlas—Becker (H. Mis. Doc. No. 50, 1st session 47th Congress).	Sec. 3792 R. S., and act of Mar. 3, 1879.	442	*4,900	22,681 50	2,536 22	2,220 31	6,806 00	34,244 03	3,000 Geological Survey.
History of the Comstock Lode, vol. 4—Lord (H. Mis. Doc. No. 51, 1st session 47th Congress).do	466	*4,600	633 00	1,688 65	1,582 05	1,406 00	5,319 70	Do.
Copper-Bearing Rocks of Lake Superior, vol. 3—Irving (H. Mis. Doc. No. 52, 1st session 47th Congress).do	480	*4,900	7,893 50	4,273 90	2,679 18	1,406 00	16,252 58	Do.
Eulogies on the late Hon. M. P. O'Connor (H. Mis. Doc. No. 59, 1st session 47th Congress).	Sec. 3792 R. S., and joint-resolution Mar. 15, 1882.	52	*13,900	38 00	351 01	492 45	2,880 00	3,761 46	3,000 Senate, 9,000 House.
Second Annual Report of the Director of the Bureau of Ethnology (H. Mis. Doc. No. 61, 1st session 47th Congress).	Sec. 3792 R. S., and concurrent resolution Feb. 19, 1881.	518	*16,900	14,302 03	10,650 64	9,321 99	6,878 00	41,152 66	3,000 Senate, 7,272 House, 4,728 Bureau of Ethnology.
Report of Board on behalf of the United States Executive Departments at the Centennial Exhibition, 1876 (H. Mis. Doc. No. 20, parts 1 and 2, 2d session 47th Congress).	Sec. 3792 R. S., and joint-resolution Mar. 3, 1884.	1,444	*6,900	2,365 00	5,093 91	3,553 52	3,192 00	14,204 43	1,000 Senate, 3,000 House, 500 president Central Commission, 300 members Centr'l Board, 200 Smithsonian Institution.

Annual Report of the Smithsonian Institution, 1887 (H. Mis. Doc. No. 26, 2d session 47th Congress).	875	*17,400	119 00	4,471 36	3,600 65	2,800 80	10,991 81	2,500 Senate, 6,060 House, 7,000 Smithsonian Institution.
Eulogies on the late Hon. William M. Lowe (H. Mis. Doc. No. 30, 2d session 47th Congress).	40	*13,900	38 00	286 47	320 19	2,880 00	3,524 66	3,000 Senate, 9,000 House.
Eulogies on the late Hon. John T. Updegraff (H. Mis. Doc. No. 31, 2d session 47th Congress).	48	*13,900	38 00	295 12	383 64	2,880 00	3,596 76	Do.
Eulogies on the late G. S. Orth (H. Mis. Doc. No. 32, 2d session 47th Congress).	64	*13,900	38 00	356 97	477 69	2,880 00	3,752 66	Do.
Eulogies on the late Hon. R. M. A. Hawk, (H. Mis. Doc. No. 33, 2d session 47th Congress).	48	*13,900	38 00	395 00	392 72	2,880 00	3,705 72	Do.
Eulogies on the late Hon. J. W. Shauckelford (H. Mis. Doc. No. 34, 2d session 47th Congress).	34	*13,900	38 00	248 74	288 36	2,880 00	3,455 10	Do.
Third Annual Report of the Entomological Commission (H. Mis. Doc. No. 44, 2d session 47th Congress).	466	*31,900	4,269 41	4,155 54	5,854 73	4,800 00	19,079 68	7,000 Senate, 20,907 House, 2,093 Interior Department.
Codified Land Laws (H. Mis. Doc. No. 45, part 1, 2d session 47th Congress).	372	*10,400	895 28	927 18	1,190 00	3,012 46	2,000 Senate, 5,000 House, 1,500 Interior Department.
Codified Land Laws (H. Mis. Doc. No. 45, part 2, 2d session 47th Congress).	810	*10,400	1,544 02	1,984 68	1,360 00	4,888 70	Do.
Codified Land Laws (H. Mis. Doc. No. 45, part 3, 2d session 47th Congress).	632	*10,400	1,408 19	1,553 84	1,360 00	4,322 63	Do.
Codified Land Laws (H. Mis. Doc. No. 45, part 4, 2d session 47th Congress).	1,356	*10,400	2,280 00	6,347 87	4,072 71	1,844 00	14,544 58	Do.
Biennial Register, vol. 1 (H. Mis. Doc. No. 4, 1st session 48th Congress).	854	*4,400	7,739 71	1,865 10	1,796 70	11,401 51	2,500 Interior Department.
Biennial Register, vol. 2 (H. Mis. Doc. No. 4, 1st session 48th Congress).	1,000	*4,400	9,621 39	2,182 17	1,796 70	13,606 26do.....
Bulletin of the United States Fish Commission, vol. 3, 1883 (H. Mis. Doc. No. 11, 1st session 48th Congress).	508	*6,900	1,668 15	828 62	794 00	3,290 77	1,000 Senate, 2,500 House, 1,500 Fish Commission.
American Ephemerides and Nautical Almanac, 1887, first edition (H. Mis. Doc. No. 35, 1st session 48th Congress).	536	*3,400	181 00	3,099 86	832 43	375 00	4,488 29	100 Senate, 400 House, 1,000 Navy Department.

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, setting plates, &c.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY AUTHORITY OF LAW, &c.—Cont'd.									
American Ephemeris and Nautical Almanac, 1884.	Sec. 3792 R. S., and joint resolution Feb. 11, 1880.	516	300	\$40 00	\$118 78	\$75 89	\$78 00	\$812 67	250 for sale by the Navy Department, 50 Library of Congress.
American Coaster's Nautical Almanac (H. Mis. Doc. No. 41, 1st session 48th Congress).do	160	*3,400	817 58	270 87	90 00	1,178 45	100 Senate, 400 House, 1,000 Navy Department.
Imports and Duties, 1867-1883, by Chas. H. Evans (H. Mis. Doc. No. 49, 1st session 48th Congress).	Sec. 3792 R. S., and joint resolution Apr. 23, 1884.	938	*6,600	6,641 71	1,449 33	846 00	8,937 04	1,500 Senate, 3,000 House, 100 Ways and Means Committee, 100 Senate Committee on Finance.
Decisions of the First Comptroller of the Treasury, vol. 4 (H. Mis. Doc. No. 56, 1st session, 48th Congress).	Sec. 3792 R. S., and joint resolution Aug. 3, 1882.	896	*9,417	3,385 67	1,989 33	9,417 00	14,792 00	See Stats. at Large, vol. 22, page 391.
Mineral Resources of the United States.....	Joint resolution Mar. 3, 1879.	886	3,000	2,909 70	592 02	540 00	4,041 72	3,000 Geological Survey.
Abridgment of Message and Documents, 1st session 48th Congress.	Sec. 3798 R. S.	1,032	35,000	6,715 05	8,496 83	6,300 00	21,511 88	10,000 Senate, 25,000 House.
Senate Journal, 1st session 48th Congress..	Secs. 3792, 3798, and 3799 R. S.	1,604	3,194	3,245 14	1,193 76	1,440 00	5,878 90	1,550 Interior Department.
Pamphlet Laws, 1st session 48th Congress..	Sec. 3807 R. S., and act of June 20, 1874.	560	26,691	5,671 34	7,455 16	2,669 10	15,795 60	3,000 Senate, 10,000 House, 13,691 State Department.
Report of the Health Officer of the District of Columbia, 1882.	Joint resolution Mar. 3, 1883.	202	2,500	200 00	178 90	205 84	375 00	959 74	100 Senate, 300 House, 2,100 Health Officer.
Report of the Health Officer of the District of Columbia, 1883.	Joint resolution Feb. 15, 1884.	200	2,500	220 00	158 75	225 61	375 00	979 36	Do.
Bulletin No. 2 of the United States Geological Survey.	Joint resolution, Mar. 3, 1879.	10	3,000	57 84	11 87	9 00	78 71	3,000 Geological Survey.

Bulletin No. 3 of the United States Geological Survey.	38	3,000	100 52	33 07	9 00	142 59	Do.
Bulletin No. 4 of the United States Geological Survey.	40	3,000	887 00	141 11	58 50	9 00	1,095 61	Do.
Bulletin No. 5 of the United States Geological Survey.	328	3,000	1,511 65	237 51	15 00	1,764 16	Do.
Bulletin No. 6 of the United States Geological Survey.	52	3,000	211 61	41 02	9 00	261 63	Do.
Bulletin No. 7 of the United States Geological Survey.	186	3,000	501 73	134 19	15 00	650 92	Do.
Public resolutions, 1st session 48th Congress, Nos. 1 to 38, inclusive (1,550 each, regular number).	76	66,500	130 66	31 14	161 80	200 each for Department of State.
Public acts, 1st session 48th Congress, Nos. 1 to 40, 44 to 66, 68 to 73, inclusive (1,550 each, regular number).	150	120,650	254 21	61 33	315 54	Do.
Public acts, 1st session 48th Congress, Nos. 41, 42, 43, and 67 (1,550 each, regular number).	16	8,200	31 64	7 64	39 28	500 each Department of State.
Private resolutions, 1st session 48th Congress, Nos. 1, 2, 3, and 4 (1,550 each, regular number).	8	6,800	16 72	3 32	20 04	200 each Department of State.
Private acts, 1st session 48th Congress, Nos. 1 to 60, inclusive (1,550 each, regular number).	120	105,000	158 73	48 96	207 69	Do.
Treaties, Conventions, &c., 1st session 48th Congress (1,550 each, regular number).	36	14,700	81 16	17 53	98 69	500 each Department of State.
Total cost of printing, binding, &c., done by authority of law, joint or concurrent resolution.	33, 110	882,612	79,082 48	190,733 33	115,690 44	112,460 20	497,066 45	
PRINTED BY ORDER OF THE SENATE.								
<i>1st session 48th Congress.</i>								
Testimony in relation to protection of fish and fisheries on Atlantic coast.	384	80	14 81	7 13	21 94	Committee on Foreign Affairs.
Testimony on the subject of relations between capital and labor.	96	100	4 00	2 42	6 42	Committee on Education and Labor.
Testimony, &c., taken before Committee on Education and Labor. Vol. 1.	1,200	300	2,085 76	83 45	2,169 21	Do.
Testimony, &c., taken before Committee on Education and Labor. Vol. 2.	1,412	300	2,496 56	98 18	2,594 74	Do.

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, setting plates, &c.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY ORDER OF THE SENATE—Cont'd.									
1st session 48th Congress—Continued.									
Testimony, &c., taken before Committee on Education and Labor. Vol. 3.	Resolution Feb. 26, 1883	730	300	\$50 50	\$1,304 33	\$51 59	\$1,406 42	Committee on Education and Labor.
Testimony, &c., taken before Committee on Education and Labor. Vol. 4.do.....	864	300	1,487 60	60 09	1,547 69	Do.
Testimony, &c., on Condition of Sioux Indians.	Resolution Dec. 4, 1883	336	100	70 00	14 94	9 69	94 03	Select committee.
Testimony on the Mississippi River Improvement.)do.....	106	500	12 99	12 28	25 27	Senate.
El Corte del Presidio. (S. Rept. No. 1, 1st session 48th Congress.)	Resolution Dec. 10, 1883	12	100	20 27	29	20 56	Committee on Public Lands.
Report Committee on Rules. (S. Rept. No. 2, 1st session 48th Congress.)do.....	74	200	265 00	7 02	272 02	Senate.
Report of Commissioner of Freedman's Savings and Trust Company.	Resolution Dec. 19, 1883	58	500	7 70	6 74	14 44	Commissioner of Freedman's Savings and Trust Company.
Army Register, 1884.....	Resolution Jan. 11, 1884	392	1,000	82 50	93 21	\$10 00	185 71	Senate.
Navy Register, 1884.....do.....	216	1,000	53 27	51 85	10 00	115 12	Do.
Rules of the Senate.....do.....	48	1,050	113 27	21 44	3 15	137 86	1,000 Senate, 50 Library of Congress.
Testimony, &c., on construction of steel vessels.	Resolution Jan. 17, 1884	118	300	14 55	8 21	22 76	Committee on Naval Affairs.
Memorial of Naval Advisory Board to Secretary of the Navy.do.....	16	300	33 40	1 12	34 52	Do.
Statement of John. J. Knox.....	Resolution Jan. 25, 1884	16	500	30 96	1 88	32 84	Committee on Finance.
Senate Bills Nos. 697 and 698.....	Resolution Jan. 31, 1884	10	925	16 33	4 53	20 86	Senate.
Hearings and testimony in relation to S. bill No. 855—Vinegar factories.do.....	36	500	45 00	65 43	4 94	115 37	Committee on Finance.

Statements, &c., before committee	344	200	28 80	16 20	45 00	Committee on Post-Offices and Post-Roads.
Bill for committee	16	50	15 86	23	16 09	Do.
Bill for committee	16	100	17 16	81	17 97	Do.
Report of committee	20	200	2 07	94	3 01	Do.
Investigation of outrages in Mississippi	732	25	34 03	5 94	39 97	Committee on Privileges and Elections.
Investigation of outrages in Mississippi and Virginia.	1,372	25	52 78	11 14	63 92	Do.
Senate Bill No. 140	4	925	6 76	1 83	8 59	Senate.
Bill to establish a uniform system of banking.	36	3,000	80 58	25 02	105 60	Do.
House Ex. Doc. No. 22	176	5,000	153 70	203 94	357 64	Do.
Report of the Librarian of Congress.	8	500	4 60	1 68	7 78	Librarian of Congress.
Report of Select Committee on Mississippi River Improvement.	136	1,000	31 26	31 54	62 80	Senate.
Admission of Washington and part of Idaho Territories as a State.	10	200	20 28	47	20 75	Committee on Territories.
Senate Report No. 161	126	300	12 45	8 79	21 24	Senate.
House Ex. Doc. No. 101	294	1,000	61 06	74 11	155 17	800 Senate, 200 Committee on Finance.
Senate Report No. 257	4	1,000	9 67	94	10 61	Senate.
Senate Bill No. 1448	16	925	25 77	7 32	33 09	Do.
Papers, &c., relative to prohibition against importation of American meats.	576	50	20 52	6 66	27 18	Committee on Foreign Relations.
Senate Bill No. 398	16	925	25 77	7 32	33 09	Senate.
Senate Report No. 12	418	200	20 57	19 37	39 94	100 Senate, 100 Committee on Finance.
Report Treasury Cattle Commission, parts 1 and 2.	24	1,500	39 60	8 36	47 96	Senate.
Bill relative to Indians in Montana and Dakota.	20	1,000	34 31	9 89	44 20	Do.
Report and accompanying documents relative to Indians in Montana and Dakota.	450	1,000	102 40	118 67	366 07	Do.
Letter from Secretary of the Navy to committee.	48	300	95 92	3 35	99 27	Committee on Appropriations.
Testimony before committee	36	250	51 85	2 09	53 94	Committee on Patents.
Remarks of committee of the Grand Army of the Republic before the Committee on Pensions.	16	250	16 46	94	17 40	Senate.

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, stereotyping, press-work, folding, in-setting plates, &c.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY ORDER OF THE SENATE—Cont'd.									
1st session 48th Congress—Continued.									
Standing Rules of the Senate.....	Resolution Mar. 19, 1884	48	550	\$18 61	\$11 30	\$1 65	\$31 56	500 Senate, 50 Library of Congress.
Senate Bill No. 247.....	Resolution Mar. 24, 1884	4	925	6 76	1 83	8 59	Senate.
Bridges over Great Kanawha River.....	Resolution Apr. 2, 1884	2	100	5 65	08	5 73	Committee on Commerce.
Senate Report No. 393.....	Resolution Apr. 4, 1884	128	1,000	27 57	29 67	57 24	Senate.
Reprinting Senate Bill No. 1115, and House Bills Nos. 3925 and 3934.	Resolution Apr. 5, 1884	12	925	15 16	5 48	20 64	Do.
Senate Bill No. 393.....	Resolution Apr. 9, 1884	8	925	12 98	3 68	16 66	Senate.
Bill relating to bankruptcy.....	Resolution Apr. 29, 1884	74	925	112 38	33 79	146 17	Do.
Statistical table showing the incidence of yellow fever, &c. do	4	500	18 16	47	18 63	Committee on Epidemic Diseases.
Correspondence respecting the Ward claims and claim of C. E. Hill.	Resolution May 14, 1884.	90	600	171 77	12 53	184 30	Senate.
Memorial showing names of officers in Revenue Marine Service.	Resolution May 19, 1884.	8	300	34 32	58	34 90	Committee on Commerce.
Report of subcommittee on retirement and recompense of trade dollar.	Resolution May 20, 1884.	8	50	9 71	11	9 82	Committee on Finance.
Reprinting Senate Report No. 512.....	Resolution May 28, 1884.	776	1,900	1,413 91	341 72	1,755 63	Senate.
Alleged outrages in Virginia, with views of minority and testimony.	Resolution June 11, 1884.	1,374	1,900	2,655 12	605 02	3,260 14	Do.
Senate Bill No. 1793.....	Resolution June 19, 1884.	48	100	60 64	94	61 58	Committee on Commerce.

	34	500	8 66	4 86	1 50	15 02	Treasury Department.
Senate Mis. Doc. No. 111.....	Resolution June 21, 1884.	76	15,000	235 79	264 21	500 00	Senate.
Senate Report No. 579.....	Resolution June 23, 1884.	72	16,000	227 00	266 98	493 98	Do.
Senate Report No. 512.....	do	8	925	12 98	3 63	16 61	Do.
Senate Bill No. 5667.....	Resolution June 26, 1884.						
EXECUTIVE DOCUMENTS (OF WHICH ONLY THE USUAL NUMBER, 1,900, WERE PRINTED).							
Second session 47th Congress.....	Sec. 3792 R. S.....	4,648	7,648	33,728 50	2,491 89	37,675 39	See table on page 126.
First session 48th Congress.....	do	4,858	391,400	16,861 37	3,480 88	27,787 72	Do.
MISCELLANEOUS DOCUMENTS (OF WHICH ONLY THE USUAL NUMBER, 1,900, WERE PRINTED).							
First session 48th Congress.....	do	778	229,900	2,745 69	354 66	3,200 35	See table on page 126.
REPORTS OF COMMITTEES (OF WHICH ONLY THE USUAL NUMBER, 1,900, WERE PRINTED).							
First session 48th Congress.....	do	5,332	1,571,300	14,244 18	2,404 72	16,970 90	See table on page 126.
MISCELLANEOUS PRINTING.							
Confidential matter, 1st session 48th Congress.	By order of the Senate.	136	3,625	174 17	4 63	178 80	Senate document room.
Bills and joint resolutions, 1st session 48th Congress (925 copies each).	Sec. 3791 R. S.....	13,160	3,549,225	18,758 76	5,999 13	24,757 89	See table on page 126.
Blanks, blank books, calendar, &c.....	Requisition from the Secretary.	5,086	1,619,620	5,462 16	384 29	12,777 31	For the Secretary's office.
Binding reserve work, special and 1st session 47th Congress.			1,820			1,437 00	See table on page 126.
Binding reserve work, 1st session 47th Congress.			1,820			1,437 00	Do.
Binding reserve work, 2d session 47th Congress.			7,280			5,748 00	Do.
Total cost of printing, binding, &c., done by order of the Senate.		48,410	7,455,043	106,109 30	17,800 69	149,143 62	
PRINTED BY ORDER OF THE HOUSE OF REPRESENTATIVES.							
1st session 48th Congress.							
Binding certain files of bills, &c.....	Resolution Feb. 4, 1880.					1,660 00	House Library.
Letter from Secretary of the Interior.....	Resolution Jan. 8, 1884.	4	50	9 65	08	9 73	Committee on Appropriations.

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, stereotyping, press-work, folding, inserting plates, &c.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY ORDER OF THE HOUSE OF REPRESENTATIVES—Continued.									
1st session 48th Congress—Continued.									
Letters and papers from Secretary of the Navy.	Resolution Jan. 8, 1884	8	25	\$29 16	\$0 08	\$29 24	Committee on Appropriations.
Substitute of Judiciary for certain matter in sundry civil bill.do	18	50	19 18	1 12	20 30	Do.
Letter of the Secretary of War.do	4	30	4 45	4	4 49	Do.
Letter of the Secretary of the Treasurydo	2	30	12 25	4	12 29	Do.
The solution of the ordnance problem—a bill.do	4	30	3 67	8	3 75	Do.
Letter of the Commissioners of the District of Columbia.do	8	30	14 22	8	14 30	Do.
Amendment to post-office salary lawdo	8	25	6 84	12	6 96	Do.
History of the fourteen appropriation billsdo	25	3 10	38	\$1 50	4 98	Do.
Table of appropriationsdo	2	400	7 00	22	7 22	Do.
Table of appropriationsdo	2	200	50	11	61	Do.
Bill for committee	Resolution Jan. 10, 1884	8	200	9 30	81	10 11	Committee on Ways and Means.
Bill to reduce internal-revenue taxationdo	8	50	8 92	23	9 15	Do.
Miscellaneous industries; hearings, &cdo	514	150	\$19 00	1,093 00	18 90	1,130 90	Do.
Alaska fur seal fisheries; hearings.do	40	150	87 96	1 44	89 40	Do.
Tariff billdo	28	100	32 09	1 42	33 51	Do.
Bill to reduce duty on imports and war tariff taxes.do	8	100	6 94	43	7 37	Do.
Amendment to bill—Hewitt'sdo	32	50	2 44	81	3 25	Do.
Reprint of the Hewitt bill.do	34	50	5 37	1 04	6 41	Do.

Report on the McGarraban case by Mr. Tucker.	Resolution Mar. 19, 1884	68	20	2 70	33	3 03	Committee on the Judiciary.
Argument before committee on proposed 16th amendment.	Resolution Mar. 20, 1884	16	50	20 20	22	20 42	Do.
Views of Mr. Poland on claim of Virginia and Maryland.	Resolution Apr. 18, 1884	4	50	4 45	8	4 53	Do.
Reports of committee	Resolution Apr. 28, 1884	72	50	172 87	98	173 85	Do.
Report of subcommittee on bill for relief of heirs of Yturvide.	Resolution Mar. 28, 1884	8	25	7 05	8	7 13	Do.
Papers connected with House resolutions Nos. 198 and 199, and House bill No. 2241.	Resolution Apr. 18, 1884	24	50	27 32	33	27 65	Do.
Expenditures of Department of Justice (H. Mis. Doc. No. 38).	Resolution Feb. 23, 1884	2, 132	100	4 00	53 02	153 54	Committee on Expenditures, Department of Justice.
House Report No. 1779	Resolution June 5, 1884	16	100	90	40	1 30	Do.
Testimony in Boynton investigation	Resolution Feb. 21, 1884	438	50	19 65	5 94	25 59	Select Committee.
Testimony in Jecannette inquiry	Resolution Apr. 15, 1884	1, 096	50	38 43	14 94	53 37	Committee on Naval Affairs.
Testimony in English investigation	Resolution June 21, 1884	102	50	4 69	1 34	6 03	Select Committee.
Skinner vs. Poole, views of minority	Resolution Jan. 18, 1884	8	62	1 15	15	1 30	Committee on Elections.
Wood vs. Peters, report of Mr. Elliott	do	4	25	55	4	59	Do.
O'Farrell vs. Paul, report.	do	24	50	33 12	33	33 45	Do.
Campbell vs. Morey, index.	do	24	50	44 17	33	44 50	Do.
Garrison vs. Mayo.	do	8	50	60 11	11	71	Do.
Craig vs. Shelley	do	8	50	16 20	11	16 31	Do.
Frederick vs. Wilson, minority report.	do	18	50	1 26	22	1 48	Do.
List of duplicate names	Resolution Feb. 26, 1884	4	50	3 15	20	3 35	Committee on Rules.
Amendment to Rule 16.	do	1, 500	1, 500	8 10	20	8 10	Do.
Arguments before the Committee on Commerce.	Resolution Jan. 22, 1884	176	500	18 76	20 42	39 18	Committee on Commerce.
Bill for committee.	do	8	25	6 30	16	6 46	Do.
Letter from Emory A. Storrs.	do	2	25	4 45	4	4 49	Do.
Bill to regulate inter-State commerce, &c.	do	8	100	9 02	43	9 45	Do.
Testimony of Captain Eads and others	Resolution June 25, 1884	40	400	56 90	3 71	60 61	Committee on Rivers and Harbors.
Statement, &c., in investigation of Pacific National Bank of Boston, Mass.	Resolution Mar. 31, 1884	100	50	199 11	1 37	200 48	Committee on Banking and Currency.
House Mis. Doc. No. 44	do	8	200	92	40	1 32	Do.

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, stereotyping, press-work, folding, inserting plates, &c.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY ORDER OF THE HOUSE OF REPRESENTATIVES—Continued.									
1st session 48th Congress—Continued.									
House Report No. 109, with exhibits, &c....	Resolution Mar. 28, 1884	50	1,900	\$141 39	\$46 37	\$187 76	Committee on Foreign Affairs.
Certain arguments, &c., before Committee on Coinage, Weights and Measures.	Resolution May 14, 1884	40	500	63 19	4 61	67 80	Committee on Coinage, Weights and Measures.
Digest of the Rules, &c., of the House of Representatives.	Resolution Dec. 5, 1883	478	2,550	627 92	291 82	\$2,500 00	3,419 74	2,500 House, 50 Library of Congress.
Digest of the Rules, &c., of the House of Representatives.	Resolution Feb. 5, 1884	478	250	42 63	28 62	250 00	321 25	House.
House Report No. 5	Resolution Jan. 15, 1884	6	1,900	14 89	2 67	17 56	Do.
House Bill No. 2228do	14	925	24 53	6 40	30 93	Do.
House Report No. 1	Resolution Jan. 25, 1884	16	1,900	32 10	7 06	39 16	Do.
House Bill No. 1015do	4	925	6 76	1 83	8 59	Do.
House Bill No. 4416	Resolution Feb. 6, 1884	6	10,000	50 20	39 45	89 65	Do.
House Bill No. 5893	Resolution Mar. 20, 1884	8	2,000	15 44	7 89	23 33	Do.
House Report No. 792do	8	2,000	7 16	3 71	10 87	Do.
Tables on reduction of import duties, &c....do	28	2,000	29 16	25 96	55 12	Do.
House Mis. Doc. 43, with additions and corrections.	Resolution Mar. 31, 1884	42	1,900	110 14	18 51	128 65	Do.
Descriptions of plans for a new Congressional Library Building.	Resolution Apr. 3, 1884	12	500	14 74	1 44	16 18	Do.
House Report No. 1256	Resolution Apr. 14, 1884	32	1,900	61 63	14 08	75 71	Do.
House Report No. 495	Resolution Apr. 15, 1884	56	1,900	162 51	24 66	187 17	Do.

	514	1,000	288 10	119 13	407 23
Tariff hearings, &c	Resolution Apr. 16, 1884	1,000	152 Senate, 666 House, 182 Committee on Ways and Means. House.
House Ex. Doc. No. 86	Resolution Apr. 17, 1884	1,900	\$135 00	329 02	56 84	520 86
House Report No. 1788	Resolution June 7, 1884	1,000	2 15	47	2 62
House Report No. 1351	Resolution June 10, 1884	3,800	150 38	51 09	201 47
House Report No. 1848	Resolution June 20, 1884	1,900	135 00	28 62	31 84	195 46
Sundry civil bill	Resolution Jan. 8, 1884	50	9 84	3 91	13 75
Appropriation Laws	do	30	10 72	2 16	Senate Committee on Appropriations.
Petition and papers in case of J. R. Haskell	Resolution June 23, 1884	50	70 00	46 73	1 02	Committee on Appro- priations.
Annual Message of the President	Resolution Jan. 17, 1884	25,000	243 45	181 20	75 00	117 75
EXECUTIVE DOCUMENTS (OF WHICH ONLY THE USUAL NUMBER, 1,900, WERE PRINTED).							Committee on Military Affairs. House.
First session 47th Congress	Sec. 3792 R. S.	1,900	1,929 87	183 17	499 65
Second session 47th Congress	do	1,900	1,143 50	396 61	196 31	40 00	2,113 04
First session 48th Congress	do	324,900	3,211 79	61,966 78	7,252 78	336 00	See table on page 126. Do. Do.
MISCELLANEOUS DOCUMENTS (OF WHICH ONLY THE USUAL NUMBER, 1,900, WERE PRINTED).							
Second session 47th Congress	do	20,240	1,682 92	675 30	Do.
First session 48th Congress	do	95,000	645 00	32,739 05	6,415 13	Do.
REPORTS OF COMMITTEES (OF WHICH ONLY THE USUAL NUMBER, 1,900, WERE PRINTED).							
First session 48th Congress	do	3,800,700	734 00	19,584 93	3,443 20	Do.
MISCELLANEOUS PRINTING.							
Bills and joint resolutions, 1st session 48th Congress (925 each).	Sec. 3791 R. S.	8,425,825	37,701 77	12,260 60	Do.
Blanks, blank-books, calendars, &c	Requisition from the Clerk	8,715,310	11,383 98	958 51	8,225 17	For the Clerk's office.
Binding reserve work, 1st session 46th Con- gress.	1,039	988 50	See table on page 126.
Binding reserve work, 2d session 46th Con- gress.	2,078	1,977 00	Do.

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, stereotyping, press-work, folding, insetting plates, &c.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
MISCELLANEOUS PRINTING—Continued.									
1st session 48th Congress—Continued.									
Binding reserve work, 3d session 46th Congress.	5, 195	\$5, 485 25	\$5, 485 25	See table on page 126.
Binding reserve work, 1st session 47th Congress.	25, 046	25, 334 10	25, 334 10	Do.
Binding reserve work, 2d session 47th Congress.	17, 743	18, 819 45	18, 819 45	Do.
Total cost of printing, binding, &c., done by order of the House of Representatives.	68, 338	21, 510, 183	\$6, 097 29	\$172, 052 69	\$32, 491 45	65, 691 97	276, 333 40	
LIBRARY OF CONGRESS.									
Miscellaneous documents ordered by Executive Departments, furnished the Library of Congress.	Sec. 3796 R. S.	32, 500	196 14	522 87	501 40	141 03	1, 361 44	For Library of Congress.
Binding miscellaneous reserve work.	3, 450	3, 182 50	3, 182 50	See table on page 126.
Total	35, 950	196 14	522 87	501 40	3, 323 53	4, 543 94	

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

RECAPITULATION.

	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, stereotyping, press-work, folding, insetting plates, &c.	Cost of paper.	Cost of binding.	Total cost.
Total cost of printing, binding, &c., done by authority of law, joint or concurrent resolutions	33, 110	882, 612	\$79, 082 48	\$190, 733 33	\$115, 690 44	\$112, 460 20	\$497, 966 45
Total cost of printing, binding, &c., done by order of the Senate	48, 410	7, 455, 043	9, 382 97	106, 109 30	17, 800 69	15, 850 66	149, 143 62
Total cost of printing, binding, &c., done by order of the House	68, 338	21, 510, 183	6, 097 29	172, 052 69	32, 491 45	65, 691 97	276, 333 40
Total cost of printing, binding, &c., done by authority of law for the Library of Congress		35, 950	196 14	522 87	501 40	3, 323 53	4, 543 94
Total cost of printing, binding, &c., done on extra copies on private orders	5, 830	339, 729	570 92	31, 206 93	15, 672 06	9, 445 24	56, 895 15
Total cost of paper used in printing speeches					12, 218 06		12, 218 06
Total cost of printing-paper delivered to the bindery for waste leaves					4, 061 73		4, 061 73
Total cost of paper used for proofs, &c., by composing, stereotype, and press rooms							
Aggregate	155, 688	30, 223, 517	95, 329 80	500, 625 12	199, 496 68	206, 771 60	1, 002, 223 20

No. 1.—Statement showing the estimated cost of printing, binding, &c.—Continued.

WORK ORDERED BY CONGRESS IN HAND JUNE 30, 1884, WITH AN ESTIMATE OF THE COST THEREOF.

Title.	Number of copies.	Estimated cost.
Acts of Continental Congress.....	5,000	No copy.
Medical and Surgical History of the Rebellion, vol. 1, part 3.....	10,000	\$30,000 00
Report on Fish and Fisheries, 1882.....	11,900	12,000 00
Report on Fish and Fisheries, 1883.....	11,900	12,000 00
Report on Fish and Fisheries, 1884.....	11,900	12,000 00
History of Food Fishes and Fisheries of the United States.....	11,900	14,800 00
Fourth Report Entomological Commission.....	31,900	20,000 00
Contributions to North American Ethnology, vol. 2, in two parts.....	4,900	12,000 00
Contributions to North American Ethnology, vol. 6.....	7,900	9,000 00
Contributions to North American Ethnology, vol. 7.....	7,900	12,000 00
Contributions to North American Ethnology, vol. 8.....	7,900	10,000 00
Contributions to North American Ethnology, vol. 9.....	7,900	10,000 00
Contributions to North American Ethnology, vol. 10.....	7,900	10,000 00
Final Report Geological and Geographical Survey, vol. 3, Hayden.....	6,100	44,235 00
Final Report Geological and Geographical Survey, vol. 4, Hayden.....	6,100	7,000 00
Final Report Geological and Geographical Survey, vol. 8, Hayden.....	6,100	27,500 00
Final Report Geological and Geographical Survey, vol. 13, Hayden.....	6,100	20,000 00
Final Report Geological and Geographical Survey, vol. 14, Hayden.....	6,100	12,000 00
Report on Transit of Venus, 1874, parts 2, 3, and 4.....	6,450	4,000 00
Astronomical Papers, vol. 3, part 2.....	3,400	1,000 00
American Ephemeris and Nautical Almanac.....	3,400	4,540 00
Report of Smithsonian Institution, 1883.....	17,400	10,900 00
Third Annual Report of the Director of the Bureau of Ethnology.....	16,900	41,000 00
Husbandry of the Angora Goat.....	10,000	1,100 00
Orange-Tree Culture.....	6,900	4,800 00
Economic Entomology.....	2,900	1,350 00
Decisions of the First Comptroller of the Treasury, vol. 5.....	9,417	14,780 00
Report of the Superintendent of the Coast and Geodetic Survey, 1883.....	4,900	11,000 00
Eulogies on the late Hon. D. C. Haskell.....	14,400	3,750 00
Eulogies on the late Hon. Thomas Allen.....	13,900	3,500 00
Eulogies on the late Hon. T. H. Herndon.....	14,400	3,750 00
Report of the Commissioner of Education, 1883.....	39,900	31,000 00
Flora of Virginia, vol. 6.....	4,900	6,000 00
Production of Precious Metals.....	10,900	7,500 00
Report Bureau of Animal Industry.....	51,900	19,800 00
Report National Board of Health, 1880.....	1,000	1,350 00
Report National Board of Health, 1881.....	1,000	1,000 00
Report National Board of Health, 1882.....	1,000	1,600 00
Rebellion Records (under Secretary of War), 16 vols., 11,900 each.....	190,400	122,300 00
Agricultural Report, 1884.....	401,900	200,000 00
Reports of the Tenth Census.....	251,609 14
	996,727	1,022,174 14

NOTE.—A large amount of work has been done on the above during the year. It is not charged up until completed.

No. 2.—Statement showing the approximated cost of printing, and paper for same, and of blank books, binding, ruling, &c., for the Executive and Judicial Departments of the Government during the fiscal year ending June 30, 1884.

Department.	Printing and paper for same.		* Total of printing and paper.	Blank books, binding, ruling, &c.	Aggregate of printing, paper, and binding.
	Printing.	Paper.			
Navy	\$38,045 10	\$6,967 95	\$45,013 05	\$21,095 97	\$66,109 02
War	59,361 59	23,416 84	82,778 43	71,205 51	153,983 94
Interior	241,743 72	49,050 25	290,793 97	69,804 28	360,598 25
Treasury	118,103 40	42,558 38	160,661 78	127,461 75	288,123 53
Post-Office	54,463 52	63,212 38	117,675 90	75,025 00	192,700 90
Agriculture	11,686 72	5,763 19	17,449 91	2,255 88	19,705 79
State	2,084 91	1,188 84	3,273 75	7,234 86	10,508 61
Justice.....	3,690 68	403 79	4,094 47	3,777 42	7,871 89
Supreme Court of the United States	23,738 92	167 55	23,906 47	454 01	24,360 48
Supreme Court of District of Columbia ..	694 60	34 55	729 15	267 83	996 98
Court of Claims.....	7,660 40	97 67	7,758 07	238 29	7,996 36
Library of Congress	266 94	42 02	308 96	11,107 42	11,416 38
National Board of Health	336 35	336 35	336 35
Office of Public Printer	2,905 60	513 82	3,419 42	3,121 81	*6,541 23
Total.....	564,782 45	193,417 23	758,199 68	393,050 03	1,151,249 71

* Includes \$1,781.26 for books and blanks for Congressional Record.

No. 3.—Statement showing the disbursements on account of Salaries and Contingent Expenses in the Office of the Public Printer during the fiscal year ending June 30, 1884.

Salary of Public Printer.....	\$4,500 00
Salary of Chief Clerk	2,400 00
Salary of four clerks, at \$1,800 each	7,200 00
Salary of one clerk.....	1,200 00
	\$15,300 00
Contingent expenses of the office.....	1,637 98
Total	16,937 98

No. 4.—Statement showing the disbursements on account of the Public Printing and Binding (except Congressional Record) for the fiscal year ending June 30, 1884.

Pay of employés :

July (earned in June)	\$102,147 83
August (earned in July).....	122,565 87
September (earned in August)	122,223 92
October (earned in September)	114,661 36
November (earned in October).....	119,864 68
December (earned in November).....	123,376 61
January (earned in December)	128,258 40
February (earned in January)	133,818 00
March (earned in February).....	129,943 71
Carried forward.....	1,096,860 38

Brought forward.....	\$1,096,860 38	
April (earned in March).....	136,975 62	
May (earned in April).....	128,531 34	
June (earned in May).....	139,771 08	
	<hr/>	\$1,502,138 42
Improvements and repairs to building :		
Plumbing and gas-fitting.....	483 68	
Repairs.....	2,495 48	
Lumber.....	1,636 11	
Glass.....	55 24	
Paint, &c.....	319 28	
Awnings, curtains, and fixtures.....	330 32	
	<hr/>	5,320 11
Machinery, tools, implements, &c.:		
9 printing-presses.....	27,825 00	
Fixtures to presses.....	605 45	
1 ruling-machine.....	650 00	
4 ruling-machines, at \$550.....	2,200 00	
Fixtures to ruling-machines.....	2,478 14	
3 thread book-sewing machines, at \$1,200.....	3,600 00	
Fixtures to sewing-machines.....	148 65	
1 backing-machine.....	900 00	
Fixtures to backing-machine.....	17 40	
Fixtures to pressing-machines.....	110 30	
1 skiving-machine.....	800 00	
1 book-sawing machine.....	125 00	
12 circular saws.....	6 00	
1 power stabbing-machine.....	200 00	
Fixtures to calendering-machine.....	14 40	
5 power case-smoothers with pulleys, at \$60.....	300 00	
1 embossing and inking press.....	1,400 00	
1 smashing-machine.....	1,000 00	
1 apparatus for drawing printers' rollers.....	65 00	
1 machine for inserting bands.....	65 00	
2 machines for punching and riveting eyelets.....	60 00	
1 perforating-machine.....	600 00	
1 stitching-machine.....	850 00	
Fixtures to stitching-machines.....	75 85	
Fixtures to folding-machines.....	30 00	
4 cutting-machines.....	3,325 00	
1 rotary card-cutter.....	950 00	
2 pamphlet trimmers.....	500 00	
Fixtures to cutting-machines.....	315 60	
4 cutting-knives, at \$17.....	68 00	
24 cutting-knives, at \$10.50.....	252 00	
4 cutting-knives, at \$9.50.....	38 00	
7 cutting-knives.....	104 10	
12 cutting-presses, at \$9.....	108 00	
2 dozen cutting-sticks, at \$3.60.....	7 20	
2 dozen cutting-sticks, at \$3.50.....	7 00	
12 plows, at \$4.....	48 00	
5 plow-knives, at \$12.....	60 00	
6 press-pins, at 75 cents.....	4 50	
12 sewing-benches, at \$2.....	24 00	
	<hr/>	
Carried forward.....	49,937 59	1,507,458 53

Brought forward.....	\$49,937 59	\$1,507,458 53
10,000 press-boards, at \$100 per M	1,000 00	
3,000 press-boards, at \$106.66 $\frac{2}{3}$ per M.....	320 00	
2,000 press-boards, at \$80 per M	160 00	
188 press-boards	407 40	
64 tin boards.....	232 00	
8 outside boards.....	25 00	
3 cases, at \$3.50	10 50	
4,925 open links, at 2 cents.....	98 50	
2,392 pounds rope.....	275 19	
1,617 $\frac{1}{2}$ pounds iron castings, at 5 cents.....	80 88	
1 black-lead machine.....	450 00	
1 molding-press	550 00	
1 stereotype mold-press.....	225 0	
20 iron molding-plates.....	119 00	
6 machine-placed slip irons.....	25 80	
17 molding-pans.....	265 81	
1 steam table.....	240 00	
4 soldering-irons.....	2 30	
Repairs to dynamo-machine	53 97	
12 lithograph stones, at \$2.....	24 00	
1,140 pounds copper battery plates, at 28.5 cents.....	324 90	
2,927 feet belting.....	634 54	
350 pounds cotton-waste, at 10 $\frac{1}{4}$ cents.....	35 83	
331 yards felting, at 3 cents.....	9 93	
23 pounds wire, at 50 cents	11 50	
173 $\frac{1}{2}$ pounds wire, at 40 cents.....	69 40	
39 pounds wire, at 25 cents.....	9 75	
972 $\frac{3}{16}$ pounds wire, at 24 cents.....	233 33	
40 spools, at 10 cents	4 00	
77 pounds packing, at 38 cents	29 26	
3 grindstones, at \$3.50.....	10 50	
2 grindstone frames, at \$15.....	30 00	
4 dozen book-binder's hammers, at \$21.....	84 00	
3 dozen hammer-handles, at 75 cents.....	2 25	
3 $\frac{1}{2}$ dozen oilers	15 60	
3 dozen oilers, at \$4	12 00	
300 lubricators, at 5 cents	15 00	
50 feet fillets, at \$1.25.....	62 50	
30 feet fillets, at 50 cents	15 00	
43 $\frac{1}{2}$ pounds lacing-leather, at 70 cents.....	30 45	
34 pounds lacing-leather, at 62 cents.....	21 08	
1 skin lacing-leather	3 33	
1 side sole-leather.....	6 90	
6 lettering pallets, at \$10.....	60 00	
9 dozen sash-tools, at \$3.50	31 50	
4 dozen paste-piggins, at \$6.....	24 00	
1 glue-pot	1 25	
3 dozen trimmers, at \$8.....	24 00	
5 dozen trimmers, at \$7.50	37 50	
1 dozen burnishers	21 00	
8 dozen fitches, at \$1.50.....	12 00	
1 dozen folders.....	2 75	
Carried forward.....	53,388 04	1,507,458 53

Brought forward.....	\$56,388 04	\$1,507,458 53
2 dozen folders, at \$2.50	5 00	
7½ dozen folders, at \$3	21 75	
6 finishing stands, at \$5	30 00	
6 finishing stands, at \$3.....	18 00	
2 double stands with racks, at \$4.50.....	9 00	
1 dozen plyers	36 00	
4 pairs plyers	3 00	
4 pairs scissors	1 95	
2 pairs shears, at 65 cents.....	1 30	
2¼ dozen screw-drivers	7 35	
26½ dozen files	61 41	
44 dozen shoe-knives, at \$1.25	55 00	
10 dozen paring-knives, at \$1.75	17 50	
3 dozen dividers, at \$9.....	27 00	
4 dozen dividers, at \$5.50	22 00	
7 pairs dividers	3 90	
1 dozen wrenches.....	11 30	
1 dozen tweezers	4 00	
1 dozen awls	1 50	
100 awls, at 50 cents.....	50 00	
96 awls, at 10 cents	9 60	
50 oil-stones, at 25 cents.....	50	
50 sand-stones, at 25 cents.....	12 50	
6 punches.....	1 50	
12 heating burners for gas furnace, at \$6.....	72 00	
160¼ pounds valve gum-tires, for truck-wheels, at 90 cents.....	144 22	
1 extra dormant scale	170 00	
1 scale	51 10	
1 truck	30 00	
2 hand-trucks, at \$12.25	24 50	
1 type-writer.....	125 00	
50 A lamps, at \$1.....	50 00	
Electric call-bells	28 75	
Making 118 prepared rubbers, at \$1.....	11 00	
6 beverten cloths, at \$18.....	108 00	
6 beverten cloths, at \$13.....	78 00	
1 beverten cloth	21 00	
1 dozen spatulas	7 25	
1 horizontal miter-machine	16 00	
1 lead and rule cutter	11 00	
Type, various kinds	20,998 21	
1,512 feet rule, at 14 cents	211 68	
1,000 feet rule, at 12 cents	120 00	
100 feet rule, at 10 cents.....	10 00	
542 feet rule, at 8 cents.....	43 36	
16,126 feet rule, at 6 cents	967 56	
16 column rules	4 65	
81 chases	315 90	
50 brass galleys	146 25	
2 dozen mallets, at \$2.40.....	4 80	
30 composing-sticks	33 48	
96 shooting-sticks, at 5 cents	4 80	
Carried forward	80,987 61	1,507,458 53

Brought forward	\$80,987 61	\$1,507,458 53
2,000 quoins	11 50	
3 dozen Hempel's quoins, at \$2.50	7 50	
2 keys, at 50 cents	1 00	
60 pairs cases, at \$1.60	96 00	
6 book-binders' cases, at \$15	90 00	
16 stereotype blocks, at \$2.82	45 12	
80 stereotype blocks, at \$2.90	232 00	
32 stereotype blocks, at \$3.25	104 00	
20 $\frac{3}{4}$ dozen lye brushes, at \$3.39	70 06	
3 $\frac{3}{8}$ dozen pick brushes, at \$3.99	14 63	
13 dozen glue brushes, at \$29.50	383 50	
9 dozen glue brushes, at \$24	216 00	
9 dozen glue brushes, at \$16.75	150 75	
2 dozen glue brushes, at \$8.50	17 00	
4 dozen dust brushes, at \$4.50	18 00	
2 dozen dust brushes	10 50	
2 dusters, at \$1	2 00	
1 dozen paste brushes	16 75	
34 scrubbing brushes	12 20	
9 whitewash brushes	22 0	
Miscellaneous brushes	79 13	
5 dozen brooms, at \$2.65	13 25	
36 dozen brooms, at \$2.35	84 60	
2 dozen brooms, at \$3	6 00	
2 dozen brooms	8 55	
Chairs, stools, &c	152 00	
29 dozen crocks, at \$1.50	43 50	
1,000 feet fire-hose, at 85 cents	850 00	
150 feet engine-hose, at 50 cents	75 00	
25 feet hose, at 15 cents	3 75	
2 iron wash-basins	20 00	
2 water-coolers	28 00	
Clocks and repairs	316 00	
Iron, steel, tools, &c	712 40	
Shaftings, pulleys, &c	382 37	

85,282 67

Material, &c.:

1,565 reams ledger cap, at \$2.432	\$3,806 07	
900 reams ledger cap, at \$3.021	2,718 89	
200 reams ledger cap, at \$2.544	508 80	
200 reams ledger cap, at \$2.53	506 00	
64 reams ledger medium, at \$6.42	410 88	
1,110 reams ledger medium, at \$6.042	6,706 62	
1,487 reams ledger medium, at \$4.864	7,232 77	
459 reams ledger medium, at \$4.77	2,189 43	
224 reams ledger medium, at \$3.87	866 88	
60 reams ledger double-medium, at \$8	480 00	
50 reams ledger super-royal, at \$9.62	481 00	
454 reams ledger super-royal, at \$9.12	4,140 48	
100 reams ledger blue demy, at \$4.90	490 00	
100 reams ledger demy, at \$4.89	489 00	
1,796 $\frac{6}{10}$ reams ledger demy, at \$4.524	8,125 67	

 Carried forward

39,152 49 1,592,741 20

	Brought forward.....	\$39,152 49	\$1,592,741 20
50	reams ledger demy, at \$3.94	197 00	
216	reams ledger demy, at \$3.744	808 70	
2,156	reams ledger demy, at \$3.712	8,003 06	
200	reams ledger imperial, at \$12	2,400 00	
250	reams ledger double-cap, at \$6.678	1,669 50	
450	reams ledger double-cap, at \$6.042	2,718 90	
923 $\frac{1}{2}$ $\frac{0}{100}$	reams ledger double-cap, at \$4.49	4,560 80	
1,004	reams ledger double-cap, at \$3.744	3,758 98	
100	reams ledger double-demy, at \$13.125	1,312 50	
150	reams ledger double-demy, at \$7.632	1,144 80	
50	reams ledger royal, at \$7.76	388 00	
430	reams ledger royal, at \$7.36	3,164 80	
250	reams ledger royal, at \$5.60	1,400 00	
136	reams ledger, 23 by 36-50 pounds, at \$8	1,088 00	
79 $\frac{3}{8}$ $\frac{68}{100}$	reams ledger, 17 $\frac{1}{2}$ by 27-48 pounds, at \$7.68.....	612 37	
108	reams ledger, 17 by 28-38 pounds, at \$4.94.....	533 52	
350	reams ledger, 16 by 20 $\frac{1}{2}$ -28 pounds, at \$4.48	1,568 00	
209 $\frac{3}{8}$ $\frac{00}{100}$	reams ledger, 16 by 20 $\frac{1}{2}$ -24 pounds, at \$3.12.....	654 51	
209	reams ledger, 16 by 20 $\frac{1}{2}$ -20 pounds, at \$2.60	43 40	
262	reams ledger, 13 by 16-16 pounds, at \$2.08	544 96	
27	reams manila, at \$10.92	294 84	
29 $\frac{3}{8}$ $\frac{00}{100}$	reams manila, at \$9.48	281 08	
296 $\frac{5}{8}$ $\frac{00}{100}$	reams manila, at \$9.18	2,724 62	
50	reams manila, at \$4.73	236 50	
400 $\frac{3}{8}$ $\frac{75}{100}$	reams manila, at \$4.59	1,839 44	
106 $\frac{1}{8}$ $\frac{00}{100}$	reams manila, at \$2.73	289 93	
49 $\frac{1}{2}$ $\frac{5}{100}$	reams hardware, at \$3.92.....	195 41	
10	reams blotting, at \$10.60	106 00	
45	reams French folio-post, at \$1.40.....	63 00	
55	reams comb-lining, at \$9.74.....	535 70	
30	reams comb-lining, at \$10.49.....	367 15	
130	reams marble, at \$6.14	798 20	
20 $\frac{1}{8}$ $\frac{23}{100}$	reams plaid, at \$9.58	193 96	
32 $\frac{1}{2}$ $\frac{00}{100}$	reams plaid, at \$8.40	276 56	
100	reams copying, at \$1.75.....	175 00	
200	reams copying, at \$1.15.....	230 00	
16	reams copying, at \$2.75	44 00	
1,082	reams tissue, at \$2.22.....	2,402 04	
22	reams manifold, at \$1.40	30 80	
2	quires black glazed paper.....	45	
269	sheets bristol-board, at 14 $\frac{1}{2}$ cents	40 01	
			87,348 98
Twine, 2,729 pounds, at 34 cents.....	927 86		
144 pounds, at 33 cents.....	47 52		
3,567 pounds, at 12 cents	428 04		
1,114 pounds, at 11 cents.....	122 54		
125 $\frac{1}{2}$ pounds cord, at 18 cents	22 55		
			1,548 51
Thread, 75 pounds, at 94 cents.....	70 50		
300 pounds, at 92 cents.....	276 00		
1,870 pounds, at 89 cents.....	1,682 10		
102 pounds, at 80 cents.....	81 60		
702 pounds, at 70 cents.....	491 40		
Carried forward.....	2,601 60	1,681,638 69	

Brought forward.....	\$2,601 60	\$1,681,628 69
Thread, 279 pounds, at 67 cents.....	186 93	
601 pounds, at 66.2 cents.....	397 86	
105 dozen, machine, at \$1.20.....	126 00	
	<hr/>	3,312 39
Page cord, 426 pounds, at 26 cents.....	110 76	
Binding cloth, 54 pieces, at \$6.87.....	370 98	
175 pieces, at \$6.54.....	1,144 50	
775 pieces, at \$6.19.....	4,797 25	
100 pieces, at \$4.59.....	459 00	
1,300 pieces, at \$4.02.....	5,226 00	
	<hr/>	11,997 73
Russia leather, 1,639 $\frac{3}{4}$ feet, at 20 cents.....	327 95	
45,042 feet, at 18 cents.....	8,107 56	
19 $\frac{1}{2}$ feet, at 16 cents.....	3 12	
	<hr/>	8,438 63
Turkey morocco, 7 $\frac{1}{2}$ dozen, at \$30.....	212 50	
7 $\frac{1}{6}$ dozen, at \$28.....	200 67	
5 dozen, at \$22.95.....	114 75	
100 $\frac{1}{2}$ dozen, at \$22.50.....	2,261 25	
173 dozen, at \$22.24.....	3,847 44	
	<hr/>	6,636 61
Title leather, 34 dozen, at \$12.75.....	433 50	
130 dozen, at \$11.24.....	1,461 20	
22 dozen, at \$10.85.....	238 70	
200 dozen, at \$9.95.....	1,990 00	
	<hr/>	4,123 40
Law-calf, 25 $\frac{1}{2}$ dozen, at \$33.....	969 00	
572 $\frac{1}{2}$ dozen, at \$34.50.....	19,751 25	
12 $\frac{1}{6}$ dozen, at \$24.70.....	300 52	
9 dozen, at \$22.23.....	200 07	
	<hr/>	21,220 84
Law-sheep, 1,857 dozen, at \$11.50.....	21,355 50	
1 dozen, at \$9.50.....	9 50	
$\frac{1}{2}$ dozen, at \$6.....	3 00	
	<hr/>	21,368 00
Roans, 45 $\frac{1}{2}$ dozen, at \$8.75.....	398 13	
50 dozen, at \$8.50.....	425 00	
75 dozen, at \$8.45.....	633 75	
	<hr/>	1,456 88
Skivers, 326 dozen, at \$9.94.....	3,243 70	
20 dozen, at \$8.95.....	179 00	
450 dozen, at \$8.....	3,600 00	
150 $\frac{1}{2}$ dozen, at \$6.....	903 00	
	<hr/>	7,925 70
Cow-hide buffing, 2,528 feet, at 8.7 cents.....	219 95	
239 $\frac{3}{4}$ feet, at 8.5 cents.....	20 38	
19 feet, at 7.7 cents.....	1 46	
	<hr/>	241 79
Fleashes, 900 dozen, at \$4.25.....		3,825 00
Parchment, 10 dozen, at \$10.....		100 00
Gold leaf, 50 packs, at \$6.60.....	330 00	
1,850 packs, at \$6.49.....	12,006 50	
	<hr/>	
Carried forward.....	12,336 50	1,772,396 42

Brought forward.....	\$12,336 50	\$1,772,396 42
Gold leaf, 200 packs, at \$5.75	1,150 00	
800 packs (imitation), at \$1.32.....	1,056 00	
	<hr/>	14,542 50
Binder's board, 2,039 pounds, at 6 cents.....	122 34	
315,500 pounds, at 4.8 cents.....	15,144 00	
10,000 pounds, at 3.5 cents.....	350 00	
98,300 pounds, at 3.2 cents.....	3,145 60	
500 pounds, at 3 cents.....	15 00	
133,050 pounds, at 2.9 cents.....	3,858 45	
48,750 pounds, at 2 cents.....	975 00	
	<hr/>	23,610 39
Glue, 706 pounds, at 14 $\frac{3}{4}$ cents.....	105 02	
23,644 pounds, at 14 $\frac{3}{4}$ cents.....	3,431 31	
30 pounds, at 35 cents.....	10 50	
	<hr/>	3,546 83
Cotton, 388 $\frac{1}{2}$ yards, at 22 cents	85 47	
1,374 yards, at 17 $\frac{1}{2}$ cents.....	240 45	
2,511 $\frac{1}{2}$ yards, at 12 cents.....	301 38	
529 $\frac{1}{2}$ yards, at 7 $\frac{1}{2}$ cents.....	39 71	
5,528 $\frac{3}{4}$ yards, at 7 cents	387 02	
	<hr/>	1,054 03
Crash, 3,600 yards, at 12 cents.....	432 00	
682 yards, at 7 cents.....	47 74	
	<hr/>	479 74
Gingham, 235 yards, at 9 $\frac{1}{2}$ cents	22 33	
52 yards.....	5 20	
	<hr/>	27 53
Muslin, 66 yards, at 8 cents.....		5 28
Paper cambric, 1,130 $\frac{1}{4}$ yards, at 6 cents		67 82
Tape, 144 yards, at 1 $\frac{1}{2}$ cents.....		2 16
Canvas, 777 $\frac{1}{2}$ yards, at 23 cents.....	178 83	
3,065 $\frac{1}{4}$ yards, at 18.4 cents	564 01	
	<hr/>	742 84
Flannel, 21 $\frac{1}{2}$ yards, at 75 cents	16 12	
11 yards, at 70 cents	7 70	
53 $\frac{3}{4}$ yards, at 18 cents	9 67	
	<hr/>	33 49
Gray super, 12,040 yards, at 3.7 cents		445 48
Jeweler's cotton, 20 pounds, at \$1.50		30 00
Silk braid, 144 pieces, at 15 cents.....	21 60	
1,076 pieces, at 12 $\frac{1}{2}$ cents.....	134 50	
45 pieces, at 10 cents	4 50	
	<hr/>	160 60
Braid, 13,530 yards, at 1 $\frac{1}{4}$ cents.....	169 13	
1 piece.....	1 15	
	<hr/>	170 28
Stay-binding, 15 gross, at 75 cents.....		11 25
Head-bands, 60 pieces, at 80 cents.....	48 00	
101 pieces, at 71 cents.....	71 71	
200 pieces, at 67 cents.....	134 00	
250 pieces, at 56 cents.....	140 00	
200 pieces, at 48 cents.....	96 00	
	<hr/>	469 71
Flour, 7 barrels, at \$5.99.....	41 93	
98 barrels, at \$5.36.....	574 28	
	<hr/>	616 21
Carried forward.....		1,818,432 56

Brought forward.....		\$1,818,432 56	
Beeswax, 437½ pounds, at 41½ cents.....			181 57
Sirup, 25 gallons, at 60 cents.....			15 00
Alcohol, 380 gallons, at \$2.32.....			881 60
Benzine, 1,169½ gallons, at 8½ cents.....			99 43
Oils, 837½ gallons sperm, at \$1.20.....	\$1,005 00		
102½ gallons linseed, at 57 cents.....		58 43	
2 dozen olive, at \$9.75.....		19 50	
30 dozen sweet, at \$1.37½.....		41 25	
			<hr/>
			1,124 18
Soap, 7,351½ pounds, at 6.1 cents.....	448 46		
1 dozen.....		1 30	
6 bars castile.....		2 90	
			<hr/>
			452 66
Roller composition, 9,146 pounds, at 45 cents.....			4,115 70
Lubricating compound, 178 pounds, at 20 cents.....			35 60
Glycerine, 15 pounds, 40 cents.....		6 00	
477 pounds, 23 cents.....		133 56	
463 pounds, 25 cents.....		115 75	
4 quarts.....		4 25	
			<hr/>
			259 56
Potash, 524 pounds, at 6½ cents.....		34 06	
5,393 pounds, at 6½ cents.....		337 07	
			<hr/>
			371 13
Printing ink, 20 pounds, at \$5.....	\$100 00		
170 pounds, at \$4.....		680 00	
5 pounds, at \$3.....		15 00	
110½ pounds, at \$2.....		221 00	
460 pounds, at \$1.50.....		690 00	
220 pounds, at \$1.....		220 00	
115 pounds, at \$1.25.....		143 75	
15 pounds (varnish), at 80 cents.....		12 00	
4,059 pounds, at 60 cents.....		2,435 40	
3,470 pounds, at 50 cents.....		1,735 00	
2,633 pounds, at 40 cents.....		1,053 20	
2,941 pounds, at 30 cents.....		882 30	
			<hr/>
			8,187 65
Stereotype metal, 103,905 pounds, at 9.1 cents.....			9,455 35
Clay, 20 barrels, at \$2.75.....			55 00
Plaster Paris, 47 barrels, at \$2.25.....			105 75
Kaolin, 4 barrels, at \$9.....			36 00
Flower of soapstone, 1 barrel.....			7 50
Barytes earth, 1 barrel.....		33 52	
720 pounds, at 3 cents.....		21 60	
			<hr/>
			55 12
Tinfoil, 300 pounds, at 25 cents.....			75 00
Zinc, 40 pounds, at 9 cents.....			3 60
Antimony, 303 pounds, at 14 cents.....			42 42
Bar tin, 1,300 pounds, at 24.5 cents.....			318 50
Bar lead, 5,000 pounds, at 5.2 cents.....			260 00
Black lead, 40 pounds, at 65 cents.....			26 00
Electrotyper's filings, 654 pounds, at 6 cents.....			39 24
Bonnet boards, 5,040 sheets, at 3½ cents.....			176 40
			<hr/>
Carried forward.....			1,844,812 52

Brought forward		\$1,844,812 52
Blocking wood, 2,074 feet, at 28.8 cents		597 30
Blanketing, 10 yards felt, at \$9.50		95 00
Emery cloth		13 35
Emery, 660 pounds, at 5½ cents		36 63
Stereotype paper, 2 reams		27 20
Sponge, 34¾ pounds, at \$2.50	\$86 88	
2 pounds, at \$2.15	4 30	
90 pounds, at \$1.85	166 50	
		<hr/>
		257 68
Wax tapers, 20 dozen boxes, at \$3		60 00
Shoe laces, 4 gross		4 20
Needles, 148 papers, at 15 cents	22 20	
685 papers, at 10 cents	68 50	
50 papers, at 6 cents	3 00	
50 papers, at 5½ cents	2 75	
6 dozen	50	
		<hr/>
		96 95
Pins, 8 packages, \$1.50	12 00	
4 packages, 90 cents	3 60	
		<hr/>
		15 60
Eggs		41 37
Vinegar		15 05
Ice		790 66
Coal		3,077 38
Gas		9,920 17
Sawdust		137 90
Washing towels		1,152 39
Telephone		935 24
Telegraphing		92 99
Carpets, matting, &c		288 70
Stationery		657 19
Boxing, cartage, and freight		1,643 50
Perforating-tables		253 50
Van Nostrand's Magazine		50
Lippincott's Gazetteer		12 00
Hayden's Dictionary of Dates		6 00
Dunglison's Medical Dictionary		7 50
United States Dispensatory		8 00
Rand & McNally's Atlas		27 00
Miscellaneous items		604 72
Dyes, gums, &c.:		
Carmine, 50 ounces, at 50 cents	25 00	
50 ounces, at 40 cents	20 00	
		<hr/>
		45 00
Chrome yellow, 108 pounds, at 35 cents		37 80
Egg albumen, 250 pounds, at 77 cents		192 50
Blood albumen, 100 pounds, at 75 cents	75 00	
25 pounds, at 50 cents	12 50	
		<hr/>
		87 50
Alum, 671 pounds, at 6 cents		40 26
Ultramarine blue, 5 pounds, at 40 cents	2 00	
		<hr/>
Carried forward	2 00	\$1,866,091 25

Brought forward.....	\$2 00	\$1,866,091 25	
Ultramarine blue, 23 pounds, at 35 cents.....	9 80		
1 pound.....	30		
			12 10
Oxalic acid, 75 pounds, at 25 cents.....			18 75
Pearlash, 200 pounds, at 15 cents.....			30 00
Gum-hog, 195½ pounds, at 55 cents.....			107 53
Beef-galls, 100, at 25 cents.....			25 00
Sulphate copper, 759 pounds, at 6½ cents.....			49 34
Ammonia, 96 pounds, at 20 cents.....			19 20
Gum arabic, 120 pounds, at 19 cents.....			22 80
Muriate of tin, 2 pounds, at 25 cents.....			50
Orange shellac, 100 pounds, at 30 cents.....			30 00
Red-lake, 85 pounds, at 55 cents.....			46 75
Soluble blue, 25 pounds, at 70 cents.....			17 50
Borax, 102 pounds, at 20 cents.....			20 40
Turpentine, 20 pounds, white, at 12 cents.....	2 40		
2 gallons, at 50 cents.....	1 00		
			3 40
Cresote, 1 pound.....	1 25		
19 pounds, at \$1.....	19 00		
			20 25
Whiting, 10 pounds, at 3 cents.....			30
Varnish, 48 quarts, French, at \$1.50.....			72 00
Calomine, 274 pounds, at 8 cents.....			21 92
Dextrine, 125 pounds, at 15 cents.....			18 75
Dubbins, 98 pounds, at 25 cents.....			24 50
Detergent, 6,779 pounds, at 7½ cents.....			508 39
Tallow, 370 pounds, at 10 cents.....			37 00
Sulphuric acid, 1 carboy.....			5 00
Insect powder, 50 pounds, at 65 cents.....	32 50		
50 pounds, at 45 cents.....	22 50		
18 boxes roach paste.....	11 00		
			66 00
Eosene, 3 pounds, at \$8.50.....	25 50		
1 pound.....	6 00		
			31 50
Horses, wagons, &c.:			
1 mare.....	175 00		
1 mare.....	200 00		
Horse feed.....	2,393 66		
Shoeing.....	427 00		
Wagons and repairs.....	938 80		
Harness and repairs.....	514 00		
10 horse buckets.....	9 00		
2 stable brooms, at \$1.75.....	3 50		
4 cans neat's-foot oil.....	5 75		
Veterinary services, &c.....	64 35		
Pasturage.....	18 00		
			4,749 06
Total.....		<u>1,872,049 19</u>	
Value of bindery stock on hand, exclusive of machinery and tools, on June 30, 1883.....			32,130 05
Value of bindery stock on hand, exclusive of machinery and tools, on June 30, 1884.....			61,662 68

No. 5.—*Statement showing the disbursements on account of Paper for the Public Printing (except Congressional Record) for the fiscal year ending June 30, 1884.*

PRINTING PAPER.

802	reams and 10 quires calendered, 40 pounds, 20½ by 29 inches, at \$3.28.....	\$2,632 20
658	reams calendered, 40 pounds, 20½ by 29 inches, at \$2.96.....	1,947 68
674	reams and 10 quires calendered, 40 pounds, 22¾ by 31½ inches, at \$3.24.....	2,185 38
376	reams calendered, 40 pounds, 22¾ by 31½ inches, at \$2.90.....	1,112 96
1,122	reams and 7 quires calendered, 42 pounds, 22¾ by 31½ inches, at \$3.44½.....	3,865 38
1,035	reams calendered, 42 pounds, 22¾ by 31½ inches, at \$3.108.....	3,216 78
4,760	reams calendered, 45 pounds, 24 by 32 inches, at \$3.645.....	17,350 21
1,930	reams calendered, 45 pounds, 24 by 32 inches, at \$3.285.....	6,340 04
57,086	pounds uncalendered, 45 pounds, 24 by 38 inches, at 7.2 cents.....	4,110 20
215,128	pounds uncalendered, 45 pounds, 24 by 33 inches, at 7.1 cents.....	15,274 09
5	reams uncalendered, 35 pounds, 24 by 38 inches, at \$2.485.....	12 42
20,194	reams uncalendered, 48 pounds, 24 by 38 inches, at \$3.408.....	68,821 17
7,908	reams uncalendered, 48 pounds, 24 by 38 inches, at \$3.456.....	27,330 05
3,166	reams uncalendered, 48 pounds, 24 by 38 inches, at \$3.024.....	9,573 99
332	reams uncalendered, 48 pounds, 24 by 38 inches, at \$2.976.....	988 03
4,989	reams uncalendered, 48 pounds, 24 by 38 inches, at \$2.928.....	14,607 79
4,694	reams uncalendered, 48 pounds, 24 by 38 inches, at \$2.88.....	13,518 72
1,166	reams and 7¾ quires calendered, 50 pounds, 22¾ by 31½ inches, at \$4.15.....	4,840 48
696	reams calendered, 50 pounds, 22¾ by 31½ inches, at \$3.70.....	2,575 20
612	reams and 16 quires calendered, 50 pounds, 24 by 38 inches, at \$4.....	2,451 20
662	reams calendered, 50 pounds, 24 by 38 inches, at \$3.70.....	2,449 40
1,557	reams calendered, 60 pounds, 24 by 32 inches, at \$4.92.....	7,660 44
816	reams calendered, 60 pounds, 25 by 38 inches, at \$4.44.....	3,623 04
207	reams and 10 quires calendered, 70 pounds, 24 by 38 inches, at \$5.74.....	1,191 05
	Carried forward.....	217,677 90

	Brought forward.....	\$217,677 90	
204	reams calendered, 70 pounds, 24 by 38 inches, at \$5.18		1,056 72
821	reams calendered, 70 pounds, 24 by 38 inches, at \$5.11		4,195 31
1,003	reams uncalendered, 90 pounds, 32 by 48 inches, at \$7.47		7,492 41
321	reams and 10 quires uncalendered, 96 pounds, 38 by 48 inches, at \$6.912.....		2,222 22
1,006	reams uncalendered, 96 pounds, 38 by 48 inches, at \$5.856		5,891 14
613	reams and 10 quires tinted, 70 pounds, 24 by 38 inches, at \$5.74		3,521 49
332	reams and 16 quires tinted, 60 pounds, 24 by 32 inches, at \$4.50.....		1,497 60
594	reams tinted, 60 pounds, 24 by 32 inches, at \$4.44..		2,637 36
830	reams and 15 quires tinted, 60 pounds, 24 by 32 inches, at \$4.92		4,087 29
642	reams and 5 quires tinted, 40 pounds, 22 $\frac{1}{4}$ by 31 $\frac{1}{4}$ inches, at \$3.24		2,080 89
206	reams tinted, 40 pounds, 24 by 38 inches, at \$4		824 00
206	reams tinted, 40 pounds, 21 $\frac{1}{2}$ by 29 inches, at \$3.28..		675 68
			<hr/> \$253,860 01

WRITING AND OTHER PAPERS.

224	reams quarto-post, 9 pounds, at 96.3 cents	215 71	
484	reams quarto-post, 10 pounds, at 92 cents	445 28	
404	reams quarto-post, 10 pounds, at \$1.07	432 28	
213	reams quarto-post, 12 pounds, at \$1.254	273 49	
630	reams cap, 14 pounds, at \$1.372	864 36	
899	reams cap, 16 pounds, at \$1.568	1,409 63	
492	reams cap, 16 pounds, at \$1.504	739 97	
1,123	reams and 10 quires demy, 20 pounds, at \$2	2,247 00	
323	reams demy, 20 pounds, at \$1.80	581 40	
335	reams and 15 quires demy, 25 pounds, at \$2.50.....	839 37	
261	reams demy, 25 pounds, at \$2.25	587 25	
394	reams folio, 16 pounds, at \$1.578	617 80	
504	reams folio, 16 pounds, at \$1.44	725 76	
565	reams folio, 23 pounds, at \$2.254.....	1,273 51	
228	reams medium, 20 pounds, at \$1.96.....	446 88	
663	reams medium, 26 pounds, at \$2.548	1,689 33	
1,160	reams and 15 quires royal, 28 pounds, at \$2.80.....	3,250 10	
50	reams royal, 45 pounds, at \$4.50	225 00	
529	reams super-royal, 35 pounds, at \$3.85	2,036 65	
107	reams super-royal, 56 pounds, at \$6.16	659 12	
914	reams imperial, 40 pounds, at \$3.92	3,582 88	
277	reams imperial, 40 pounds, at \$3.60	997 20	
500	reams double-cap, 23 pounds, at \$2.254.....	1,127 00	
507	reams double-cap, 23 pounds, at \$2.07.....	1,049 49	
1,034	reams double cap, 24 pounds, at \$2.352.....	2,431 97	
1,708	reams double-cap, 28 pounds, at \$2.744.....	4,686 76	
511	reams double-cap, 28 pounds, at \$2.88.....	1,471 68	
570	reams double-cap, 28 pounds, at \$2.52.....	1,436 40	
2,804	reams double-cap, 32 pounds, at \$3.136.....	8,793 35	
285	reams double-cap, 36 pounds, at \$3.528.....	1,005 48	
	Carried forward.....	46,142 10	253,830 01

	Brought forward.....	\$46,142 10	\$253,860 01
1,540	reams double-demy, 34 pounds, at \$3.332....	5,131 27	
2,059	reams double-demy, 40 pounds, at \$3.92.....	8,071 28	
653	reams double-demy, 40 pounds, at \$3.60.....	2,350 80	
306	reams and 14 quires double-demy, 50 pounds, at \$4.90	1,502 83	
220	reams double-demy, 50 pounds, at \$4.50	990 00	
1,268	reams and 10 quires double-folio, 40 pounds, at \$3.80	4,820 30	
527	reams double-folio, 40 pounds, at \$3.60.....	1,897 20	
209	reams double-folio, 55 pounds, at \$5.225.....	1,092 02	
295	reams special, 32 pounds, at \$3.136.....	925 12	
201	reams special, 32 pounds, at \$2.88.....	578 88	
1,155	reams special, 35 pounds, at \$3.43	3,961 65	
498	reams special, 35 pounds, at \$3.15	1,568 70	
45	reams special, 35 pounds, at \$2.59.....	116 55	
34	reams special, 46 pounds, at \$4.508.....	153 27	
107	reams special, 46 pounds, at \$4.14.....	442 98	
146	reams blue demy, 20 pounds, at \$2.46	359 16	
377	reams blue medium, 26 pounds, at \$3.198.....	1,207 09	
213	reams and 13 quires blue double-cap, 32 pounds, at \$3.936.....	840 93	
195	reams and 3 quires yellow double-cap, 32 pounds, at \$3.36	655 70	
271	reams and 10 quires yellow double-cap, 32 pounds, at \$3.616.....	981 75	
214	reams buff double-cap, 32 pounds, at \$3.616	773 82	
444	reams and 15 quires buff double-cap, 32 pounds, at \$3.36.....	1,494 36	
225	reams and 10 quires green double-cap, 32 pounds, at \$3.36.....	757 68	
168	reams and 8 quires green double-cap, 32 pounds, at \$3.616.....	608 94	
127	reams and 15 quires pink double-cap, 32 pounds, at \$3.616.....	461 95	
98	reams lilac double-cap, 32 pounds, at \$3.616	354 37	
141	reams blue double-folio, 32 pounds, at \$3.84.....	541 44	
177	reams blue double-folio, 40 pounds, at \$4.80	84 60	
248	reams blue double-folio, 40 pounds, at \$4.....	992 00	
160	reams cover-paper, 32 pounds, at \$3.616.....	578 56	
752	reams and 7 quires cover-paper, 36 pounds, at \$3.168	2,383 44	
288	reams and 14 quires cover-paper, 36 pounds, at \$2.988	862 64	
133	reams and 4 quires cover-paper, 50 pounds, at \$4.15	552 78	
272	reams and 17 quires cover-paper, 50 pounds, at \$4.20	1,145 97	
82	reams cover-paper, 50 pounds, at \$4.10	360 80	
3	reams manila-paper, at \$27	81 00	
14,704	pounds manila-paper, at 6.6 cents	970 46	
21,042	pounds manila-paper, at 7.3 cents.....	1,536 07	
500	reams tissue-paper, at 95 cents.....	475 00	
	Carried forward.....	99,570 46	253,860 01

	Brought forward.....	\$99,570 46	\$253,860 01
92,094	pounds map-paper, at 8.9 cents.....	8,196 36	
6,053	pounds map-paper, at 8.3 cents.....	502 40	
5,000	sheets parchment deed-paper, at 3.5 cents.....	175 00	
31,073	sheets parchment deed-paper, at 1.5 cents.....	475 85	
10,000	sheets parchment deed-paper, at 1.4 cents.....	140 00	
56,721	pounds plate-paper, at 8.6 cents.....	4,878 01	
180	pounds plate-paper, at 8.3 cents.....	14 94	
20,000	sheets imitation parchment, at 1.1 cents.....	220 00	
12,000	sheets imitation parchment, at 9 mills.....	108 00	
33,758	sheets imitation parchment, at 1.5 cents.....	506 37	
46,000	sheets artificial parchment, at 5.5 cents.....	2,530 00	
244,307	sheets bristol-board, at 2 cents.....	4,886 14	
117,965	sheets bristol-board, at 1.8 cents.....	2,123 37	
177,741	sheets bristol-board, at 2.1 cents.....	3,732 56	
408,552	sheets bristol-board, at 2.2 cents.....	8,988 15	
24,700	sheets bristol-board, at 2.3 cents.....	568 10	
11,588	sheets bristol-board, at 2.4 cents.....	278 11	
75,717	sheets bristol-board, at 2.5 cents.....	1,892 92	
27,400	sheets bristol-board, at 2.6 cents.....	712 40	
90,413	sheets bristol-board, at 2.8 cents.....	2,531 56	
35,525	sheets bristol-board, at 2.054 cents.....	729 72	
16,506	sheets R. R. board, at 4.8 cents.....	792 29	
7,118	sheets card-board, at 4.2 cents.....	298 96	
9,392	sheets card-board, at 4 cents.....	375 68	
5,139	sheets card-board, at 3.8 cents.....	195 28	
10,000	sheets glazed bond-paper, at \$28 per M.....	280 00	
55,000	sheets glazed bond-paper, at \$24.30 per M.....	1,336 50	
55,000	sheets glazed bond-paper, at \$19.926 per M.....	1,095 93	
10,000	sheets glazed bond-paper, at \$17.496 per M.....	174 96	
94,660	sheets glazed bond-paper, at \$15.50 per M.....	1,467 29	
56,695	sheets glazed bond-paper, at \$12.71 per M.....	720 60	
98,000	sheets glazed bond-paper, at \$12.636 per M.....	1,238 33	
10,652	sheets glazed bond-paper, at \$11.78 per M.....	125 55	
23,678	sheets glazed bond-paper, at \$11.16 per M.....	264 27	
111,034	sheets glazed bond-paper, at \$10.85 per M.....	1,210 09	
3,100	sheets glazed bond-paper, at \$10.50 per M.....	32 55	
59,290	sheets glazed bond-paper, at \$9.92 per M.....	588 07	
30,067	sheets glazed bond paper, at \$9.30 per M.....	279 62	
55,691	sheets glazed bond-paper, at \$8.68 per M.....	483 38	
3,000	sheets glazed bond-paper, at \$8.525 per M.....	25 58	
95,519	sheets glazed bond-paper, at \$8.06 per M.....	769 88	
90,427	sheets glazed bond-paper, at \$6.975 per M.....	630 71	
15,000	sheets glazed bond-paper, at \$6.355 per M.....	95 32	
			<hr/>
			\$156,241 26

Total..... 410,101 27

Inventory showing the quantity of paper on hand June 30, 1884.

7,401 $\frac{5}{8}$	reams of printing-paper, costing.....	\$27,949 16
1,366 $\frac{7}{10}$	reams of tinted paper, costing.....	6,316 77
7,025 $\frac{1}{10}$	reams of writing-paper, costing.....	20,015 69
876 $\frac{2}{10}$	reams of cover-paper, costing.....	3,457 93

Carried forward 57,739 55

Brought forward	\$57,739 55
138 $\frac{1}{2}$ $\frac{3}{4}$ reams of post-office paper, costing	511 17
434 $\frac{1}{2}$ $\frac{3}{4}$ reams of tissue-paper, costing	413 21
19 $\frac{1}{2}$ $\frac{3}{4}$ reams of golden envelope-paper, costing	64 99
544 $\frac{1}{2}$ $\frac{3}{4}$ reams of manila-paper, costing	1,422 45
106 $\frac{1}{2}$ $\frac{3}{4}$ reams of map-paper, costing	207 30
9 $\frac{1}{2}$ $\frac{3}{4}$ reams of bank-note paper, costing	19 56
29,330 sheets of imitation parchment, costing	405 03
9,772 sheets of parchment deed, costing	146 58
156,115 sheets of bond-paper, costing	2,932 98
146,121 sheets of bristol-board, costing	3,415 83
16,254 sheets of card-board, costing	689 40
1,928 pounds of plate-paper, costing	160 02
	<hr/>
	68,123 07
	<hr/> <hr/>

NOTE.—Of the above amount, \$1,267.78 was not paid until after the 30th day of June, 1834.

Papers issued to the bindery for general use during the fiscal year ending June 30, 1834.

496 $\frac{1}{2}$ $\frac{3}{4}$ reams printing-paper, costing	\$2,054 07
91 $\frac{1}{2}$ $\frac{3}{4}$ reams writing-paper, costing	316 04
39 reams manila-paper, costing	89 70
$\frac{1}{2}$ $\frac{3}{4}$ reams cover-paper, costing	2 27
	<hr/>
	2,462 08
	<hr/> <hr/>

PAPER ACCOUNT.

Paper on hand June 30, 1877	\$48,153 57
Purchased July 1, 1877, to June 30, 1878	352,080 22
Purchased July 1, 1878, to June 30, 1879	328,992 29
Purchased July 1, 1879, to June 30, 1880	475,456 51
Purchased July 1, 1880, to June 30, 1881	456,803 14
Purchased July 1, 1881, to June 30, 1882	523,901 19
Purchased July 1, 1882, to June 30, 1883	439,839 46
Purchased July 1, 1883, to June 30, 1884	437,732 83
	<hr/>
	3,062,959 21
	<hr/> <hr/>

The work completed and delivered within the same periods shows—

Amount consumed July 1, 1877, to June 30, 1878	\$350,969 73
Amount consumed July 1, 1878, to June 30, 1879	344,761 71
Amount consumed July 1, 1879, to June 30, 1880	405,558 08
Amount consumed July 1, 1880, to June 30, 1881	492,802 43
Amount consumed July 1, 1881, to June 30, 1882	475,530 93
Amount consumed July 1, 1882, to June 30, 1883	478,833 10
Amount consumed July 1, 1883, to June 30, 1884	420,545 47
On hand June 30, 1884	68,128 07
	<hr/>
	3,037,129 52
	<hr/> <hr/>

NOTE.—It is not possible to arrive at an exact balance on this account, for the reason that great quantities of paper are continually going through the press on works not completed during the fiscal year, and which are not charged in above account.

No. 6.—*Statement showing the disbursements on account of the Congressional Record for the fiscal year ending June 30, 1884.*

Pay of employes:

July (earned in June)	\$1,606 26
August (earned in July).....	1,547 70
September (earned in August).....	2,182 71
October (earned in September).....	1,089 82
November (earned in October).....	1,130 92
December (earned in November).....	1,343 45
January (earned in December).....	5,264 04
February (earned in January).....	9,610 12
March (earned in February).....	9,677 17
April (earned in March).....	11,647 63
May (earned in April).....	15,667 70
June (earned in May).....	13,902 44

\$74,669 96.

Material, &c.:

3,150 reams and 8 quires printing-paper, 96 pounds, at \$6.912.....	21,775 56
1,000 reams printing-paper, 96 pounds, at \$5.856.....	5,856 00
16,875 feet imitation Russia leather, at 18 cents.....	3,037 50
14 dozen law-sheep, at \$11.50.....	161 00
$\frac{1}{2}$ dozen title leather, at \$11.24.....	1 88
$\frac{1}{2}$ dozen title leather, at \$9.95.....	1 66
22,850 pounds binder's boards, at 3.2 cents.....	731 20
75 packs gold-leaf, at \$6.49.....	486 75
506 pounds glue, at 14 $\frac{1}{2}$ cents.....	73 37
30 pounds egg-albumen, at 77 cents.....	23 10
24 reams marble-paper, at \$6.14.....	147 36
3 barrels flour, at \$5.86.....	17 58
20 pounds gum-arabic, at 19 cents.....	3 80
1,225 yards crash, at 12 cents.....	147 00
150 pounds wire, at 50 cents.....	75 00
200 pounds wire, at 25 cents.....	50 00
458 pounds wire, at 24 cents.....	109 92
319 pounds twine, at 34 cents.....	108 46
770 pounds twine, at 12 cents.....	92 40
582 pounds twine, at 11 cents.....	64 02
65 pounds page-cord, at 26 cents.....	16 90
5 pounds thread, at 94 cents.....	4 70
278 $\frac{1}{2}$ yards cotton, at 17 $\frac{1}{2}$ cents.....	48 65
2,000 yards cotton, at 7 cents.....	140 00
2 papers needles, at 15 cents.....	30
4 reams pink printing-paper, at \$2.25.....	9 00
323 gallons benzine, at 8 $\frac{1}{2}$ cents.....	27 46
120 gallons oil, at \$1.20.....	144 00
4 dozen sweet-oil, at \$1.37 $\frac{1}{2}$	5 50
180 pounds potash, at 6 $\frac{1}{2}$ cents.....	11 25
35 feet belting, at 47 cents.....	16 45
25,344 pounds stereotype metal, at 9.1 cents.....	2,306 30
4,527 pounds ink, at 40 cents.....	1,810 80
1,350 pounds roller composition, at 45 cents.....	607 50

Carried forward..... 38,112 37 74,669 96

Brought forward.....	\$38,112 38	\$74,669 96
14 pounds sponge, at \$2.50	35 00	
60 composing sticks, at \$1.10	66 00	
86 feet rule at 12 cents	10 32	
1,400 quoins	14 00	
100 patent side-sticks, at 75 cents	75 00	
7 dozen crocks, at \$1.50	10 50	
1 dozen Z brushes	12 00	
1 dozen paste-brushes	10 00	
2½ dozen lye-brushes, at \$3.39	7 91	
1½ dozen pick-brushes, at \$3.99	5 32	
2 dozen shoe-knives, at \$1.25	2 50	
2 dozen shoe-knives, at \$1.37½	2 75	
1 dozen shears	8 00	
1 wringer.....	7 88	
1 gas-heat stove	20 00	
2 dozen argand chimneys, at 75 cents	1 50	
Type	1,844 97	
Electric-light fixtures, repairs, &c	653 03	
Telephone rent.....	82 50	
Sawdust	3 00	
Gas	358 50	
Stationery	60 77	
Freight, &c.....	31 15	
Ice	36 45	
Coal	786 69	
Car-tickets	10 00	
Engraving diagrams to accompany Congressional Record	36 00	
Clerical services indexing Congressional Record	6,138 64	
One mare.....	200 00	
Feed	299 20	
Shoeing	18 00	
Halter	3 00	
Wagon repairs.....	10 75	
Miscellaneous.....	1 82	
	<hr/>	\$48,975 52
Total.....		<hr/> <hr/> 123,645 48

NOTE.—The clerk in charge of the Congressional Record account is paid out of the appropriation for "Salaries, Office of Public Printer."

No. 7.—*Statement showing the disbursements on account of Lithographing and Engraving (except Congressional Record) during the fiscal year ending June 30, 1884.*

1,175 copies of 11 illustrations, 16,650 copies of 15 illustrations, and 4,900 copies of 9 illustrations for Third Annual Report of the United States Geological Survey.....	\$11,376 00
5,675 copies of illustrations for Fourth Annual Report of the United States Geological Survey.....	845 00
4,900 copies of illustrations for Emmons's volume of the Reports of the United States Geological Survey	27,955 75
Carried forward.....	<hr/> 40,176 75

Brought forward	\$40,176 75
3,000 copies of 33, 1,900 copies of 53, and 1,850 copies of 52 illustrations for Marsh's volume of the Reports of the United States Geological Survey	15,061 50
4,900 copies of illustrations for Newberry's volume of the Reports of the United States Geological Survey	1,200 00
1,900 copies of illustrations for Becker's volume of the Reports of the United States Geological Survey	125 00
For printing 21 extra colors, 4,900 copies, of 13 atlas sheets for Hague's volume of the Reports of the United States Geological Survey	1,186 50
5,000 copies of illustration for Bulletin No. 1, United States Geological Survey	40 25
11,900 copies of illustration for Twelfth Annual Report of the Geological and Geographical Survey of the Territories	3,993 92
4,550 copies of illustrations for Cope's volume of the Final Reports of the Geological and Geographical Survey of the Territories	5,950 00
16,900 copies of illustrations for Third Annual Report of the Director of the Bureau of Ethnology	660 00
31,900 copies of illustrations for Revised Bulletin No. 3, United States Entomological Commission	2,324 60
31,925 copies of illustrations for Third Report of the United States Entomological Commission	1,390 00
110 copies of 6, and 220 copies of 1, illustrations for Third Report of the United States Entomological Commission	5 28
5,550 copies of 137, 2,700 copies of 41, and 2,500 copies of 96 illustrations for Annual Report of Chief of Ordnance for 1883	1,677 25
900 copies of illustration for Report of United States Coast and Geodetic Survey for 1880	15 00
50 copies of illustrations for Report of United States Coast and Geodetic Survey for 1881	23 25
4,900 copies of illustrations for Report of United States Coast and Geodetic Survey for 1882	1,198 50
12,675 copies of 1, 6,675 copies of 1, and 6,150 copies of 7 illustrations for the Report of the Secretary of the Interior for 1883	535 00
7,400 copies of illustrations for the Report of the Secretary of the Navy for 1882	936 00
14,850 copies of 17, and 6,925 copies of 19 illustrations for the Report of the Secretary of the Navy for 1883	334 00
6,050 copies of illustration for Annual List of Merchant Vessels	165 00
1,000 copies of illustrations for General Order No. 34, Navy Department	140 00
1,050 copies of illustrations for Naval Professional Papers No. 13	140 00
1,050 copies of illustrations for Naval Professional Papers No. 15	100 00
5,550 copies of 116, 7,200 copies of 49, 7,400 copies of 45, 1,650, copies of 103, 2,100 copies of 9, and 2,000 copies of 1 illustration for Annual Report of the Chief of Engineers for 1883	1,559 63
8,400 copies of illustrations for Annual Report of the Secretary of the Treasury for 1883	573 00
4,900 copies of 71, 2,000 copies of 10, 3,224 copies of 22, 3,500 copies of 1, and 200 copies of 2 illustrations for the Report of the Chief Signal Officer for 1882	1,290 00
9,850 copies of illustrations for Danger, Distress, and Weather Signals	460 00
1,525 copies of illustrations for the Report of the Supervising Surgeon-General of the Marine Hospital Service	305 00
Carried forward	<u>81,565 43</u>

Brought forward.....	\$81,565 43
11,900 copies of illustrations for Consular Report No. 35	190 00
6,900 copies of illustration for Consular Report No. 37	70 00
3,400 copies of illustrations for American Ephemeris for 1887.....	145 00
5,850 copies of illustrations for the Report of the Quartermaster-General for 1883.....	67 50
7,750 copies of 2, and 150 of 1, illustration for the Report of the General of the Army for 1883.....	317 55
1,050 copies of illustrations for the Report of the Naval and Military Operations in Egypt.....	980 00
3,050 copies of illustrations for Report on Uniform Regulations, United States Army.....	200 00
1,550 copies of illustrations for Report on Lamps and Mineral Oil for Army.....	60 00
1,050 copies of illustrations for report on Translations relative to Forti- fications.....	60 00
3,050 copies of illustrations for Customs Regulations.....	64 00
5,750 copies of illustrations for Report of Yorktown Monument Commis- sion	115 05
1,200 copies of illustration for Government request for Transportation..	120 00
1,050 copies of illustrations for National Museum Bulletin No. 26	604 00
1,050 copies of illustration for Report of Journey from Asia to the United States.....	100 00
350 copies of illustration for New Method of Measuring Heights	36 00
7,400 copies of illustrations for Tri-Daily Meteorological Record.....	225 00
550 copies of illustrations for Current-Meter Observations	400 00
2,500 copies of illustrations for Report of the Health Officer of the Dis- trict of Columbia for 1883.....	220 00
1,108 copies of illustrations for Report on Electrical Exhibition.....	340 00
1,100 copies of illustrations for Report on Exhibition of Electricity in Paris.....	160 00
6 000 copies of illustrations for Report of Board on behalf of United States Executive Departments International Exhibition 1876 ..	345 00
1,900 copies of illustrations for Report of the Commissioner of Agricult- ure for 1883.....	9 53
325 copies of illustrations for Report of Proceedings of the Court of Inquiry of the Greely Relief Expedition.....	250 00
100 copies of illustration for Testimony in relation to Sioux Indians..	70 00
500 copies of illustrations for Introduction to Study of Indian Lan- guages	50 00
1,000 copies of 7 portraits, 80 portraits and vignettes, and 60 portraits for Memorial Addresses by Hon. S. S. Cox.....	183 60
11,800 portraits for Memorial Addresses.....	236 00
311 cards for Memorial Address on Life and Character of the late President Garfield.....	10 89
38,500 copies of illustration for Congressional Directory.....	355 00
5,050 copies of illustrations for Rules and Practice United States Patent Office.....	130 00
150 copies of 17,452 pages of Specifications of Patents.....	26,178 00
5,850 copies of illustration for Senate Report No. 283.....	423 00
1,925 copies of illustrations for Senate Ex. Doc. No. 5, Forty-seventh Congress.....	500 00
2,565 copies of illustrations for Senate Ex. Doc. No. 5, Forty-eighth Congress.....	60 00
Carried forward	114,840 55

Brought forward	\$114,840 55
2, 125 copies of illustrations for Senate Ex. Doc. No. 6	185 00
1, 925 copies of illustration for Senate Ex. Doc. No. 7	65 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 12	90 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 13	125 00
1, 925 copies of illustration for Senate Ex. Doc. No. 18	95 00
2, 175 copies of illustrations for Senate Ex. Doc. No. 25	365 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 31	375 00
1, 925 copies of illustration for Senate Ex. Doc. No. 34	80 00
1, 925 copies of illustration for Senate Ex. Doc. No. 36	190 00
2, 325 copies of illustrations for Senate Ex. Doc. No. 38	145 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 44	140 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 50	135 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 54	110 00
2, 225 copies of illustrations for Senate Ex. Doc. No. 55	715 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 56	120 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 57	80 00
2, 125 copies of illustration for Senate Ex. Doc. No. 59	28 00
2, 125 copies of illustration for Senate Ex. Doc. No. 61	30 00
1, 925 copies of illustration for Senate Ex. Doc. No. 62	75 00
2, 125 copies of illustration for Senate Ex. Doc. No. 63	60 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 64	125 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 65	120 00
1, 925 copies of illustration for Senate Ex. Doc. No. 70	145 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 74	130 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 76	40 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 77	145 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 80	60 00
2, 125 copies of illustrations for Senate Ex. Doc. No. 81	50 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 91	300 00
2, 125 copies of illustration for Senate Ex. Doc. No. 92	35 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 93	225 00
2, 225 copies of illustrations for Senate Ex. Doc. No. 100	700 00
1, 925 copies of illustration for Senate Ex. Doc. No. 113	40 00
2, 225 copies of illustrations for Senate Ex. Doc. No. 115	185 00
2, 125 copies of illustration for Senate Ex. Doc. No. 118	45 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 126	75 00
1, 950 copies of illustrations for Senate Ex. Doc. No. 130	180 00
1, 925 copies of illustrations for Senate Ex. Doc. No. 152	85 00
2, 125 copies of illustration for Senate Ex. Doc. No. 164	55 00
2, 225 copies of illustration for Senate Mis. Doc. No. 22	115 00
1, 925 copies of illustrations for House Report No. 735	175 00
1, 925 copies of illustration for House Report No. 762	60 00
2, 625 copies of illustrations for House Report No. 806	270 00
1, 925 copies of illustration for House Report No. 1543	75 00
1, 925 copies of illustrations for House Report No. 1778	40 00
10, 400 copies of illustrations for House Mis. Doc. No. 47, Forty-sixth Congress	2,280 00
1, 925 copies of illustrations for House Mis. Doc. No. 36	265 00
2, 475 copies of illustration for House Mis. Doc. No. 38	110 00
3, 955 copies of illustrations for House Ex. Doc. No. 105, Forty-seventh Congress	1,921 95
6, 925 copies of illustrations for House Ex. Doc. No. 107, Forty-seventh Congress	1,165 00
Carried forward	127,265 50

Brought forward	\$127,265 50
1,925 copies of illustrations for House Ex. Doc. No. 1	490 00
1,925 copies of illustrations for House Ex. Doc. No. 9	36 00
1,925 copies of illustrations for House Ex. Doc. No. 12	180 00
1,925 copies of illustrations for House Ex. Doc. No. 15	245 00
1,925 copies of illustrations for House Ex. Doc. No. 22	80 00
1,925 copies of illustration for House Ex. Doc. No. 29	40 00
1,925 copies of illustrations for House Ex. Doc. No. 30	165 00
3,225 copies of illustrations for House Ex. Doc. No. 37	1,330 00
1,925 copies of illustrations for House Ex. Doc. No. 42	76 00
1,925 copies of illustrations for House Ex. Doc. No. 45	100 00
1,925 copies of illustration for House Ex. Doc. No. 69	65 00
1,925 copies of illustration for House Ex. Doc. No. 71	18 00
3,825 copies of illustration for House Ex. Doc. No. 86	270 00
1,925 copies of illustrations for House Ex. Doc. No. 89	135 00
3,025 copies of illustrations for House Ex. Doc. No. 101	140 00
3,925 copies of illustration for House Ex. Doc. No. 163	85 00
30 copies of illustrations for United States Supreme Court records...	1,164 00
35 copies of illustrations for United States Supreme Court records...	9 00
30 copies of illustrations for Court of Claims cases	246 00
Photolithographing and transferring to stone one illustration for weather proverbs	15 00
Engraving illustrations for Second Annual Report of the Director of the Bureau of Ethnology	87 50
Engraving illustrations for Third Annual Report of the Director of the Bureau of Ethnology	3,765 00
Engraving illustrations for Revised Bulletin No. 3 of the United States Entomological Commission	1,050 00
Engraving illustrations for Third Report of the United States Entomo- logical Commission	2,835 50
Engraving illustrations for Report of the Board on behalf of the United States Executive Departments at the International Exhibition of 1876..	2,020 00
Engraving illustrations for Fourth Annual Report of the Director of the United States Geological Survey	3,391 00
Engraving illustration for Irving's volume of the Reports of the United States Geological Survey	2 50
Engraving illustrations for Bulletin No. 5, United States Geological Sur- vey	12 00
Engraving illustrations for Report of Commissioner of Fish and Fisheries for 1881	150 25
Engraving illustrations for Report of United States Fish Commission for 1882	408 50
Engraving illustrations for Report upon Food-Fishes and Fisheries of the United States	274 50
Engraving illustrations for Smithsonian Report for 1882	119 00
Engraving illustrations for Report on Naval and Military Operations in Egypt	145 00
Engraving illustrations for Report on Electrical Exhibition	21 00
Engraving illustrations for Report on International Exhibition of Elec- tricity	450 00
Engraving illustrations for Report of Chief Signal Officer for 1882	113 00
Engraving illustrations for Annual Report of the Commissioner of Edu- cation for 1881	75 00

Carried forward

147,074 25

Brought forward.....	\$147,074 25
Engraving illustrations for Circular of Information No. 2, Bureau of Education	150 00
Engraving illustrations for Circular of Information No. 3, Bureau of Education	155 00
Engraving illustrations for Report Chief of Engineers for 1883	87 50
Engraving illustration for Report on Commerce and Navigation	50 00
Engraving illustrations for Report of Secretary of the Navy for 1883 ...	14 00
Engraving illustrations for Report Chief of Ordnance for 1883	5 00
Engraving illustrations for Proceedings of National Museum for 1883 ..	30 00
Engraving illustration for Proceedings of National Museum for 1884.....	2 00
Engraving illustration for Bulletin National Museum No. 26.....	5 50
Engraving illustration for Circular relating to Marine Hospital Service Uniform	15 00
Engraving illustration for Report of Supervising Surgeon-General Marine Hospital Service.....	2 00
Engraving illustration for Report on Coasts and Islands of the Mediterranean.....	1 50
Engraving illustration for Report on Lamps and Mineral Oil for Army..	1 50
Engraving illustration for Report of Observations on a Journey from Asia to the United States	3 50
Engraving illustration for Report of Second Assistant Postmaster-General for 1883	8 25
Engraving diagrams for Areas of Physical Signs	10 00
Engraving diagrams for Encouragement of the Sorghum and Beet Industry	13 00
Engraving diagrams for Treatise on the Military Shoe.....	9 00
Engraving diagrams for Steam Engineering Papers No. 1.....	6 00
Engraving diagrams for Consular Report No. 31	19 00
Engraving diagram for Contagious Diseases of Domestic Animals.....	4 00
Engraving diagrams for Construction of Steam Vessels	7 00
Engraving diagrams for Vinegar Manufacture	45 00
Engraving diagrams for Speech of Hon. C. C. Washburn	12 00
Engraving diagrams for Consular Report on Fruit Culture	6 00
Engraving diagrams for Nautical Almanac, 1887	36 00
Engraving diagrams for Report of Officers on Greely Expedition	2 00
Engraving diagrams for Arguments before Committee on Ways and Means..	19 00
Engraving diagrams for Letter from Secretary of the Treasury to Senate Committee on Claims	15 00
Engraving diagrams for Testimony before Senate Committee on Education and Labor	50 50
Engraving diagrams for Congressional Directory.....	30 00
Engraving diagram for Letter-Head, Library of Congress.....	10 00
Engraving diagram for Testimony relating to Danville outrages	27 00
Engraving diagrams for Testimony Jeannette Inquiry. House Committee on Naval Affairs	33 00
Engraving diagram for Ordnance Notes No. 260	16 00
Engraving diagrams for Ordnance Notes No. 307	5 00
Engraving diagram for Ordnance Notes No. 309	2 00
Engraving diagram for Ordnance Notes No. 315	1 00
Engraving diagram for Ordnance Notes No. 321	20 00
Engraving diagram for Ordnance Notes No. 323	5 00
Engraving diagram for Ordnance Notes No. 329	7 00
Carried forward.....	148,014 50

Brought forward.....	\$148,014 50
Engraving diagram for Ordnance Notes No. 330	9 00
Engraving diagrams for Ordnance Notes No. 337	2 00
Engraving diagrams for Ordnance Notes No. 342.....	12 75
Engraving diagram for Construction Notes No. 23.....	3 00
Engraving diagrams for Construction Notes No. 24	4 00
Engraving diagrams for Professional Papers No. 13.....	136 00
Engraving diagrams for Professional Papers No. 14.....	12 50
Engraving diagram for Professional Papers No. 15.....	125 00
Engraving diagram for House Bill No. 4241	3 00
Engraving diagram for House Report No. 1053	7 00
Engraving diagram for House Report No. 1351	3 00
Engraving diagram for House Report No. 1573	7 00
Engraving diagram for House Mis. Doc. No. 19	7 50
Engraving diagrams for House Mis. Doc. No. 25.....	42 00
Engraving diagrams for House Mis. Doc. No. 27.....	18 00
Engraving diagrams for House Mis. Doc. No. 36.....	9 00
Engraving diagrams for House Mis. Doc. No. 38.....	8 00
Engraving diagrams for House Mis. Doc. No. 50.....	3 50
Engraving diagrams for House Ex. Doc. No. 1	20 00
Engraving diagrams for House Ex. Doc. No. 35	75 00
Engraving diagrams for House Ex. Doc. No. 37	30 00
Engraving diagrams for House Ex. Doc. No. 89	10 00
Engraving diagram for House Ex. Doc. No. 106	132 00
Engraving diagram for House Ex. Doc. No. 159.....	9 00
Engraving diagram for Senate Report No. 125.....	13 00
Engraving diagram for Senate Report No. 562.....	5 00
Engraving diagram for Senate Report No. 1003	10 00
Engraving diagrams for Senate Ex. Doc. No. 5, Forty-seventh Congress.....	986 00
Engraving diagrams for Senate Ex. Doc. No. 30	5 00
Engraving diagram for Senate Ex. Doc. No. 59	1 50
Engraving diagram for Senate Ex. Doc. No. 93.....	4 50
Engraving diagram for Senate Ex. Doc. No. 123.....	8 00
Engraving diagram for Senate Ex. Doc. No. 154	8 00
Engraving diagram for Official Records War of the Rebellion.....	205 10
Engraving diagrams for Official Gazette United States Patent Office....	43 00
Engraving diagrams for United States Supreme Court Records	191 00
Engraving diagrams for Court of Claims Cases.....	46 00
Total	<u>150,228 85</u>

No. 8.—*Statement showing the disbursements on account of Printing Annual Report (1881) of Commissioner of Agriculture during the fiscal year ending June 30, 1884.*

Pay of employés :

July (earned in June).....	\$2,853 16
August (earned in July).....	10,937 94
September (earned in August).....	2,742 33
October (earned in September)	190 21
November (earned in October)	423 13
	<u>\$17,146 77</u>
Carried forward.....	17,146 77

Brought forward.....		\$17, 146 77
Material, &c. :		
70, 291 pounds printing-paper, uncalendered, 45 pounds, 24 by 38 inches at 7.2 cents.....	\$5, 060 95	
439 reams and 5 quires tissue paper, at 95 cents.....	417 29	
7, 100 pounds binder's boards, at 3¼ cents.....	230 75	
15, 000 pounds binder's boards, at 2 cents.....	300 00	
835 ⁹ / ₁₆ pounds wire, at 25 cents.....	203 88	
855 ¹ / ₁₆ pounds wire, at 24 cents.....	205 41	
1, 635 pounds printing-ink, at 50 cents.....	817 50	
29 gallons alcohol, at \$2.36.....	68 44	
		7, 309 22
Total.....		24, 455 99

No. 9.—*Statement showing the disbursements on account of Printing Annual Report (1883) of Commissioner of Agriculture during the fiscal year ending June 30, 1884.*

Pay of employes :		
September (earned in August).....	\$576 00	
October (earned in September).....	1, 550 06	
November (earned in October).....	1, 023 64	
December (earned in November).....	1, 497 27	
January (earned in December).....	2, 103 81	
February (earned in January).....	5, 743 20	
March (earned in February).....	3, 865 54	
April (earned in March).....	5, 431 40	
May (earned in April).....	9, 150 43	
June (earned in May).....	3, 136 72	
		\$34, 078 07
Material, &c. :		
435, 728 pounds uncalendered printing-paper, 45 pounds, 24 by 38 inches, at 7.1 cents.....	30, 936 69	
300 reams uncalendered printing-paper, 48 pounds, 24 by 38 inches, at \$2.88.....	864 00	
975 reams and 10 quires tinted printing-paper, 50 pounds, 24 by 38 inches, at \$4.....	3, 898 00	
636 reams tinted printing-paper, 50 pounds, 24 by 38 inches, at \$3.70.....	2, 353 20	
26, 362 pounds map-paper, at 8.9 cents.....	2, 346 13	
21, 269 pounds plate-paper, at 8.6 cents.....	1, 829 13	
15 reams hardware-paper, at \$3.92.....	58 80	
12 reams manila-paper, at \$9.18.....	110 16	
73, 900 pounds binders' boards, at 3.2 cents.....	2, 364 80	
1, 000 pieces binding cloth, at \$4.02.....	4, 020 00	
6, 008 ³ / ₄ yards crash, at 7 cents.....	420 61	
1, 579 ¹ / ₂ pounds wire, at 24 cents.....	379 08	
40 ¹ / ₂ yards cotton, at 25 cents.....	10 13	
1, 548 yards cotton, at 6.6 cents.....	102 17	
325 packs imitation gold-leaf, at \$1.32.....	429 00	
100 pounds orange shellac, at 30 cents.....	30 00	
2, 434 pounds glue, at 14 ¹ / ₂ cents.....	352 93	
Carried forward.....	50, 504 83	34, 078 07

Brought forward	\$50,504 83	\$34,078 07
288 pounds twine, at 34 cents	97 92	
300 pounds thread, at 89 cents	267 00	
30 dozen machine-thread, at \$1.20	36 00	
6 dozen sweet-oil, at \$1.37½	8 25	
4 barrels flour, at \$5.86	23 44	
10,000 octavo pressing-blocks, at \$73.33¾ per thousand	733 33	
1,435 pounds printing-ink, at 30 cents	430 50	
1,231 pounds printing-ink, at 40 cents	492 40	
613 pounds roller-composition, at 45 cents	275 85	
10 pounds sponge, at \$2.50	25 00	
106 gallons benzine, at 8½ cents	9 01	
46 gallons alcohol, at \$2.32	106 72	
1 rubber blanket	18 50	
Lithographing and engraving	2,328 97	
Boxing and cartage	2 75	
		<hr/>
		55,360 47
Total		<hr/> <hr/> 89,438 54

No. 10.—*Statement showing the disbursements on account of Publication of the Tenth Census Reports during the fiscal year ending June 30, 1884.*

Pay of employés:

July (earned in June)	\$12,014 52	
August (earned in July)	9,189 33	
September (earned in August)	9,465 15	
October (earned in September)	9,286 16	
November (earned in October)	11,725 89	
December (earned in November)	16,466 89	
January (earned in December)	13,271 43	
February (earned in January)	11,623 86	
March (earned in February)	9,956 86	
April (earned in March)	5,780 91	
May (earned in April)	4,126 09	
June (earned in May)	5,903 37	
		<hr/>
		\$118,810 46

Material, &c.:

32,551 pounds uncalendered printing-paper, 45 pounds, 24 by 38 inches, at 7.2 cents	2,343 67	
1,310 pounds uncalendered printing-paper, 45 pounds, 24 by 38 inches, at 7.1 cents	93 01	
1,152 reams uncalendered printing-paper, 48 pounds, 24 by 38 inches, at \$3.456	3,981 31	
222 reams uncalendered printing-paper, 96 pounds, 38 by 48 inches, at \$5.856	1,300 03	
6,991 reams and 18 quires uncalendered printing-paper, 96 pounds, 38 by 48 inches, at \$6.912	48,328 02	
102,147 pounds plate-paper, at 8.6 cents	13,944 65	
9,337½ pounds map-paper, at 8.9 cents	831 04	
82 reams manifold-paper, at \$3	246 00	
635 reams manifold-paper, at \$1.38	876 30	
10 reams manila-paper, at \$9.18	91 80	
		<hr/>
Carried forward	72,035 83	118,810 46

Brought forward.....	\$72,035 83	\$118,810 46
20 reams hardware-paper, at \$3.92.....	78 40	
1,050 pieces binding cloth, at \$4.02.....	4,221 00	
75,000 pounds binders' boards, at 3½ cents.....	2,625 00	
53,400 pounds binders' boards, at 2.9 cents.....	1,693 60	
400 packs imitation gold-leaf, at \$1.32.....	528 00	
1,900 yards crash, at 12 cents.....	228 00	
4,000 yards gray super, at 3.7 cents.....	148 00	
894 pounds thread, at 66.2 cents.....	591 83	
300 pounds thread, at 89 cents.....	267 00	
432 pounds twine, at 34 cents.....	146 88	
631½ pounds wire, at 25 cents.....	157 78	
1,000 pounds wire, at 24 cents.....	240 00	
70 pounds orange shellac, at 30 cents.....	21 00	
70 papers' needles, at 15 cents.....	10 50	
6 dozen sweet oil, at \$1.37½.....	8 25	
9 barrels flour, at \$5.86.....	52 74	
10 pounds sponge, at \$2.50.....	25 00	
2,974½ pounds glue, at 14½ cents.....	431 30	
140 gallons alcohol, at \$2.32.....	324 80	
4 gallons alcohol, at \$2.36.....	9 44	
201½ gallons sperm oil, at \$1.20.....	241 80	
53 gallons benzine, at 9 cents.....	4 77	
207 gallons benzine, at 8½ cents.....	26 10	
1,300 pounds potash, at 6½ cents.....	81 25	
3,400 pounds printing-ink, at 40 cents.....	1,360 00	
1,055 pounds roller-composition, at 45 cents.....	474 75	
4 dozen lye-brushes, at \$3.39.....	13 56	
2 dozen lye-brushes, at \$3.75.....	7 50	
5,000 pressing-blocks, at \$106.66⅔ per M.....	533 33	
3 printing-presses, at \$5,200.....	15,600 00	
3 printing-presses, at \$5,300.....	15,900 00	
2 pairs feed-guides and tongues, at \$10.....	20 00	
2 rotary cutters, at \$10.....	20 00	
2 pulleys, at \$21.....	42 00	
Type.....	8 22	
Lithographing and engraving.....	55,782 80	
Gas.....	12 78	
Washing towels.....	12 50	
Freight-cartage, &c.....	212 95	
		174,198 66
Total.....		<u>293,009 12</u>

No. 11.—*Statement showing the disbursements on account of Removal and Storage of certain property, Government Printing Office, during the fiscal year ending June 30, 1884.*

Rent.....	\$1,041 29
Hauling.....	776 47
150 feet manila rope.....	2 70
1 6-inch double block.....	1 50
1 6-inch triple block.....	1 90
Total.....	<u>1,823 86</u>

No. 12.—*Statement showing the disbursements on account of Repairs Government Printing Office, 1884, during the fiscal year ending June 30, 1884.*

WATER-CLOSETS.

Pay of employés:	
October (earned in September)	\$585 20
November (earned in October).....	508 76
December (earned in November).....	463 77
January (earned in December).....	574 96
February (earned in January)	443 51
March (earned in February).....	451 16
April (earned in March).....	162 39
	<hr/>
	\$3,189 75

Material, &c.:

Plumbing material.....	3,183 84
Labor and material in bricking up door.....	12 00
Labor and material in bricking up recess.....	6 00
Cementing floors, 2 water-closets	181 50
Cutting, setting, and fitting slate-work	115 00
Graining.....	15 00
Lumber	286 82
Cupboard lock	70
4 barrels cement, at \$3.90.....	15 60
5 barrels cement, at \$1.50.....	7 50
1 barrel sand.....	1 00
6 loads sand, at 90 cents	5 40
12 marble posts	28 00
45 square feet American marble, at 35 cents	15 75
Advertising.....	68 16
For preparation of plans and specifications for remodeling the plumbing	333 00
	<hr/>
	4,275 27

REFLOORING.

Pay of employés:	
July (earned in June).....	1,236 86
August (earned in July).....	790 85
October (earned in September)	1 50
	<hr/>
	2,029 21
Material:	
118, 135½ feet Georgia pine flooring, at \$32.50 per M	2,766 90
31 kegs nails, at \$3.09	95 79
1 keg nails	3 25
	<hr/>
	2,865 94
Total.....	<hr/> <hr/> 12,360 17

No. 13.—Table showing a recapitulation of the actual expenditures on account of the printing, binding, engraving, lithographing, &c., of the Government of the United States, for the year ending June 30, 1884, as executed at the Government Printing Office, and the appropriations out of which they were made.

For Salaries and Contingent Expenses in the Office of Public Printer ..	\$16,937 98
For the Public Printing and Binding	1,872,049 19
For Paper for the Public Printing	410,101 27
For the Congressional Record	123,645 48
For Lithographing and Engraving	150,228 85
For Printing Report of Commissioner of Agriculture, 1881	24,455 99
For Printing Report of Commissioner of Agriculture, 1883	89,438 54
For Publication of the Tenth Census Reports	293,009 12
For Removal and Storage of certain property	1,823 86
For Repairs Government Printing Office, 1884	12,360 17
	2,994,050 45

And they were made out of the following appropriations :

Salaries, Office of Public Printer, 1884	\$15,300 00
Contingent Expenses, Office of Public Printer, 1883 *	123 78
Contingent Expenses, Office of Public Printer, 1884	1,514 20
Public Printing and Binding, 1882 *	9,042 02
Public Printing and Binding, 1883 *	276,382 03
Public Printing and Binding, 1884	2,270,600 74
Printing Annual Report (1881) of Commissioner of Agriculture	24,455 99
Printing Annual Report (1883) of Commissioner of Agriculture	89,438 54
Publication of the Tenth Census Reports	293,009 12
Removal and Storage of certain property, Government Printing Office ..	1,823 86
Repairs Government Printing Office, 1884	12,360 17
	2,994,050 45

No. 14.—Table showing the persons with whom contracts were entered into (by direction of the Joint Committee on Printing) for supplying the required quantities of the various kinds of paper for the public printing from March 1, 1884, to February 28, 1885.

Name of contractor	Description of paper.	Size.	Weight per ream.		Price.
			Lbs.	Reams.	
	PRINTING-PAPER.	<i>Inches.</i>			<i>Per pound.</i>
Essex Paper Company, Philadelphia, Pa.	Uncalendered, best machine-finish.	24 by 38.....	48	5,000	6 cents.
Do	do	do	48	5,000	6.1 cents.
Do	do	do	48	5,000	6.2 cents.
Jessup & Moore Paper Company, Philadelphia, Pa.	do	do	48	2,500	6.3 cents.
Joseph G. Ditman, Philadelphia, Pa.	do	do	48	2,500	6.3 cents.

*These amounts were paid on liabilities incurred during the fiscal years named.

Paper for the public printing—Continued.

Name of contractor.	Description of paper.	Size.	Weight per ream.	Quantity.	Price.
	PRINTING-PAPER—Cont'd.	<i>Inches.</i>	<i>Lbs.</i>	<i>Reams.</i>	<i>Per pound.</i>
Jessup & Moore Paper Company, Philadelphia, Pa.	Uncalendered, best machine-finished.	24 by 38.....	45	11, 250	6.3 cents.
Essex Paper Company, Philadelphia, Pa.do.....do.....	45	3, 750	6.3 cents.
Do.....do.....	38 by 48.....	96	8, 000	6.1 cents.
Jessup & Moore Paper Company, Philadelphia, Pa.do.....	Any size not enumerated above, and not exceeding 38 inches in width.	1, 000	6.4 cents.
Alexander Balfour, Philadelphia, Pa.	Sized and super-calendered.	24 by 38.....	48	10, 000	7.3 cents.
Do.....do.....do.....	53	10, 000	7.3 cents.
Do.....do.....	38 by 48.....	96	5, 000	7.3 cents.
Do.....do.....	22 by 34.....	44	500	7.3 cents.
Do.....do.....	24 by 38.....	70	3, 000	7.3 cents.
Do.....do.....	24 by 32.....	60	2, 000	7.3 cents.
Do.....do.....	Any size, not enumerated above, and not exceeding 38 inches in width.	1, 000	7.4 cents.
Do.....do.....	24 by 32.....	45	6, 000	7.3 cents.
Do.....do.....	32 by 48.....	90	2, 000	7.3 cents.
Do.....	Sized and super-calendered, white or tinted.	22½ by 31½.....	50	2, 500	7.4 cents.
Do.....do.....do.....	42	2, 000	7.4 cents.
Do.....do.....do.....	40	1, 200	7.4 cents.
Do.....do.....	Any size not enumerated above, and not exceeding 32 inches in width.	1, 000	7.4 cents.
Do.....do.....	21½ by 29.....	40	1, 000	7.4 cents.
Do.....do.....	22 by 28½.....	40	500	7.4 cents.
Do.....do.....	24 by 38.....	70	500	7.4 cents.
Do.....do.....do.....	50	3, 000	7.4 cents.
Do.....do.....	Any size not enumerated above, and not exceeding 28 inches in width.	1, 000	7.5 cents.
	WRITING-PAPER, TO BE OF ANY REQUIRED WEIGHT.				
Winona Paper Company, Holyoke, Mass.	White quarto-post.....	10 by 16.....	3, 000	9.2 cents.
Seymour Paper Company, New York, N. Y.	Blue quarto-post.....do.....	200	10.4 cents.
Winona Paper Company, Holyoke, Mass.	White cap.....	13 by 16½ or 14 by 17.....	2, 000	9.4 cents.
Joseph G. Ditman, Philadelphia, Pa.	Laid or wove double-cap, of any required color or colors.	16½ by 26 or 17 by 28.....	1, 500	10.5 cents.

Paper for the public printing—Continued.

Name of contractor.	Description of paper.	Size.	Weight per ream.	Quantity.	Price.
	WRITING-PAPER—Cont'd.	<i>Inches.</i>	<i>Lbs.</i>	<i>Reams.</i>	<i>Per pound.</i>
Alexander Balfour, Philadelphia, Pa.	White double-cap.....	16½ by 26 or 17 by 28.	8,000	9 cents.
Joseph G. Ditman, Philadelphia, Pa.	Blue double-cap.....do.....	200	10.2 cents.
Alexander Balfour, Philadelphia, Pa.	White demy.....	16 by 20½.....	3,000	9 cents.
Joseph G. Ditman, Philadelphia, Pa.	Blue demy.....do.....	300	10.2 cents.
Alexander Balfour, Philadelphia, Pa.	White double-demy.....	20½ by 32.....	7,000	9 cents.
Alexander Balfour, Philadelphia, Pa.	White folio-post.....	17 by 22.....	2,000	9.0 cents.
Joseph G. Ditman, Philadelphia, Pa.	Blue folio-post.....do.....	500	10.2 cents.
Alexander Balfour, Philadelphia, Pa.	White double folio-post...	22 by 34.....	4,000	9.0 cents.
J. B. Sheffield & Son, Saugerties, N. Y.	Blue double folio-post.....do.....	1,000	10.4 cents.
Alexander Balfour, Philadelphia, Pa.	White medium.....	18 by 23.....	1,500	9.0 cents.
Joseph G. Ditman, Philadelphia, Pa.	Blue medium.....do.....	500	10.2 cents.
Alexander Balfour, Philadelphia, Pa.	White royal.....	19 by 24.....	1,500	9.0 cents.
J. B. Sheffield & Son, Saugerties, N. Y.	Blue royal.....do.....	200	10.4 cents.
Alexander Balfour, Philadelphia, Pa.	White super-royal.....	20 by 28.....	1,000	9.0 cents.
Joseph G. Ditman, Philadelphia, Pa.	Blue super-royal.....do.....	100	10.4 cents.
J. B. Sheffield & Son, Saugerties, N. Y.do.....do.....	100	10.4 cents.
Alexander Balfour, Philadelphia, Pa.	White imperial.....	22½ by 31.....	2,000	9.0 cents.
J. B. Sheffield & Son, Saugerties, N. Y.	Blue imperial.....do.....	200	10.4 cents.
Alexander Balfour, Philadelphia, Pa.	White, of any required size not enumerated above, and not exceeding 28 inches in width.	3,000	9.0 cents.
Seymour Paper Company, New York, N. Y.	Colored, of any required size not enumerated above, and not exceeding 8 inches in width.	500	10.9 cents.
Megargee Brothers, Philadelphia, Pa.	Golden envelope.....	19 by 24.....	28	100	10.0 cents.
	COVER-PAPER.				
Seymour Paper Company, New York, N. Y.	Any required color or colors.	20 by 25.....	1,000	8.3 cents.
Tileston & Hollingsworth, Boston, Mass.do.....	22½ by 32.....	50	200	8.0 cents.

Paper for the public printing—Continued.

Name of contractor.	Description of paper.	Size.	Weight per ream.	Quantity.	Price.
	PLATE-PAPER.			<i>Pounds.</i>	
Bulkeley, Dunton & Co., New York, N. Y.	Sized or unsized, and of any required size, weight, or tint.	100,000	8.3 cents.
Alexander Balfour, Philadelphia, Pa.	do	100,000	8.3 cents.
	MAP-PAPER.			<i>Reams.</i>	
Alexander Balfour, Philadelphia, Pa.	Sized and super-calendered.	19 by 24.....	21	5,000	8.3 cents.
	MANILA-PAPER.				
Morrison, Bone & Cass, Pittsburgh, Pa.	Any required size and weight.	800	6.6 cents.
	TISSUE-PAPER.				<i>Per ream.</i>
Joseph G. Ditman, Philadelphia, Pa.	20 by 30.....	300	89 cents.
Robert O. Moorhouse, Philadelphia, Pa.	do	300	89 cents.
	GLAZED BOND-PAPER.			<i>Sheets.</i>	<i>Per pound.</i>
Conrow Brothers, New York, N. Y.	Any required size and weight.	500,000	24.3 cents.
	IMITATION PARCHMENT.				<i>Per sheet.</i>
Alexander Balfour, Philadelphia, Pa.	21 by 24.....	94	10,000	1.3 cents.
Do	17 by 22.....	70	20,000	1.0 cent.
Do	15½ by 18½.....	54	15,000	.8 cent.
	PARCHMENT DEED.				
Alexander Balfour, Philadelphia, Pa.	22½ by 31½.....	96	50,000	1.4 cents.
	BRISTOL AND CARD BOARD.				
Alexander Balfour, Philadelphia, Pa.	Thin bristol board.....	22 by 28.....	120	75,000	2.3 cents.
Do	Thick bristol board.....	do	140	75,000	2.6 cents.
Tileston & Hollingsworth, Boston, Mass.	Heavy railroad board.....	22½ by 28½.....	280	10,000	4.3 cents.
Do	White China board.....	do	210	5,000	3.7 cents.
Joseph G. Ditman, Philadelphia, Pa.	do	do	210	5,000	3.7 cents.
Tileston & Hollingsworth, Boston, Mass.	Colored card board.....	do	210	20,000	4.0 cents.
Woolworth & Graham, New York, N. Y.	Pearl gray bristol board..	21 by 31.....	130	300,000	1.8 cents.
Do	Melon bristol board.....	do	130	150,000	2.0 cents.
Alexander Balfour, Philadelphia, Pa.	do	do	130	150,000	2.0 cents.
Do	Golden bristol board.....	do	130	10,000	2.1 cents.
Do	Yellow bristol board.....	do	130	2,500	2.0 cents.
Do	do	do	130	2,500	2.0 cents.
Woolworth & Graham, New York, N. Y.	Colored bristol, any required size and weight.	10,600	<i>Per pound.</i> 7.9 cents.

No. 15.—Table showing the allotments and the approximate cost of the work executed for the various Executive Departments, for the fiscal year ending June 30, 1884.

Department.	Amount.
Navy	\$70,000 00
War	185,000 00
Interior	380,000 00
Treasury	300,000 00
Post-Office	180,000 00
Agriculture.....	20,000 00
State.....	15,000 00
Supreme Court of the United States.....	25,000 00
Supreme Court of District of Columbia.....	1,000 00
United States Court of Claims.....	8,000 00
Department of Justice.....	10,000 00
Library of Congress	19,000 00

Amounts (in addition to the above) deposited in the Treasury to the credit of the publishing and binding, by the Departments named, respectively.

Navy Department (for Nautical Almanac and miscellaneous).....	\$3,620 26
Interior Department (for Census work) ..	168 78
Post-Office Department (for Money Order Office work).....	12,704 81
War Department (for miscellaneous)	12,421 00
National Board of Health	336 35

RECAPITULATION.

Department.	Amount available.	Approximated cost of work delivered.
Navy	\$73,620 26	\$66,169 02
War	197,421 00	153,983 94
Interior.....	380,168 78	360,598 25
Treasury	300,000 00	288,123 53
Post-Office	192,704 81	192,700 90
Agriculture.....	20,000 00	19,705 79
State	15,000 00	10,508 61
Supreme Court of the United States.....	25,000 00	24,360 48
Supreme Court of the District of Columbia	1,000 00	996 98
Court of Claims.....	8,000 00	7,996 36
Justice.....	10,000 00	7,871 89
Library of Congress	19,000 00	11,416 38
National Board of Health	336 35	336 35
Office of Public Printer	6,541 23	6,541 23
Total.....	1,248,792 43	1,151,249 71

REPORT OF THE PUBLIC PRINTER.

No. 16.—Table showing the amount of work executed during the fiscal year ending June 30, 1884.

EXECUTIVE DEPARTMENTS.

Department.	Blanks, envelopes, &c.	Pamphlets and documents.		Blank books.	Miscellaneous binding.	Memorandum blocks.
		Number of copies.	Number of pages.			
Treasury	33, 059, 222	540, 608	32, 414	145, 938	5, 598	43, 932
War	6, 776, 804	1, 464, 950	52, 522	31, 576	17, 910	27, 252
Navy	1, 152, 772	241, 139	15, 019	4, 323	1, 978	1, 861
Interior.....	24, 452, 629	745, 297	110, 297	18, 898	15, 430	56, 915
Post-Office.....	65, 039, 665	138, 952	6, 004	126, 034	3, 211	22, 871
Agriculture	3, 431, 390	270, 453	3, 104	134	823
State	274, 910	25, 500	3, 974	407	2, 401
Judiciary.....	225, 796	36, 382	23, 977	377	1, 545	93
Total	134, 413, 188	3, 463, 281	247, 311	326, 687	48, 896	152, 924

FOR CONGRESS.

	Blanks, envelopes, &c.	Pamphlets and documents.		Blank books.	Miscellaneous binding.	Memorandum blocks.
		Number of copies.	Number of pages.			
Congress.....		882, 612	33, 110			
Senate	1, 594, 684	5, 856, 170	48, 410	85	4, 104	2, 339
House	8, 669, 456	12, 825, 902	68, 338	1, 525	3, 482	9, 791
Library of Congress	275, 120	32, 500	27, 156	12	9, 237
Public Printer	1, 070, 478	2, 050	304	170	2	2, 892
Private Orders.....		331, 729	5, 830		
Total	11, 609, 738	19, 938, 963	183, 148	1, 792	16, 825	15, 023

RECAPITULATION.

Executive Departments	134, 413, 188	3, 463, 281	247, 311	326, 687	48, 896	152, 924
Congress.....	11, 609, 738	19, 938, 963	183, 148	1, 792	16, 825	15, 023
Total	146, 022, 926	23, 402, 244	430, 459	328, 479	65, 721	167, 947

The following recapitulation exhibits the amount of work executed during the fiscal years ending June 30, 1878-'79-'80-'81-'82-'83 :

1878.

	Blanks, envelopes, &c.	Pamphlets and documents.		Blank books.	Miscellaneous binding.
		Number of copies.	Number of pages.		
Executive Departments...	69,388,336	949,761	120,797	120,150	31,631
Congress	5,569,317	17,908,510	114,100	580	12,474
Total	74,957,653	18,858,271	234,897	120,730	44,105

1879.

Executive Departments...	98,097,933	3,451,086	119,201	246,564	16,289
Congress	7,714,653	15,250,312	110,749	677	9,987
Total	105,812,586	18,701,398	229,950	247,241	26,276

1880.

	Blanks, envelopes, &c.	Pamphlets and documents.		Blank books.	Miscellaneous binding.	Memorandum blocks.
		Number of copies.	Number of pages.			
Executive Departments ..	122,713,897	4,331,299	122,888	340,708	27,794	311,744
Congress	8,553,575	12,802,500	108,722	728	11,344	17,265
Total	131,267,472	17,133,799	231,610	341,436	39,138	329,009

1881.

Executive Departments ..	210,162,624	4,554,793	461,104	292,748	28,374	284,046
Congress	12,001,632	5,185,691	75,514	599	11,050	1,962
Total	222,164,256	9,740,484	531,618	293,347	39,424	286,008

1882.

Executive Departments ..	124,297,282	8,466,333	502,801	251,399	41,664	100,702
Congress	6,375,973	18,578,443	193,981	2,207	52,520	3,851
Total	130,673,255	27,044,776	696,782	253,606	94,184	104,553

1883.

Executive Departments ..	207,861,040	6,063,788	366,289	324,651	67,787	151,253
Congress	8,587,589	6,831,158	160,852	1,515	11,450	7,877
Total	216,448,629	12,894,946	527,141	326,166	79,237	159,130

No. 17.—Table showing the disbursements of the Office of the Public Printer during the years 1863 to 1876, inclusive, ending September 30, each year, for the nine months ending June 30, 1877, and for the fiscal years ending June 30, 1878, 1879, 1880, 1881, 1882, 1883, and 1884.

Year.	Office of the Public Printer.	Public printing.	Paper for the public printing.	Litho- graphing and engraving.	Public binding.	Mapping for the United States Supreme Court.	Congress- ional Record.	Printing of im- peachment trial of W. W. Belknap.	Printing of Reports of the Commissioner of Ag- riculture for 1874 and 1875.	Printing of the Com- missioner of Ag- riculture for 1876.
1863.....	\$13, 210 97	\$285, 664 80	\$830, 802 06	\$64, 126 38	\$223, 945 80
1864.....	14, 148 87	328, 249 34	713, 481 16	75, 391 79	302, 947 19	\$9, 415 75
1865.....	14, 869 54	439, 856 14	1, 258, 959 51	96, 907 04	387, 288 09	2, 279 00
1866.....	13, 545 10	400, 541 00	896, 929 71	112, 272 05	445, 009 57	1, 081 92
1867.....	13, 709 43	452, 998 24	635, 106 09	108, 624 75	386, 203 98	2, 515 92
1868.....	13, 941 98	454, 502 56	385, 440 97	105, 356 77	346, 723 82	3, 102 75
1869.....	16, 596 20	559, 218 56	399, 798 51	145, 370 51	385, 219 41	1, 037 50
1870.....	14, 188 44	632, 690 82	418, 974 21	64, 929 21	477, 603 74	1, 473 50
1871.....	12, 514 00	615, 021 41	483, 108 50	16, 270 67	508, 442 53	1, 421 70
1872.....	12, 514 00	705, 596 21	498, 989 25	42, 257 90	541, 663 16	1, 331 75
1873.....	12, 864 00	741, 673 62	536, 968 21	12, 960 30	604, 249 05	2, 821 00
1874.....	14, 214 00	791, 941 35	381, 426 07	19, 899 87	549, 078 20	1, 209 97
1875.....	16, 617 24	695, 097 70	387, 471 26	11, 879 24	478, 071 60	725 62	\$88, 959 80
1876.....	15, 956 29	745, 147 05	249, 285 54	13, 952 91	402, 069 72	2, 858 74	188, 198 84
1877.....	10, 939 73	536, 458 87	227, 170 03	5, 124 94	312, 780 78	85, 476 49
1878.....	15, 795 97	693, 021 12	279, 215 42	15, 673 49	405, 752 55	125, 173 41	\$87, 456 43
1879.....	15, 485 69	778, 338 26	301, 603 60	52, 019 11	422, 242 24	140, 205 71
1880.....	15, 180 27	852, 125 04	435, 730 95	140, 507 06	455, 593 39	130, 741 29
1881.....	15, 662 55	885, 607 39	433, 549 37	219, 984 98	539, 430 91	117, 765 44
1882.....	16, 051 91	1, 105, 104 23	492, 527 80	274, 154 99	580, 510 33	150, 902 19
1883.....	16, 446 71	1, 189, 725 64	*389, 705 43	154, 344 10	627, 520 49	193, 828 80
1884.....	16, 937 98	†1, 872, 049 19	*410, 101 27	150, 228 85	123, 645 48

*This total does not include paper purchased for Agricultural Report, as in previous years, Congress having made a separate appropriation therefor.

†This total includes disbursements on account of the public binding.

No. 18.—Statement showing the unexpended balances of appropriations June 30, 1883; the appropriations for the fiscal year ending June 30, 1884; the amounts drawn during the year, and the unexpended balances of appropriations at the end of the year.

Appropriations.	Balances of appropriations at commencement of fiscal year 1883-84.	Appropriations for fiscal year 1883-84.	Amounts added for printing, paper, repayments, &c., during fiscal year 1883-84.	Aggregate amount available.	Amount of requisitions and paper certificates drawn during fiscal year 1883-84.	Balances of appropriations at end of fiscal year 1883-84.
Salaries, Office of Public Printer, 1884.	\$15,300 00	\$15,300 00	\$15,300 00
Contingent Expenses, Office of Public Printer, 1883.	\$200 00	200 00	197 95	\$2 05
Contingent Expenses, Office of Public Printer, 1884.	3,000 00	3,000 00	2,000 00	1,000 00
Public Printing and Binding, 1882.	69,767 01	69,767 01	8,083 30	61,683 71
Public Printing and Binding, 1883.	208,780 31	\$50,678 79	259,459 10	225,058 40	34,400 70
Public Printing and Binding, 1884.	2,500,000 00	127,257 75	2,627,257 75	2,321,153 43	306,104 32
Printing Annual Report (1881) of Commissioner of Agriculture.	62,744 62	804 52	63,549 14	23,478 24	40,070 90
Printing Annual Report (1883) of Commissioner of Agriculture.	220,000 00	220,000 00	92,227 15	127,772 85
Publication of the Tenth Census Reports.	537,179 32	537,179 32	292,890 08	244,289 24
Removal and storage of certain property, Government Printing Office.	4,000 00	4,000 00	2,000 00	2,000 00
Repairs, Government Printing Office, 1884.	12,500 00	12,500 00	12,360 17	139 83

No. 19.—*Table showing the number and distribution of the bound volumes of the Congressional Record for the first session of the Forty-eighth Congress.*

	Volumes.
Delivered to Senate folding-room.....	16,352
Delivered to House folding-room.....	22,680
Delivered to Library of Congress.....	364
Delivered to House library.....	700
Delivered to officers of the House.....	63
Delivered to justices and officers of the Supreme Court of the United States.....	98
Delivered to Official Reporter of the Senate.....	35
Delivered to State and Territorial libraries.....	350
On hand.....	1,358
	<hr/>
Total.....	42,000

The number of copies of the Record authorized by law to be printed and bound, is as follows:

	Copies.
For Congress.....	10,675
For Library of Congress.....	52
For officers of the House.....	9
For Official Reporter of the Senate.....	5
For distribution to each State and Territorial library.....	50
For justices and officers of the Supreme Court of the United States.....	14
	<hr/>
Total.....	10,805

Of the copies authorized by law to be printed and bound for Congress, 5,099 were delivered unbound upon the orders of Members of Congress.

The cash receipts on account of Congressional Record for the fiscal year ending June 30, 1884, were as follows:

From sales of Record.....	\$3,181 85
From sales of paper shavings (estimated).....	982 38
The amount received for speeches printed from matter contained in the Record.....	19,895 47
	<hr/>
Total.....	24,059 70

This sum has been deposited in the United States Treasury.

No. 20.—Statement showing the number of persons employed in the public printing and binding (except Congressional Record) during the fiscal year ending June 30, 1884, with the length of time each has been employed and the amount each has received.

PUBLIC PRINTING.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
H. T. Brian.....			\$2,100 00	O. Shaw.....	3,106	\$1,342 93	
J. M. A. Spottswood.....	313		1,799 75	C. P. Brown.....	2,445	978 00	
D. W. Beach.....	313		1,669 34	Sam'l Wehry.....	2,609	1,043 60	
J. M. Maloney.....	233	629	1,567 84	C. W. Schell.....	2,638	1,055 20	
M. C. Foss.....		3,247	1,720 91	Jas. B. Mahan.....	2,162	864 80	
F. U. Stitt.....		2,504	1,402 24	Jno. J. Higgins.....	2,453	981 20	
Ed. M. Spedden.....		2,504	1,402 24	Frank A. Baxter.....	2,885	1,154 00	
A. Thomson.....		904	479 12	D. C. Leahy.....	1,687	674 80	
Wm. Barnum.....		2,748	1,456 44	T. F. Hering.....	1,587	614 80	
J. Osborne.....		2,489	1,319 17	Alexander Colhoun.....	823	329 20	
C. M. Robinson.....		3,146	1,824 68	C. A. Edelen.....	2,538	1,015 20	
I. Fuller.....		2,464	1,305 92	Lloyd Prather, jr.....	2,364	945 60	
F. B. Stitt.....		2,166	1,147 98	John P. Wilver.....	1,501	600 40	
C. A. Waterman.....		2,805	1,486 65	Theo. P. White.....	2,536	1,014 40	
Benjamin Drew.....		2,765	1,465 45	W. L. Pierce.....	2,180	872 00	
John Furlong.....		1,458	772 74	W. C. Henry.....	2,641	1,056 40	
E. M. Wheat.....		1,723	913 19	C. T. Johnson.....	3,123	1,249 20	
J. A. Scott.....		2,464	1,395 92	James F. Scaggs.....	2,332	932 80	
Henry N. Boernstein.....		2,693	1,427 29	Wallace Brewer.....	2,592	1,036 80	
Chas. W. Otis.....		1,667	883 51	G. H. Ackerman.....	2,384	953 60	
Geo. Burklin.....		2,023	1,390 19	Jos. V. Murray.....	2,561	1,024 40	
S. J. Phillips.....		2,526	1,338 78	W. H. Brock.....	2,387	954 80	
H. All. Foresman.....		2,481	1,314 93	W. H. Fisher.....	2,731	1,092 40	
W. R. Ramsey.....		2,567	1,360 51	Edw. J. Fallon.....	2,531	1,012 40	
John H. Boner.....		2,565	1,359 45	H. L. Davison.....	2,523	1,009 20	
Sidney T. Bates.....		2,636	1,397 08	E. S. Wiler.....	2,618	1,047 20	
C. E. Etchberger.....		2,684	1,393 01	Chas. Lustig.....	2,496	998 40	
W. E. Chase.....		2,967	1,566 27	H. McElfresh.....	1,969	787 60	
Henry W. Vail.....		2,183	1,156 99	O. V. Shomo.....	2,017	806 80	
H. A. Nothnagel.....		2,361	1,103 26	M. Barringer.....	2,584	1,033 60	
J. J. Heron.....		2,657	1,184 47	A. E. Riddle.....	2,080	832 00	
Ed. Morgan.....		3	1 59	Wm. F. Reed.....	1,789	715 60	
Geo. Gregory.....		847	448 91	John Weber.....	2,117	846 80	
A. F. Bloomer.....		1,260	667 80	Benj. Franklin.....	2,408	963 20	
A. T. Cavis.....		1,256	665 63	C. L. Minor.....	2,258	903 20	
M. Noyes.....		1,046	554 38	James Kane.....	2,652	960 80	
John W. Thomas.....		979	518 87	A. B. Proctor.....	2,567	1,026 80	
F. B. Wallace.....		265	140 45	A. Stiarwalt, jr.....	2,265	906 00	
W. F. Dunn.....		514	272 42	Otis S. Eastman.....	807	322 80	
W. W. Deloe.....		2,838	1,504 14	T. M. Mace.....	2,482	992 80	
J. L. Slentz.....		2,051	1,087 03	Frank Lewis.....	1,932	772 80	
John E. Connolly.....		2,757	1,461 21	F. C. Kemon.....	2,185	794 00	
M. R. Woodward.....		3,428	1,785 43	C. T. Harding.....	2,386	954 40	
J. N. Hall.....		2,213	885 20	Geo. W. Cox.....	2,714	1,085 60	
A. S. Griggs.....		2,564	1,025 60	G. W. Sargent.....	2,709	1,083 60	
Wm. Flinn.....		2,768	1,107 20	Chas. W. Metzgar.....	2,239	895 60	
O. F. Dunlap.....		2,489	1,051 84	R. F. Chisolm.....	2,200	880 00	
W. H. Harrison.....		2,340	936 00	J. F. Chipley.....	2,535	1,014 00	
John W. Shotwell.....		2,202	880 80	Seward Beall.....	2,579	1,031 60	
D. M. Hamlin.....		2,456	982 40	Albert E. Ingalls.....	1,922	768 80	
B. M. Winters.....		1,827	730 80	Augustus L. Roberts.....	1,824	805 60	
G. H. Engelman.....		2,516	1,006 40	J. M. Smith.....	1,051	420 40	
Geo. E. House.....		3,089	1,235 60	Geo. W. Howard.....	2,469	957 60	
W. J. Fowler.....		1,046	418 40	W. B. Greene.....	2,289	915 60	
Rémy Lefranc.....		2,401	844 50	Aug. R. Holden.....	2,546	1,018 40	
F. H. Hall.....		305	122 00	B. C. Wright.....	2,578	1,031 20	
Geo. M. Johnston.....		2,877	1,438 50	C. P. Thomson.....	2,666	1,066 40	
H. W. Gray.....		3,052	1,526 00	M. V. B. Stevens.....	2,361	944 40	
H. F. J. Drake.....		3,080	1,540 00	Wm. C. Sefton.....	2,586	1,034 40	
C. F. Gilmore.....		2,505	1,252 50	S. M. Davis.....	2,703	1,081 20	
W. McFarlane.....		3,013	1,506 50	L. Woodward.....	2,700	1,080 00	
J. M. Craig.....		2,408	1,110 30	R. E. Logan.....	2,401	960 40	
C. J. Alexander.....		2,865	1,315 20	H. F. McArdle.....	1,880	752 00	
W. H. Hickman.....		1,158	579 00	R. O. Shaut.....	2,584	1,033 60	
James Bawn.....		423	211 50	Zidon E. Ross.....	2,308	923 20	
F. M. Dodge.....		2,502	1,125 90	L. Petrie.....	2,631	1,032 40	
A. F. Randolph.....		2,585	1,163 25	H. Clay Evans.....	2,484	993 60	
P. H. Smith.....		2,671	1,201 95	Samuel E. Mullan.....	2,476	990 40	
J. S. Burnside.....		2,974	1,338 30	E. C. Smith.....	2,908	1,163 20	
M. Brosnahan.....		2,921	1,314 45	C. D. McPherson.....	2,439	975 60	
T. J. Southworth.....		3,039	1,367 55	Henry Webb.....	2,371	948 40	
W. H. Norton.....		2,986	1,389 65	Rich'd W. Claxton.....	2,209	883 60	

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
John P. Boss	2	488	\$995 20	A. H. Taylor	1	974	\$789 60
A. Hosman	2	577	1,030 80	D. I. Towers	1	674	669 60
Margaret A. Irwin	2	578	1,031 20	William Floyd	2	470	988 00
M. A. Evans	2	412	964 80	Daniel McCallum	2	630	1,052 00
Lottie McCormick	2	021	808 40	James Greenwood	2	580	1,032 00
Carrie C. Dickerson	2	625	1,050 00	Dan. L. Sansom	2	684	1,073 60
Hattie E. Robinson	2	496	998 40	T. S. Slentz	3	032	1,212 80
Mary E. Ashby	2	301	920 40	Will M. Edmunds	2	799	1,119 60
J. B. Clark	2	857	1,142 80	B. F. Barrows	2	864	1,145 60
Joseph Dierken	2	519	1,007 60	I. Simmonds	3	037	1,214 80
J. F. Griffin	2	662	1,064 80	C. K. Weller	3	051	1,220 40
T. S. Rice	2	625	1,050 00	Chas. Spencer	2	864	1,145 60
J. H. Schoepf	2	303	921 20	J. C. Queen	2	718	1,087 20
C. W. Eve	2	722	1,088 80	James H. Platt	2	788	1,115 20
W. V. Winans	2	284	913 60	Charles H. Leeds	3	223	1,295 00
W. H. Moss	2	723	1,089 20	T. McMahon	2	921	1,168 40
E. L. Kaiser	2	580	1,032 00	W. H. Dexter	2	927	1,170 80
C. E. Farrington	1	149	459 60	H. B. Denny	3	248	1,299 20
W. H. Bowden	2	389	955 60	E. W. Hall	2	406	962 40
W. H. Sealey	1	373	549 20	W. O. Begley	3	084	1,233 60
R. J. Wilson	2	124	849 60	John C. Shirk	3	078	1,231 20
J. G. McGrath	2	322	928 80	B. H. Baxter	2	907	1,162 80
Ellis G. Myers	2	295	918 00	W. P. Chew	2	885	1,154 00
Joseph S. Clarke	2	078	831 20	H. C. Surguy	2	250	900 00
W. G. Glenn	2	348	939 20	Lillie Vaughan	1	755	702 00
J. F. Grant	2	514	1,005 60	Caleb N. Huse	1	645	658 00
R. W. Kerr, jr.	1	282	412 45	Robt. F. Simms	1	899	759 60
C. T. Hutchinson	2	467	986 80	W. O. Smith	2	552	1,020 80
Alex. P. Beatty	2	262	904 80	D. R. Doyle	1	393	557 20
P. C. Oberley	2	172	868 80	Geo. Spencer	1	836	734 40
A. S. Pettit	1	980	792 00	C. K. Carmean	1	526	610 40
Wm. H. Bosley	2	808	1,123 20	Henry A. Peed	2	205	82 00
Edwin M. Blake	2	335	934 00	Charles Wright	1	120	448 00
John T. Dunbar	2	458	983 20	A. G. Allison	0	956	382 40
John Armstrong	2	664	1,065 60	J. W. Barnes	0	754	301 60
S. R. Wall	2	501	1,000 40	W. S. Baker	0	555	222 00
Franklin Rogers	1	385	558 00	M. H. Kendig	0	856	342 40
F. M. St. John	2	894	1,157 60	F. B. Wallace	0	795	318 00
A. J. Alden	1	643	657 20	C. M. Cyphars	1	056	422 40
S. McL Byington	2	665	1,066 00	W. F. Duun	0	434	176 59
C. P. Evans	2	560	1,024 00	W. S. Brooks	1	044	417 60
John C. Coheane	2	659	1,063 60	J. R. McBride	0	174	69 60
J. B. Nelson	2	119	847 60	J. T. Nicholson	0	497	198 80
D. R. Johnson	2	616	1,046 40	May M. Grove	0	820	328 00
John M. Jack	0	800	320 00	E. S. Nichols	0	444	177 60
L. H. Patterson	2	653	1,061 20	C. W. Rempp	0	450	180 00
C. W. Henshaw	2	776	1,110 40	John W. Lancaster	0	56	22 40
E. C. Crump	2	764	1,105 60	E. Nott	0	209	83 60
John Baltzell	2	276	910 40	D. W. Morrison	0	192	76 80
A. L. Watson	2	623	1,049 20	George S. Chase	0	202	80 80
J. T. Halleck	2	209	883 60	R. E. Beall, jr.	0	1,004	125 49
Aloy S. Pennell	1	962	784 80	Harry E. French	0	1,342	167 74
A. W. Tebbetts	1	709	683 60	George B. Van Keuren	0	1,549	194 14
P. P. Glass	2	362	944 80	James Polk	0	1,741	217 60
H. L. Shomo	2	994	1,197 60	James G. Woodward	0	1,733	216 61
W. P. Liggett	2	323	929 20	M. D. Sanderson	0	1,944	242 97
Sam'l Ferrier	2	692	1,076 80	Axel T. Johnson	0	2,227	278 36
W. S. Waudby	2	283	913 20	G. M. McFarland	0	1,314	164 23
J. W. Sherman	2	870	1,148 00	John H. Cook	0	1,197	149 62
Jno. F. McDermott	3	041	1,216 40	Jno. A. Behrle	1	123	149 36
Geo. E. Dummer	1	040	416 00	E. W. Smith	0	830	103 75
W. Young	1	327	530 80	David Moore	0	608	75 99
Wm. H. McFadden	2	264	905 60	Gustave Warnke	0	620	77 50
T. W. Howard	2	106	874 25	Wm. Skeen	0	344	43 00
J. B. Moulden	2	274	909 60	J. G. Croggon	1	097	134 86
U. S. Lowdermilk	2	184	873 60	H. D. Beach	1	214	151 73
J. W. O'Rourke	1	873	749 20	F. W. Muhlhofer	0	793	99 12
J. D. Simmons	2	323	929 20	Arthur F. Maher	0	319	39 87
J. H. Kahlerl	2	062	824 80	Philip Nachman	0	203	25 37
S. H. Herman	2	504	1,001 60	E. F. Morrison	0	204	25 50
W. H. Sweeney	2	506	1,002 40	John A. Bayly	3	72	930 00
W. H. Duling	0	383	153 20	John W. Pomeroy	3	72	930 00
E. H. Patterson	2	017	806 80	John Talbot	3	72	839 75
Harry B. Major	2	125	850 00	James A. Patterson	0	367	825 75
E. J. Handly	1	958	783 20	A. M. Sprague	0	365	821 25
D. S. Walton	2	396	958 40	J. R. Francis	0	332	747 00
E. H. Thomas	2	168	867 20	Thomas Mullen	3	59	807 75

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
C. F. Wurdemann	360		\$810 00	S. S. Bowman	2, 462		\$984 80
W. H. Thompson	37		128 25	J. B. Trudgian	409		163 60
William H. Scribner	31		69 75	F. E. Burnside	2, 259		903 60
John A. Hyman	15		33 75	Chas. W. Summers	2, 033		813 20
Thos. B. Hyatt	15		33 75	Frank J. Reilly	2, 407		708 25
C. H. Wilson		3, 421	855 25	A. O. Silvey	2, 561		1, 024 40
Amos Irving		2, 985	746 25	G. W. Howland	2, 535		1, 014 00
John Buckman		3, 097	774 25	A. G. Tuohy	2, 687		1, 074 80
John Waller		2, 766	691 50	W. E. Sadtler	2, 610		1, 044 00
Wm. Crawford		2, 963	740 75	W. H. Ells	2, 412		964 80
James Jackson		3, 091	772 75	G. B. Atkinson	2, 449		1, 021 65
Emanuel Thomas		1, 974	493 50	Frank Pritchard	2, 348		939 20
G. L. Milton		3, 667	766 75	A. Bennett	6, 065		242 00
Thos. Kearney		3, 058	764 50	W. C. Dewar	2, 261		904 40
John C. Wright		3, 046	761 50	Jno. P. Murphy	2, 294		917 60
J. H. B. Smallwood		2, 523	630 75	J. C. Mellis	2, 663		1, 065 20
Geo. W. Banks		2, 440	610 00	Geo. M. Dupue	2, 359		943 60
Robt. Clark		2, 448	612 00	Will Way	2, 059		823 60
William I. Ryan		2, 522	630 50	Louis C. Johnson	2, 397		958 80
Stephen Caldwell		1, 155	288 75	J. E. Hogan	2, 694		1, 077 60
Herbert S. Flynn		2, 610	489 36	J. E. Keefe	2, 559		1, 023 60
Edward F. Evans		935	175 30	H. M. Armisted	2, 490		996 00
J. F. Mitchell		1, 695	317 82	W. E. Clegg	2, 492		996 80
Chas. F. Ford		118	22 12	Jno. H. Whitaker	1, 678		671 20
D. G. Myers		2, 482	465 38	James A. Perry	1, 171		463 40
Geo. E. Patten	313		1, 460 66	C. J. Miles	1, 693		677 20
Robert Wilson	313		939 00	D. W. Bruce	1, 416		566 40
John N. Dorster	359		897 50	Frank Davies	1, 468		587 20
Wm. E. Winston	131	32	270 00	L. M. Cady	1, 487		594 80
John Larcombe	313		2, 003 20	Chas. H. Miles	1, 136		454 40
M. W. Chollar	348		1, 590 26	W. Y. Clarke	742		296 80
J. G. Day	313		1, 799 75	F. C. O'Neill	503		201 20
E. L. Richmond	313		1, 565 00	Frank I. Stewart	1, 895		413 85
David Nicholson	313		1, 408 50	T. P. Woodward	2, 332		486 60
M. W. Mitchell	313		1, 408 50	Fillmore Donaldson	2, 445		468 60
A. A. Allison	313		1, 252 00	Martin N. Evans	2, 230		368 39
W. L. Crouse	313		1, 252 00	J. Howard Fishback	2, 257		352 12
W. A. Smith	131		524 00	James G. Woodward	750		111 04
A. H. Post	25		100 00	Samuel Robinson	2, 518		629 50
I. A. Powell	8		32 00	Cornelius S. Twine	922		230 50
H. K. Collins	313		1, 095 50	S. W. Baxter	809		202 25
Geo. W. Hinman	298	42	970 40	G. D. Cox	1, 405		234 16
J. H. Butcher	313		782 50	Alex. Elliott, jr	313		1, 799 75
James H. Roberts	178	1, 504	732 00	Geo. S. King	2, 375		1, 235 00
D. H. Castello, jr	302		866 40	W. B. Daly	2, 174		1, 021 78
Harry McGowan	182		273 00	H. C. Cowell	944		415 36
Chas. C. Allen	40		80 00	W. B. Kelly	903		397 32
H. Grosbon	313		1, 799 75	S. L. Rowzee	805		354 20
J. E. Bright		3, 228	1, 710 84	Perry Brown	980		431 20
L. D. Hatch		2, 469	1, 308 57	Paul Livingston	1, 288		535 92
Jno. W. Work		2, 433	1, 289 49	John E. Parker	1, 348		593 12
G. W. Bowen		2, 532	1, 341 96	George Recar	1, 713		753 72
Rob't H. White		2, 222	1, 118 72	David Leonard	1, 587		698 28
D. M. Covey		2, 524	1, 262 00	Frank Coburn	1, 924		846 56
John Goodrick		2, 493	1, 121 85	W. A. Brown	1, 584		696 96
J. R. Mickle		2, 655	1, 194 75	T. W. Shomo	2, 173		822 36
B. F. Wright		2, 462	1, 107 90	J. S. Smith	2, 696		1, 072 00
E. Coburn		588	264 60	W. S. Whitmore	2, 230		885 87
J. K. Peabody		2, 336	934 40	Geo. S. Perrie	2, 446		971 97
W. C. Talley		2, 518	1, 007 20	Byron Waters	2, 438		828 92
John P. Tyrrell		2, 508	1, 003 20	Thad Baden	2, 813		797 94
W. B. Donaldson		2, 524	1, 009 60	W. M. Laporte	2, 568		762 26
H. C. Underwood		2, 302	920 80	L. E. Etchison	2, 532		708 96
Jeff. Smith		2, 307	922 80	H. W. Chase	3, 267		914 76
W. R. Baum		2, 440	1, 007 07	George Gayle	2, 840		795 20
W. H. Shomo		2, 314	925 60	Thomas Byrd	2, 731		764 68
P. M. Becker		2, 411	964 40	Wm. J. Boyd	2, 544		712 32
Thos. J. Allegor		2, 699	1, 079 60	Edward T. Mathews	2, 743		768 04
W. H. Hutchinson		2, 399	959 60	J. C. Russell	2, 118		593 04
A. C. Francisco		2, 300	920 00	Charles Russell	2, 362		661 36
O. N. Lanning		2, 709	1, 083 60	Martin Mangold	2, 510		702 80
B. D. Fleet		2, 316	926 40	E. R. Baptist	2, 707		757 96
F. A. Cogswell		1, 841	736 40	Chas. A. Krause	2, 467		690 76
C. A. Howle		2, 351	940 40	Wm. H. Baker	2, 570		719 60
F. A. Marsh		2, 379	951 60	W. T. Detweiler	924		258 72
J. H. Fletcher		2, 490	996 00	Edward S. Green	451		126 28
Benj. Fugitt		2, 473	989 20	Horace Berry	1, 456		290 40

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
J. P. Schaefer	2	245	\$280 61	W. F. Nabers	2	552	\$1,020 80
M. T. Lincoln	2	579	1,444 24	Frank McDermot.....	2	255	902 00
Wm. Robinson.....	3	247	1,720 91	Glendour Medairy.....	2	557	1,022 80
Jas. W. Hughes.....	1	322	700 66	Wm. L. Jones.....	2	416	966 40
Asa L. Carrier.....	2	560	1,024 00	Wm. E. Morcoe.....	2	592	1,036 80
Thomas D. Bennett.....	2	672	1,068 80	H. Allen Ison.....	2	456	982 40
W. H. Scott.....	2	382	952 80	Jed. Shaw.....	2	565	1,026 00
W. C. Myers.....	2	399	959 60	D. H. Hunter.....	2	502	1,000 80
C. C. Chew.....	2	564	1,025 60	J. W. Rowan.....	2	492	996 80
L. G. Nixon.....	2	424	969 60	George R. Boone.....	2	454	981 60
Ellis Hughes.....	1	959	783 60	W. Allison.....	2	480	992 00
R. C. Simonds.....	2	365	946 00	Wm. M. Belt.....	2	591	1,036 40
Rob't E. Gayle.....	1	738	695 20	C. B. Hough.....	2	505	1,002 00
A. A. Bundy.....	2	377	950 80	Henry Taylor.....	2	576	1,030 40
N. L. King.....	2	138	855 20	Wm. J. Harris.....	2	488	995 20
Hiram Kibbey.....	4	448	179 20	J. H. Lowrey.....	2	451	980 40
Fred. Boulter.....	2	288	115 20	E. M. Kerroit.....	2	199	879 60
Fredrick Tilt.....	8	885	389 40	Jno. G. Anderson.....	2	258	903 20
William H. Corcoran.....	1	28	12 32	W. W. McCollum.....	2	318	927 20
Wm. Reynolds.....	1	149	459 60	F. M. Lewis.....	2	558	1,023 20
Lewis T. Jewett.....	2	513	1,005 20	E. T. Toner.....	1	813	725 20
C. E. Dawson.....	1	961	384 40	John B. Heath.....	1	458	183 20
J. T. Whitaker.....	371	1,113 00	Mark H. Maher.....	6	627	250 80
W. H. Fletcher.....	371	1,113 00	F. M. Stuart.....	4	476	190 40
A. J. Hall.....	367	1,101 00	O. H. Nealy.....	2	21	8 40
John Bush.....	355	887 50	L. E. Kearney.....	8	80	32 00
Michael Dougherty.....	367	794 25	E. L. Marriott.....	7	79	31 60
Wm. L. Laub.....	2	750	1,241 55	C. B. Ward.....	8	80	32 00
W. J. Simmons.....	2	572	1,157 40	E. J. Klopfer.....	7	79	31 60
E. A. Holl.....	1	875	393 75	Clem. C. Hopkins.....	1	56	22 40
J. J. Jones.....	1	035	360 85	Edward C. Belt.....	2	553	562 60
John Randolph.....	1	891	630 34	C. D. Watkins.....	7	719	143 80
W. W. Clark.....	1	864	270 00	Thomas J. Blackwood.....	1	578	115 60
Thomas Pitchlynn.....	2	493	747 90	Harry T. Parker.....	1	754	292 34
Alexander Douglas.....	2	870	767 15	E. D. Klopfer.....	2	576	500 27
John A. Davis.....	2	835	208 75	Arthur F. Maher.....	1	537	89 50
Jno. W. Jones.....	2	695	673 75	Robert L. Potee.....	2	400	298 60
Thos. B. Hyatt.....	1	838	459 50	H. D. Beach.....	1	280	176 14
C. M. Morrison.....	2	379	523 85	F. P. Lewis.....	1	464	183 00
Geo. C. Glick.....	2	207	551 75	E. R. Hendley.....	1	386	173 24
John Miner.....	1	020	255 00	J. L. Penicks.....	1	267	33 37
W. D. Evans.....	1	018	254 50	Wm. Skeen.....	1	808	101 00
Lloyd T. Jones.....	1	024	256 00	Howell L. Brumm.....	1	295	36 87
W. Dawson.....	1	832	208 00	Alex. T. Borland.....	2	538	1,015 20
M. T. O'Brien.....	1	017	254 75	W. S. Scott.....	2	498	1,249 00
Randall Bowie.....	1	033	258 25	John T. Nicholson.....	2	246	898 40
E. J. Colvin.....	1	063	265 75	M. Hunt.....	2	371	948 40
J. F. Mitchell.....	1	489	120 75	P. S. Sprightley.....	2	329	931 60
Robert Williams.....	2	531	632 75	C. E. Meacham.....	2	434	973 60
B. H. Waters.....	1	352	338 00	Wm. E. Cruit.....	1	534	287 62
Manson Robinson.....	2	618	654 50	C. C. Gibbons.....	2	466	462 37
Charles Fletcher.....	2	817	704 25	C. A. Hopkins.....	2	093	392 43
William Bell.....	2	496	624 00	M. A. Foley.....	2	537	475 67
Frank Robinson.....	2	500	625 00	Sallie J. Cooke.....	2	110	395 62
Richard E. Jordan.....	1	93	25 25	Bettie Pumphrey.....	2	515	471 55
Geo. R. Price.....	1	538	384 50	M. E. Swain.....	2	531	474 56
G. W. Shryock.....	1	536	134 00	Lulie Laskey.....	2	201	412 68
R. T. Cross.....	1	789	197 25	Ells S. Kidwell.....	2	067	387 56
Stewart M. Lewis.....	1	49	12 25	M. A. Proctor.....	2	385	447 18
PIECEWORK.—							
John Randolph.....	139 28	Charlotte Heatley.....	2	156	404 25
Geo. C. Glick.....	100 62	Mary F. Hughes.....	2	387	447 56
J. F. Mitchell.....	101 13	A. E. Pope.....	2	252	422 24
TIMEWORK.—							
P. Louis Rodier.....	313	1,799 75	Kate L. Schlegel.....	2	510	470 62
N. Watkins.....	313	1,669 34	Alice R. Vance.....	2	453	459 93
William H. Bushnell.....	2	616	1,386 48	Ardella Huseman.....	2	505	469 67
Ed. Morgan.....	2	570	1,362 10	Emma Mollere.....	2	120	400 06
A. Gordon.....	2	575	1,287 50	Mary Martin.....	1	377	70 68
H. O. Simons.....	2	402	960 80	Maggie Nicodemus.....	1	504	94 50
Fred. Griffin.....	2	550	837 25	Hattie V. Tenley.....	1	931	362 06
Milo K. Huntsberry.....	2	449	979 60	J. W. Busey.....	2	405	901 86
F. J. Ward.....	2	581	1,032 40	W. W. Harvey.....	2	599	974 60
.....	Vincent Lemmon.....	2	760	690 00
.....	Edw. G. Measants.....	2	610	652 50
.....	Henry Lehman.....	2	580	645 00
.....	Charles J. Bogan.....	2	357	589 25
.....	Jesse Smith.....	2	592	648 00
.....	G. H. Thompson.....	2	301	575 25

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
John T. Pursell		2,566	\$641 50	James Gray		266	\$106 40
R. L. Gaines		2,224	556 00	J. H. Furbershaw		236	94 40
Walter S. Smith		1,352	338 00	John F. Clarkson		490	196 00
J. W. Creed		670	167 50	C. E. Meacham		28	11 20
Lewis Criseman		2,252	563 00	John Metcalf		204	81 60
James A. Claxton		934	233 50	A. E. Sardo, jr		2,724	591 55
Geo. W. Fields		220	55 00	J. H. Hughes		2,562	504 33
Fremont Allen		56	14 00	B. A. Champion		2,817	555 23
George Oyster		88	22 00	W. W. Conkling		2,696	364 00
R. B. Holloway		71	17 75	Mary E. Adams		2,268	425 26
J. B. Montgomery		32	8 00	Martha Allison		2,889	541 68
F. J. Waters		2,504	1,252 00	S. M. Antrim		1,820	341 25
C. A. Moran		2,504	1,001 00	C. B. Appler		2,639	538 32
John R. Boss		2,496	993 40	Bessie Aulick		2,347	440 04
H. N. Goff		2,264	905 60	Eller Barnes		2,652	497 23
J. G. Croggon		1,360	195 99	Bettie Bartlett		990	185 62
Mary Cunningham		296	55 50	Jennie Baylis		856	160 50
Edmund Shaw		136	27 20	Fannie Beamer		1,967	413 07
John T. Heck	313		1,669 34	Ida M. Bemis		1,028	192 75
C. E. Hall		2,547	1,018 80	Cora H. Best		1,923	403 83
John T. Brewster		2,103	841 20	N. Blair		1,603	300 55
J. W. Clark		2,537	1,014 80	Mary S. Blush		2,145	411 31
Louis Bass		2,494	997 60	B. C. Bickford		2,527	98 81
J. W. Lancaster		2,415	966 00	Anna Bolinstarck		2,003	375 56
R. H. Yates		1,986	794 40	R. M. Burche		1,137	213 19
O. H. Reed		2,510	1,004 80	Edella Burdette		2,384	493 99
Fred. W. Cole		2,344	468 80	Catharine Burke		2,231	468 51
Maurice D. Wagner		2,448	372 62	Josephine Carlisle		858	160 87
Frank F. Hoffman		2,356	529 00	Rose Carrothers		2,519	472 29
James W. Keck		1,285	321 25	Louise Carstens		2,265	424 67
John T. Kearney		1,147	286 75	Mary Callaghan		2,764	518 23
A. B. Auer	313		1,799 75	Annie Carpenter		1,134	238 14
A. J. Donaldson	313		1,669 34	Annie Chapman		666	124 87
A. E. Sardo		1,272	737 76	M. I. Chaney		728	136 50
W. P. Martin		2,279	1,139 50	Effie Clarke		1,902	356 61
D. H. Denham		1,503	601 20	Cecilia Clements		2,400	449 99
A. W. Graham		1,943	777 20	Victoria Clark		2,441	457 68
W. S. Cameron		2,538	1,015 20	Joanna Corridon		2,706	568 26
Jno. H. Robb		2,725	1,090 00	Alice Corcoran		244	45 75
Squire A. Cameron		2,486	994 80	Emma Cox		2,724	510 75
J. A. Dawson		2,853	1,141 20	Delia Cremen		1,067	224 07
Jeremiah Donovan		1,291	516 40	Amelia E. Cromelien		1,802	337 86
Sam'l Hurley		2,650	1,035 70	Mary Cunningham		2,454	460 12
James R. McCoach		2,749	1,099 60	Maggie Curtis		2,510	95 61
Cephas C. Nyce		1,190	476 00	M. F. Cushley		2,551	478 30
J. A. Lee		691	276 40	Elizabeth Davis		2,161	405 17
Richard P. Thomas		2,561	1,024 40	Mable Davis		410	76 88
Edward Duff		2,616	1,046 40	M. Dellamico		2,337	438 18
William Donaldson		2,322	802 00	E. J. De Lorme		1,958	367 11
D. C. Reeves		2,179	871 60	Elizabeth Dement		2,465	462 18
A. J. Preall		1,202	480 80	Lizzie M. Donohue		2,710	508 11
Wm. Farvington		1,238	495 20	Nellie Donohue		853	159 94
Thomas F. Maher		2,820	1,128 00	Maggie Duffy		1,696	338 01
Michael Friery		2,648	1,059 20	Sallie D. Durham		36	6 75
John G. Hudson		2,385	954 00	Carrie Fields		164	30 75
R. A. Porter		2,733	1,093 20	Litbie A. Flahavan		2,760	579 60
John Burnsidge		2,907	1,162 80	Alice A. Fon Narbutt		2,254	422 61
Wm. C. Riley		2,402	960 80	Annie Fuller		407	76 31
W. G. Dunne		2,467	986 80	Mollie Garthwait		2,467	462 54
J. D. Lydick		2,796	1,118 40	Lizzie M. Garvey		718	134 62
John A. Noel		2,818	1,127 20	Annie Gaughan		1,947	346 31
A. H. Jones		2,780	1,112 00	L. V. Godey		1,951	409 71
Frank Fraser		2,953	1,181 20	A. Gormley		224	42 00
S. T. Brown		2,086	834 40	Margaret Gormley		218	40 87
H. Evans		2,918	1,167 20	A. D. Goss		2,121	397 67
Columbus Hall		1,831	732 40	Ada M. Greenwood		1,225	229 69
Ira E. Cole		2,313	925 20	Laura L. Grimes		2,265	98 25
Jno. N. Wright, jr		2,828	1,131 20	Rose A. Hart		2,804	424 69
F. J. Robinson		2,841	1,136 40	Mary Hayes		1,619	525 72
Edw'd C. Maher		2,680	1,072 00	Johanna Hickey		2,416	302 63
J. E. Corning		2,812	1,124 80	Mary Hill		2,749	507 36
E. L. Winne		2,647	1,058 80	Nellie Hopper		2,699	515 42
J. L. Harigan		2,540	1,016 00	Mollie A. Hunter		2,810	566 79
John F. Hutcherson		366	146 40	Mary A. Hurder		2,270	526 87
Thomas H. Owings		260	104 00	John F. Hutcherson		2,280	425 61
T. H. Fitman		637	254 80	Lola C. Hutton		2,888	485 23
Thos. C. Maher		230	92 00	A. Ingersoll		1,188	222 75

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Jennie Jackson.....		340	\$53 75	N. T. Ellsworth.....		2, 449	\$816 34
Mary Jackson.....		239	44 81	R. A. Gray.....		2, 735	765 80
Annie R. Jewett.....		1, 907	357 56	Adolphe Guillot.....		2, 727	681 75
Mary Johnson.....		1, 806	338 62	Alanson Kelsey.....		1, 499	374 75
Virgie Johnson.....		1, 501	281 42	W. D. Hohbein.....		2, 586	387 90
Ada H. Johnston.....		2, 340	438 73	Geo. W. Cole.....		3, 142	981 88
M. T. Jones.....		1, 519	316 74	Chas. F. Davis.....		2, 614	615 18
M. V. Keenan.....		999	187 31	Geo H. Foskey.....		3, 099	774 75
Mary A. Kelly.....		754	141 37	Robert J. Houck.....		2, 191	547 75
S. A. Kennedy.....		2, 512	470 98	W. T. Benjamin.....		2, 540	635 00
L. Krohr.....		1, 885	359 08	Jas. W. Bede.....		2, 578	644 50
Ann D. Langley.....		2, 479	464 81	William Hutchison.....		2, 832	708 00
Fannie Lee.....		2, 160	405 00	John Ryan.....		2, 911	727 75
Elizabeth Litsinger.....		2, 106	394 88	John Roberts.....		2, 602	650 50
Annie E. Jong.....		750	140 61	Lewis Thomas.....		3, 015	753 75
Bettie Long.....		2, 729	509 98	Frank Dial.....		2, 872	718 00
Bridget McNamara.....		152	28 50	Washington Leftrich.....		3, 099	774 75
Jennie McNamara.....		2, 768	581 28	L. A. Iardella.....		2, 519	629 75
Mary A. McNamara.....		2, 876	539 25	William Lang.....		2, 697	674 25
Ella McGraw.....		2, 182	425 95	G. Coakley.....		3, 100	775 00
Ella McCarty.....		681	143 01	W. T. Hall.....		2, 551	637 75
Lizzie McCullip.....		2, 102	394 09	Thomas Shelton.....		2, 812	703 00
M. A. McCormick.....		2, 584	484 50	James E. Young.....		3, 117	779 25
Maggie McKie.....		2, 922	547 85	Edward Campbell.....		2, 777	694 25
Little L. McKinzie.....		589	110 44	C. C. Haddock.....		2, 281	570 25
Jennie Marcey.....		2, 597	486 94	Daniel C. Ray.....		1, 916	479 00
Emrimthia Mayer.....		93	17 44	Benjamin Coakley.....		2, 604	651 00
Mary Mills.....		2, 122	397 87	Douglas Reid.....		2, 262	565 50
M. J. Minor.....		2, 193	411 18	Jno. A. Bryan.....		1, 737	434 25
Annie Mitchell.....		88	16 50	Thom. Daniel.....		2, 041	510 25
Cecelia A. Moore.....		2, 713	508 68	John Better.....		1, 413	353 25
C. F. Morrison.....		52	9 75	David Touzalin.....		1, 222	305 50
Julia Murrell.....		2, 057	385 68	H. C. Bolden.....		996	249 00
Mary Nally.....		2, 819	528 56	Wm. E. Sanders.....		1, 162	290 50
Maggie Nestor.....		1, 892	354 74	Wm. S. Seymour.....		1, 068	267 00
M. J. Nicholson.....		2, 384	447 00	J. E. Smith.....		1, 208	302 00
Nora Noonan.....		150	28 12	Robert Boulden.....		1, 235	308 75
C. R. Ober.....		2, 378	445 86	Moses Smith.....		44	11 00
Mary O'Brien.....		517	96 94	C. H. Robinson.....		44	11 00
Mary O'Brien.....		2, 712	508 49	Josiah S. Green.....		1, 773	443 25
Nellie O'Prey.....		164	30 75	Michael O'Connell.....		504	126 00
Ella Place.....		2, 510	470 61	James Roche.....		391	97 75
A. W. Potter.....		2, 446	458 61	Emanuel Thomas.....		1, 218	304 50
E. M. Proctor.....		536	100 50	P. R. Noone.....		1, 091	272 75
Mary E. Ragan.....		1, 432	268 50	Alex. Gould.....		621	155 25
Emma Reese.....		2, 766	518 63	G. L. Gordon.....		363	90 75
Catherine Schermerborn.....		667	125 06	John Dice.....		866	216 50
Bettie Schiller.....		458	85 88	Edwin T. Botts.....		625	156 25
Susie V. Sinon.....		1, 272	267 12	J. H. Burch, jr.....		228	57 00
S. E. Sisson.....		243	45 56	Sylvester Jordan.....		2, 505	626 25
Blanche Stevens.....		164	30 75	C. L. Freeman.....		109	27 25
Anna M. Slentz.....		2, 324	435 74	G. W. Mulloy.....		1, 453	363 25
Ella Steele.....		2, 447	458 80	Robt. C. Langley.....		1, 905	476 25
Maggie Sullivan.....		2, 204	462 84	Lewis Russell.....		2, 453	613 25
Emma Swain.....		2, 507	470 05	J. B. Stoops.....		1, 048	262 00
Margaret Sweeney.....		2, 067	387 54	C. C. Woodward.....		2, 462	716 92
Maggie H. Taylor.....		330	61 87	James A. Prosperti.....		2, 099	524 75
Henrietta Tompkins.....		1, 277	268 17	Frank J. Wilson.....		2, 481	620 25
H. A. Travers.....		2, 466	462 36	J. M. Edmunds Brown.....		2, 558	582 13
Martha Trunnell.....		2, 457	460 68	J. K. McDonald.....		2, 659	664 75
H. A. Turner.....		2, 810	526 85	Robert C. McGill.....		2, 429	409 01
M. E. Tyler.....		503	103 24	William M. Gerard.....		2, 420	363 00
Ida Van Arsdale.....		2, 392	448 48	E. S. McDonald.....		1, 542	237 60
M. E. Warner.....		2, 680	502 50	August Seitz.....		1, 030	154 50
Mary E. Weser.....		2, 294	430 11	Ellen Sheahan.....	250	208	276 00
M. V. Wheeler.....		112	21 00	Cy. D. Fletcher.....	85	488 75
Mary H. Wise.....		2, 523	473 06	Wm. H. Miller.....	313	1, 758 42
Adah Winckelman.....		1, 908	400 68	W. A. Dodge.....		2, 499	1, 324 47
M. A. W. Louis.....		2, 449	1, 224 50	Theo. Hodes.....		2, 464	1, 305 92
A. M. Parsons.....		2, 628	981 89	John R. Bradley.....		2, 487	1, 318 11
W. H. Stebbins.....		1, 962	735 75	E. T. Barrett.....		2, 441	1, 293 73
W. H. Carr.....		2, 928	1, 097 96	A. D. Brock.....		1, 871	991 63
Julius N. Keck.....		2, 653	994 87	Thos. K. Heath.....		2, 478	1, 313 34
H. T. Williams.....		2, 644	826 24	B. F. Mann.....		2, 039	1, 080 67
E. C. Soules.....		2, 771	923 66	L. H. Julien.....		2, 406	1, 275 18
				W. A. Lavalette.....		1, 628	862 84

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
John S. Mills		2, 357	\$1, 249 21	Wm. C. Heck		2, 379	\$951 60
A. P. Marston		2, 303	1, 220 59	Daniel C. McGivern		2, 631	1, 052 40
C. X. Martin		2, 363	1, 252 39	Will P. Reese		2, 555	1, 022 40
A. T. Foxwell		1, 316	697 48	Jake Reifer		532	212 80
J. S. Zeigler		115	60 95	John Walsh		587	234 80
J. P. Morse		2, 324	1, 231 72	D. W. March		2, 844	1, 066 48
Chas. W. Baker		2, 454	1, 227 00	Wm. H. Mickle, jr.		3, 058	1, 146 73
George R. Brandon		2, 191	1, 095 50	Geo. W. Bates		2, 868	954 72
L. L. Burke		2, 497	1, 248 50	Geo. W. Folck		2, 057	699 38
Byron A. Ford		2, 495	1, 247 50	John A. Tafe	365		912 50
E. L. Scott		2, 103	1, 051 50	A. J. Houghton		1, 497	467 80
Jas. Austin		2, 483	1, 027 35	H. C. Moran		2, 248	702 48
Daniel V. Fenton		2, 363	1, 074 90	Charles J. Ortlip		2, 197	686 56
Edw. Y. Fisher		2, 505	1, 127 25	G. L. Pearson		1, 944	607 50
W. Marden King		2, 423	1, 090 35	Hod Reynolds		1, 761	550 30
Jos. W. Palmer		2, 491	1, 120 95	E. A. Sikken		2, 596	811 00
F. P. Snyder		2, 495	1, 122 75	J. L. Venable		2, 037	611 10
Jos. C. Kauffman		697	319 10	D. McCathran		2, 377	713 10
E. St. L. Babson		2, 343	937 20	Chas. F. Burch		1, 475	442 50
M. W. Barr		2, 514	1, 005 60	S. K. Coster		2, 343	702 90
W. Carlisle		2, 394	957 60	J. W. Dutton		1, 396	418 80
R. T. Meany		2, 501	1, 000 40	Luther R. Frank		1, 796	538 80
E. F. Ryan		2, 512	1, 004 80	Harry A. Gwin		1, 914	574 20
W. D. Stimson		328	131 20	James F. Lacey		2, 249	674 70
J. V. R. Towers		2, 399	959 60	D. A. Neal		1, 831	549 30
G. H. Tousey		2, 472	988 80	Edward H. Parlin		2, 275	682 50
J. L. C. Kerr		600	240 00	C. A. Rice		664	199 20
Thos. McCrea		675	270 00	Henry C. Watson		1, 151	345 30
Willis W. Tew		234	93 60	John Weckerly		2, 062	618 60
W. E. Post		2, 385	954 00	W. D. Anderson		1, 366	341 50
J. C. Bonsall		22	4 40	Alpha B. Beall		2, 951	737 75
Wm. M. Boyd		1, 075	484 40	James R. Bell		162	40 50
A. J. Boyer		1, 316	526 40	Wm. H. Berry		2, 246	561 50
Louise Bryant		119	47 60	Geo. M. Bond		1, 485	371 25
F. H. Barnhart		74	29 60	Edward Brown		308	77 00
W. A. De Groot		2, 325	930 00	C. N. Buckland		3, 152	788 00
Edward Eberbach		2, 509	1, 003 60	Thomas J. Burke		1, 220	305 00
S. S. English		1, 205	484 15	I. N. Butler		904	226 00
J. W. Fletcher		2, 090	836 00	M. Clark		2, 096	524 00
G. W. Fowler		2, 405	1, 052 61	W. S. Clarke		1, 144	287 00
J. L. Garrett		2, 312	924 80	John Collins		1, 109	277 25
J. S. Gourlay		2, 472	988 80	J. W. Creed		238	59 50
H. B. Grigg		2, 495	1, 098 00	Frank F. De Lea		1, 670	417 50
G. W. Hall		2, 487	994 80	Jas. Doyle		2, 482	155 50
C. H. Hay		1, 955	782 00	Patrick Doyle		2, 453	613 25
John Hoynes		482	592 80	Robert Fearson		1, 165	291 25
H. H. Humble		447	178 60	Geo. W. Fields		1, 083	270 75
Simeon Johnston		1, 638	655 20	William D. Fos		2, 420	605 00
Wm. J. Johnston		405	162 00	J. W. Freeman		190	47 50
F. B. Mercer		339	335 60	G. L. Gordon		245	61 25
H. C. Martin		104	41 60	James A. Hewes		1, 501	375 25
C. W. Mander		170	68 00	John F. Hogan		1, 904	476 00
W. T. Priddy		2, 458	1, 083 20	J. B. Holderby		896	224 00
Geo. J. Schley		2, 487	994 80	U. S. G. Jarvis		2, 333	583 25
H. C. Shearer		2, 013	805 20	John Johnson		1, 287	321 75
Wm. M. Stuart		2, 490	996 00	J. C. Johnson		124	31 00
F. P. Wilkins		2, 420	968 00	Owen Keefe		2, 706	676 50
T. B. Wood		860	344 00	N. M. D. Lathrop		2, 578	644 50
L. K. Zook		13	5 20	John Lee		1, 682	420 50
Geo. W. Duvall		2, 303	575 75	F. B. Lloyd		1, 358	339 50
S. P. Heilnline		1, 345	336 25	J. W. Lomex		440	110 00
Jno. T. Lewis		2, 555	638 75	D. P. Lynch		1, 968	492 00
Henry McCoy		2, 544	636 00	James McKenna		3, 094	773 50
Lafayette Torrey		2, 354	588 50	Patrick McNamee		755	188 75
Alex. McCullip		577	144 25	C. S. Mills		2, 140	535 00
Hugh D. Nealy		2, 496	374 40	John Murphy		2, 407	601 75
L. F. Fletcher		1, 709	213 61	B. F. Oder		3, 022	755 50
Thos. B. Penicks	313		1, 799 75	Simon Pocher		3, 228	807 00
George Fordham	313		1, 669 34	George M. Raub		3, 195	798 75
F. Munson	313		1, 669 34	A. J. Rock		2, 127	531 75
Wm. B. Evans		2, 504	1, 252 00	W. E. W. Rowe		1, 412	353 00
Richard Berry		822	411 00	R. E. Scott		744	186 00
J. Paul Chambers		785	408 20	Wm. Shepherd		1, 730	432 50
W. H. Moran		2, 159	1, 049 18	Noble Spates		1, 805	451 25
John W. Maxwell		1, 682	672 80	Rush C. Steele		2, 261	565 25
M. A. Du Bois		2, 496	998 40	R. L. Todd		2, 088	522 00
R. B. Harford		2, 401	960 40	James M. Toy		1, 269	317 25

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
John N. Van Lew.	1,320		\$330 00	PIECE-WORK.			
Howard C. Wall.	1,476		369 00	F. N. Barnhart.			\$1,070 65
H. S. Washburn.	2,520		630 00	S. H. Bell.			1,428 00
Daniel Watthen.	2,398		599 50	J. C. Bonsall.			602 50
Henry C. Watson.	1,286		321 50	James G. Boss.			1,039 45
Clayton Webster.	1,860		465 00	Castleman P. Boss.			940 56
C. C. Whitehurst.	371		92 75	W. M. Boyd.			584 90
J. M. Whitehurst.	97		24 25	A. J. Boyer.			320 55
E. W. Williams.	726		181 50	F. A. Brashears.			1,121 25
W. I. Hutchins.	472		78 67	F. E. Buckland.			1,381 50
David Moore.	1,950		276 58	J. F. Campbell.			961 80
Chas. Danenhower.	313		1,799 75	R. H. Campbell.			1,113 30
B. W. Gillis.	3,066		1,624 98	J. W. Carter.			1,130 05
Thos. J. Mattingly.	2,831		1,500 43	A. Clauson.			594 40
E. J. Russell.	2,748		1,456 44	Wm. M. Connell.			1,091 55
F. A. Rhoderick.	2,629		1,393 37	Edward W. Day.			401 20
W. J. Frizzell.	2,672		1,416 16	W. A. De Groot.			62 95
W. S. Baker.	2,121		1,124 13	L. C. Dillon.			937 15
W. L. Schmalhoff.	2,536		1,258 02	A. L. Ferry.			779 20
O. F. Mattingly.	2,616		1,218 78	Geo. I. Ford.			977 05
C. S. Myers.	938		497 14	J. G. Forney.			1,116 95
W. R. Steele.	1,037		549 61	A. T. Foxwell.			536 75
W. H. Livermore.	2,873		1,522 69	Jas. E. Frost.			971 85
Benj. A. Swan.	2,391		1,267 23	J. L. Garrett.			16 00
Chas. I. Canfield.	42		21 00	Daniel Grady.			1,131 95
Wm. E. Thompson.	2,836		1,307 35	E. C. Grumley.			1,050 90
J. E. Crutchett.	2,885		1,298 25	Arthur J. Hall.			1,096 70
J. B. Campbell.	2,806		1,262 70	Fred. A. Hall.			852 40
W. B. Thorpe.	2,654		1,072 91	J. P. Hamilton.			905 55
Wm. F. Perkins.	2,878		1,151 20	G. F. Hammar.			938 35
T. M. Sullivan.	2,851		1,140 40	Sam'l C. Hanlon.			1,193 00
N. A. West.	1,590		636 00	J. Fisher Hauer.			1,328 55
W. J. Cook.	2,754		1,101 60	C. H. Hay.			215 40
W. F. Walsmith.	3,125		1,513 50	Theo. Hodes.			6 05
C. R. Hanleiter.	1,474 ³ / ₄		589 80	C. Ed. Hodgkin.			1,220 35
W. J. Weiss.	2,054		821 60	Harry Houghtaling.			935 50
Charles Wright.	5		2 50	John Hoynes.			105 05
T. W. Shiel.	2,532		1,012 80	H. H. Humble.			672 70
T. M. Donn.	2,483 ³ / ₄		993 40	G. J. S. Hunnicutt.			1,139 70
Alexander Dercourt.	777		310 80	Thos. T. Hurdle.			80
Thomas Hughes.	783		313 20	Geo. S. Johnson.			1,005 75
J. P. Gauger.	14		5 60	Simeon Johnston.			304 40
H. A. Graham.	160 ³ / ₄		64 20	Samuel G. Kirby.			1,524 10
E. E. Scott.	128		51 20	Jos. C. Kauffman.			753 45
Jes. J. Judge.	81		32 40	Ang. M. Laing.			1,273 80
J. R. Hathaway.	16		6 40	Clarence Lewis.			1,413 90
R. W. Burnside.	362		144 80	W. A. Linton.			703 55
Jas. H. Brooks.	781		312 40	W. A. Lavalette.			437 45
Jas. B. Rogers.	18		7 20	F. T. Maloney.			1,145 60
F. C. Helmick.	101		40 40	C. W. Mander.			960 80
James Dougherty.	863 ³ / ₄		345 40	J. F. Maupin.			997 40
W. H. H. Smith.	18		7 20	J. R. McBride.			847 45
L. O. Knowles.	137		54 80	J. A. McCabe.			1,382 70
L. V. Taft.	125		50 00	H. H. McKeever.			1,293 85
Sam'l J. Boone.	25		10 00	F. B. Mercer.			595 50
Thomas Fealy.	104		41 60	Jas. M. Montgomery.			1,359 50
Frank McDermot.	192		76 80	John R. Morrison.			1,005 85
Jos. V. Murray.	190		76 00	Chas. A. Morgan.			441 00
A. W. Tebbetts.	83		33 20	G. W. Newell.			813 20
J. W. O'Rourke.	77		30 80	William H. Nelson.			750 00
A. A. Roland.	25		10 00	Jeremiah O'Connell.			1,079 35
H. A. McDonald.	85		34 00	A. R. Platt.			911 70
G. Wilmer Graham.	29		11 60	Theo. P. Reid.			814 95
E. C. Hoover.	937		234 25	J. M. Richards.			1,392 27
Moses Poskey.	2,881		720 25	W. F. Rodrick.			1,601 60
Samuel Cole.	2,937		734 25	W. E. Shields.			175 65
Wm. H. Maxwell.	1,670		417 50	J. L. Sinn.			1,296 10
Robert James.	211		52 75	M. J. Sherk.			1,226 05
Saulsbury Ford.	1,358		339 50	P. R. Summers.			306 55
G. A. Traylor.	1,095		273 75	Samuel Taylor.			612 73
W. McKinlay.	204		51 00	J. L. Thompson.			897 25
Robert Bolden.	64		16 00	Richd. B. Topham.			813 60
Chas. T. Bliss.	200		50 00	Charles N. Warren.			1,014 50
J. E. Hopper.	2,530		474 36				

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
A. W. Webb			\$559 70	W. N. Croggon			\$62 30
O. S. Webster			1,055 15	J. W. Cross			68 15
Geo. A. Webster			1,080 40	J. A. Crow			642 65
T. G. Williams			653 00	Geo. A. Crump			267 00
R. C. Wilson			1,244 60	Geo. D. Cunningham			82 40
T. B. Wood			745 05	H. W. Davis			19 15
S. K. Young			1,205 05	Hector Davidson			32 90
J. S. Ziegler			1,182 65	E. W. Davidson			672 90
L. K. Zook			694 80	E. De Caidry			563 60
James H. Alburtis			1,175 75	Fred. Decker			26 35
C. O. Alexander			199 60	James Dean			13 50
Oscar Alexander			712 55	D. C. DeKnight			360 55
O. S. Allen			717 15	John Delahunty			304 25
W. R. Atwell			762 45	W. H. Dennesson			641 20
C. W. Aughinbaugh			7 45	Alexander Dercourt			338 15
W. R. Barbour			498 53	O. Devantier			19 40
F. M. Barnes			877 30	C. J. Devaughn			815 65
J. W. Barnes			106 10	John B. Dickman			735 10
M. F. Barrett			686 81	O. W. Doughty			44 80
R. H. Bealer			1 80	James Dougherty			605 20
R. E. Beall, jr			202 50	T. M. Donn			175 80
C. A. Beers			1 65	Geo. P. Dowell			355 56
Sam'l K. Behrend			309 50	Geo. E. Dummer			321 05
Louis N. Bender			58 80	Jas. Q. Dutrow			328 85
John R. Berg			168 50	W. D. Egbert			75 10
George Berry			601 71	Samuel W. Edmunds			470 70
W. O. Birmingham			923 75	J. M. Eggleston			771 30
C. F. T. Blett			21 50	J. E. Ellegood			608 60
W. A. Bohn			774 15	Jacob Eifel			37 10
J. C. Bonsall			198 70	C. F. Eise			33 15
Sam'l J. Boone			278 90	Thomas Ellis			59 05
Byron Bond			57 90	Henry Ellsworth			685 80
Thomas Coke Bosworth			42 35	Warren B. Esty			178 45
A. J. Boyer			89 55	A. L. Etter			459 85
Wilbur G. Brawner			42 05	Thomas Fealy			249 65
R. T. Bray			300 05	Pat. Feehan			586 25
Joseph Brennan			23 80	Jos. Ferguson			102 06
U. P. Breazeale			1 75	A. L. Ferry			2 50
J. E. Brister			415 70	R. P. Fithian			113 05
John J. Bresnahan			754 55	Edward Flagg, jr			489 75
H. Y. Brooke			34 25	J. F. Fleury			25 75
Jas. H. Brooks			841 75	D. W. Fleming			342 07
C. C. Brodie			1,024 90	Wm. H. Francis			124 95
Chas. H. Brucker			8 30	Harry E. French			249 27
Harry W. Burnham			83 84	Henry L. Frazier			526 08
R. W. Burnside			882 70	J. J. Fullerton			126 60
W. R. Burgess			937 80	E. N. Fussell			49 85
N. Buxmeyer			67 55	Wm. J. Galbraith			619 25
Galen Byron			24 50	Geo. W. Gardner			75 80
W. J. Caldwell			74 70	J. P. Garner			765 50
Thos. G. Callen			32 85	Lewis A. Garrett			1,034 10
G. A. Calvert			97 55	Jas. C. Gawler			110 20
J. F. Campbell			279 05	J. G. Gibbs			745 60
S. R. Cameron			227 40	W. G. Glenn			24 95
W. R. Carrigan			640 55	K. S. Goodloe			456 45
J. W. Carter			275 55	E. B. Gordon			13 75
W. R. Chipley			471 05	Geo. H. Gordon			660 11
R. F. Chisolm			84 50	Jas. O. Gorman			974 25
J. Jerome Clark			309 40	G. Wilmer Graham			422 10
B. E. Clark			434 05	H. A. Graham			1,018 90
W. Y. Clarke			741 05	Geo. H. Green			980 35
F. A. Cogswell			245 15	Wm. E. T. Greenfield			25 85
T. M. Cogswell			216 55	F. C. Griffith, jr			1,082 55
Alexander Colhoun			92 15	W. S. Griffith			1,087 55
Hillis K. Colkitt			5 25	W. E. Grimes			257 90
A. P. Coder			841 00	W. A. Griswold			517 00
A. G. Cook			1,042 30	Moses Grooms			16 60
I. F. Cooley			536 95	Annie L. Grove			444 00
Chase W. Conway			90 15	Wm. P. Gruber			7 50
E. Cornman, jr			671 25	George Gulick			342 40
A. E. Corning			850 50	Fred. A. Hall			268 45
Louis W. Cornwell			379 50	Geo. B. Hall			74 05
J. D. Cosby			120 95	F. M. Hamaker			382 85
R. D. Cox			64 75	J. A. Handiboe			881 20
W. H. Craig			956 00	W. T. Haner			778 40
Wm. M. Crawford			407 65	C. R. Hanleiter			401 10
				T. C. Hannum			113 35

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
D. L. Harbaugh			\$838 10	Owen J. Mealy			\$22 60
James L. Harper			72 60	W. A. Mellis			414 10
Kenton N. Harper			363 45	E. E. Mendenhall			1,089 75
J. A. Hays			256 95	D. G. Miller			216 65
J. E. Hart, jr.			86 25	J. W. Miller			394 65
W. H. Harrison			326 90	Lemuel E. Miller			217 35
J. R. Hathaway			842 30	A. L. Mishler			540 10
L. A. Harvie			952 90	M. M. Mitchell			252 95
Charles Henry			31 90	Orlando S. Montz			110 30
F. C. Helmick			1,031 00	Chas. A. Morgan			208 70
Jos. C. Higgs			656 95	John F. Moore			24 60
G. W. Hodges			450 80	T. P. Moore			25 80
Henry Houghtaling			120 80	E. F. Morrison			226 26
A. T. Houck			47 05	A. E. Moynahan			4 85
John Hornes			239 45	F. W. Muhlhofer			331 11
J. N. Hudson			620 90	Albert K. Mundheim			74 00
Thomas Hughes			432 03	Edw. P. Murray			26 95
C. C. Hunt			362 75	Chas. M. Myers			557 40
John M. Jack			52 19	Philip Nachman			436 59
McK. Jarvis			24 15	Edward G. Nalle			687 75
J. E. Jenkins			13 00	G. W. Neill			56 25
W. R. Johns, jr.			393 50	Horace Noah			382 30
Axel T. Johnson			42 72	E. Nott			105 45
Geo. Johnson, jr.			883 95	Al. H. Nutting			13 50
Geo. S. Johnson			302 10	Wm. A. Ogle			620 80
F. L. Jones			462 50	J. F. O'Connor			144 59
Jes. J. Judge			509 75	Chas. C. O'Neill			383 60
Chas. V. Juno			375 80	John O'Neill			63 30
Geo. S. Kauffman			412 35	Chas. R. Parsons			57 15
John D. Kavanaugh			168 80	Chas. P. Peake			13 85
James F. Kearney			85 13	M. F. Peake			812 40
H. A. Keefer			601 50	Chas. E. Pearson			1,026 40
E. B. Kelly			408 00	Henry A. Peed			11 45
John L. Kennedy			937 90	W. L. Pierce			67 80
John W. Kennedy			672 35	J. Polk			145 22
R. W. Kerr, jr.			237 44	H. M. Pomeroy			274 70
William Kirkland			1,071 00	P. E. Porter			544 50
N. W. Klopfer			413 50	A. H. Potts			743 35
Arthur Knauer			479 00	H. D. Pryor			791 85
John R. Knapp			628 75	A. Purcell			318 20
L. O. Knowles			1,154 50	J. A. Ragsdale			131 35
Lewis Kriegner			45 95	W. J. Randolph			8 50
L. Lankford			30 95	James E. Reese			458 00
E. N. Lancaster			81 20	Edw. Redfield			374 83
B. F. Larcombe			143 95	Joseph M. Ridgway			91 35
W. A. Lavalette			842 80	G. A. Rinehart			261 35
W. R. Le Chevalier			74 70	J. R. Risdon			149 55
J. W. Leeper			24 55	G. Rockwood			224 35
Henry Lenaghan			7 95	Wm. M. Robinson			978 10
James Lenaghan, jr.			166 05	Frank M. Roberts			175 00
A. G. Leonard			252 65	A. A. Roland			586 60
C. M. Lewis			422 20	Franklin Rogers			198 05
E. P. Lewis			217 20	Jas B. Rogers			1,037 65
Frank Lewis			289 65	James W. Ross			1,029 95
N. M. Light			852 60	Emmett B. Russell			240 65
J. W. Lilley			40 00	D. P. Rowell			324 65
Charles Lindenberg			8 55	W. S. Sampson			12 25
R. H. Lyles			30 20	M. D. Sandersen			33 54
Charles McAnliffe			757 55	D. S. Sandoe			357 15
J. A. McCarthy			414 35	Wm. A. Sacrey			422 75
W. C. McCown			3 55	Martin Schram			76 25
H. C. McCracken			264 85	E. E. Scott			853 65
H. A. McDonald			454 05	W. H. Scott			422 55
T. N. McGill			10 20	J. Franklin Sewell			525 47
H. T. McGowan			629 25	Jno. A. Shade			38 60
R. W. McKeon			698 53	David Shaw			676 95
D. B. MacLeod			815 85	John H. Shaw			113 85
Thos. K. McNeir			16 25	R. R. Shane			2 85
A. McNelly			290 15	John P. Sheehan			106 05
Theo. E. Mace			5 85	T. W. Shiel			38 30
Arthur F. Maher			253 26	Jas. H. Sherwood			713 00
E. J. Malone			472 99	Elmer E. Shott			196 70
A. J. Marchand			49 10	Thos. C. Simpson			12 55
A. T. Marks			48 00	J. M. Smith			63 85
Edwin Mathews			57 80	W. H. Smith			29 30
James W. Mathers			601 10	W. H. H. Smith			677 30
Herman Martin			902 00	E. D. Smoot			629 60

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Chas. H. Snyder			\$529 00	M. A. Bayliss			\$365 17
H. K. Southland			1,285 40	A. Barrett			259 13
T. C. Spurgeon			819 45	Jane Beatty			679 56
J. B. Stabl			431 20	L. Billings			379 27
Clayton Stanford			383 95	Mary A. Black			327 57
W. W. Stanford			724 45	M. J. Bowie			376 05
F. M. Stuart			648 15	A. Boyce			399 83
Thos. D. Stewart			22 70	M. Boyle			392 07
H. W. Stevens			418 78	S. K. Bauman			271 22
L. C. Stevens			1,021 70	S. C. Brawner			330 80
S. C. Stevenson			14 95	C. Brelsford			301 64
Monticello Stoddard			541 96	J. Breslin			685 45
John R. Sturgis			77 50	Mary Brick			549 44
John R. Sullivan			712 30	D. C. Brooke			236 21
T. J. Swander			7 50	L. C. Brown			144 98
Arthur J. Symonds			1,108 30	Carrie Bryan			396 21
L. V. Taft			567 15	Bessie Bryant			119 62
J. T. Taylor			566 25	E. M. Brumagin			2 00
Samuel W. Taylor			47 49	Belle Burgess			382 94
Chas. O. Thompson			458 50	M. A. Burgess			214 51
A. Thomson, jr			485 00	Fannie E. Burke			356 89
James B. Tierney			85	J. A. Burr			255 73
Geo. W. Toland			82 50	Mollie E. Burrows			405 83
E. S. Thompkins			38 50	O. K. Burwell			356 22
H. F. Thompkins			731 40	Mary E. Buete			79 12
Wien Torney			14 45	Sarah C. Butler			236 01
H. M. Towner			38 25	A. Butler			211 00
J. B. Trudgian			47 60	Kate J. Brintnall			235 92
Lewis M. Turner			555 89	Winifred Cahill			244 92
Alfred Turner			213 15	Julia Callahan			315 66
Andrew Turnbull			186 65	Emma L. Carrico			274 04
George B. Van Keuren			138 78	Belle Carter			323 98
J. Leslie Vansant			147 70	Elizabeth Casper			316 63
Thos. R. Venable			11 95	M. C. Chapman			159 14
G. F. Vought			1,139 75	S. A. Chapman			59 02
Henry Walker			661 65	F. Chase			230 62
J. C. Walker			238 15	B. L. Chritzman			586 10
John Walkup			719 90	E. Clagett			195 84
Edward Warren			868 00	M. A. Clancy			524 16
Jno. F. Weber			347 85	E. N. Clark			803 90
James Webster			5 95	M. Clarkson			193 74
M. E. Webster			809 70	Ella F. Clements			222 86
W. J. Weiss			47 90	Catherine Clone			244 33
M. P. Weller			1,003 80	A. Collins			438 25
James L. Welty			1,031 15	A. Columbus			160 79
Fred. L. Wensel			15 70	S. Collins			247 00
W. J. White			57 25	M. Connelley			239 63
M. T. Whittaker			26 00	Alice V. Collins			247 48
A. C. Wilkinson			2 25	J. Connor			383 87
A. Williams			104 80	F. W. Conover			286 50
F. A. Williams			40	M. Corbin			212 86
Thomas A. Williams			28 00	B. A. Cotti			318 68
T. G. Williams			46 75	M. Courtney			385 03
Chas. T. Wood			93 40	Ann Cowan			268 71
John P. Woods			23 00	Janie Cox			377 87
Chas. E. Young			481 30	M. M. Coberth			201 81
Frank M. Young			30 90	George E. Crawford			193 97
W. Young			293 81	Nellie Cronin			529 50
W. L. Young			67 50	M. A. Crooker			114 82
L. K. Zook			155 10	Ada M. Cross			378 95
H. Zucker			47 05	L. M. Cross			184 95
A. W. Adam			530 67	K. Cunningham			256 79
A. S. Adams			210 30	Rosie Connell			100 44
Ella Ahern			407 03	Mattie Cook			310 82
M. Ambrose			416 07	Lucy R. Crupper			168 99
L. L. Andrews			294 75	A. Daly			346 56
A. Atchison			531 51	Alice V. Daly			497 81
A. W. Bacon			215 25	C. Daily			451 16
J. Bahlman			165 19	H. Daily			326 35
F. Baker			424 62	M. Darby			452 64
Bettie Baker			211 71	L. J. Dart			661 57
R. V. Baker			390 00	E. Davis			438 84
E. E. Banks			363 20	L. H. Davis			572 00
Isabella Ball			190 99	Maggie B. Davis			505 43
Mary Baptista			340 46	M. Dawson			222 07
A. P. Barrington			273 34	E. A. Dickinson			372 63
J. Barry			373 65	S. Dickson			426 46

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
N. Diggs			\$392 72	L. Hays			\$449 85
Ida Dinger			346 64	Mary E. Head			221 46
Maggie L. Dodd			205 27	Minnie Healey			180 43
I. E. Doherty			194 36	E. Heffel			635 25
Lillie J. Dunn			178 94	Georgie Heinline			475 66
M. Donnelly			354 24	J. Hellings			350 97
Katie Donohue			411 57	V. Henrick			350 00
J. L. Dowling			365 34	Katie Hensan			339 05
E. Donnelly			362 71	S. Hess			712 25
Lizzie Downie			184 64	Edith A. Hicks			312 88
J. A. Downing			238 75	A. Higgins			375 17
Kate Dunne			333 05	L. Hill			293 69
A. Dutrow			471 09	J. Hitchcox			539 63
E. Duffy			150 90	F. A. Hitchcock			9 42
Lucy Duffy			64 50	A. Hodge			366 07
O. Dwyer			199 73	M. V. Hoffman			422 44
S. Edelen			495 11	Lucy Horton			171 92
Sarah Edmonds			309 87	M. N. Hopkins			536 42
L. T. Edmonston			679 35	Ella House			402 95
J. Elliot			279 00	C. Howard			389 15
Clara M. Elliott			349 17	J. Howlin			692 72
I. R. Ellis			435 51	M. C. Huber			260 40
Minnie Elwood			262 40	A. Hughes			315 50
Mary E. Ellsworth			199 69	S. Husted			320 75
E. J. Essex			634 01	Mary L. Hullings			300 39
Laura V. Etter			179 07	Sarah E. Jackson			424 16
V. M. Evans			439 72	S. Jack			138 62
Mary Evans			311 04	B. F. Jeffries			304 74
M. Farrell			298 79	H. V. Jeffries			519 38
Sallie Fankner			307 97	M. A. Johnson			363 37
Annie P. Farley			116 67	L. H. Johnson			240 03
N. Felger			370 32	H. Johnson			291 13
A. Fisher			449 36	E. Jones			346 82
Nellie E. Fish			467 09	V. A. Jones			694 94
Minnie Fitzgerald			103 80	M. W. Jones			279 75
M. Fleming			364 00	Katie A. Keefe			370 61
F. M. Fletcher			144 71	Jennie Kaufman			335 12
H. C. Flynn			133 14	T. Keefe			102 00
K. C. Foley			179 65	Maggie Keefe			352 73
J. B. Forbes			344 18	B. Kennelly			151 68
S. Fordham			315 51	Ella Kelly			400 46
C. Fowler			315 41	S. E. Kerper			297 28
N. B. Franklin			263 50	M. J. Kersey			310 16
M. Gartrell			220 67	Maria Keys			204 80
Belle Gates			337 88	Julia King			303 44
Bell Gbeen			335 63	M. Kirsch			323 76
M. Gibbs			341 41	R. Korts			403 60
Louise Gibson			318 55	Emma M. Kroger			402 35
Ellie C. Glasgow			193 82	M. La Bille			279 41
C. Godey			51 03	E. Lackey			634 75
E. W. Godwin			664 77	Rosa La Covey			397 63
E. Gondl			300 31	Ellen Landvoigt			422 33
Elizabeth Gorman			165 24	E. Laporte			491 55
I. C. Greene			368 72	Mary Larman			242 64
A. I. Griffith			535 00	A. V. Lee			327 82
Carrie Guggenheimer			86 85	Fannie Littleton			209 69
M. Hall			347 92	Annie M. Loomis			67
E. Handebau			616 37	M. F. Long			650 92
Annie W. Harbin			46 17	D. Lord			221 56
Mary Handy			55 12	C. Lusby			531 93
Ella C. Hardy			403 58	Florence Lusby			285 27
Mary A. Hackett			145 60	Mary E. Lynch			246 33
Betty M. Hargrove			147 93	H. Macnamee			284 76
Blanche Hargrave			23 16	A. R. Mallory			365 51
Nettie Harlow			208 92	Jennie E. Manning			300 80
Fannie G. Harleston			90 42	J. E. Mansfield			450 50
Clara A. Harner			339 93	M. E. Marceron			191 24
Delia Harper			405 29	E. Marche			436 51
E. J. Harper			295 60	E. Marsh			421 44
M. A. Harper			261 76	A. Martin			300 58
L. V. Harper			330 26	Alice Martin			200 82
F. V. Harris			330 12	S. Martin			349 89
T. Harrison			440 49	Lula M. Mason			379 84
E. Havenner			215 50	C. Maus			600 50
F. A. Haskell			186 46	Sarah J. May			426 37
A. A. Hayes			518 92	M. H. Mapes			193 18
M. E. Hayes			357 80	Lizzie Martin			28 37

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Semmie Martin			\$52 35	Kate Richmond			\$102 08
Hattie McCabe			191 42	Julia Robinson			155 16
Nettie L. McCampbell			399 62	Josie G. Robinson			326 51
Annie S. McCarter			370 75	Marion Robison			269 74
A. McCarthy			402 34	Louise Rockfellow			170 75
M. M. McCarthy			381 41	A. Rogers			388 75
Mamie McClelland			231 86	M. A. Ross			220 04
F. M. McCristal			326 33	L. Russell			532 75
A. McDowell			497 95	H. Ryder			626 78
M. G. Meals			273 87	L. Rogier			422 69
Sallie Mills			330 60	M. A. Ryan			552 04
S. Moens			454 37	M. A. Sayres			214 76
Bessie S. Mohun			289 17	Rose E. Schneider			256 05
B. Mooney			334 62	H. Schreiner			484 50
Laura A. Moore			182 86	J. E. Segerson			358 65
M. M. Morrow			297 19	L. Selvey			404 06
Mary McGinnell			391 95	L. Shepherd			442 48
Mamie F. McGowan			325 94	N. Sheiry			110 75
E. V. McGraw			366 55	M. A. Sibley			325 88
Belle J. McIntyre			371 21	Mary Sierenberg			282 27
A. C. McKelden			243 02	Annie L. Smart			277 75
L. A. McKeeney			356 03	M. J. Smith			437 73
M. J. McLeod			384 13	Maggie K. Smith			386 65
M. McNamara			522 82	Katie Snee			532 31
Mary A. McNamara			370 65	Mattie G. Sollers			439 43
Amelia McNulty			327 12	O. J. Somerville			567 40
Lizzie A. Morrow			394 53	S. D. Soper			404 77
H. H. Morse			444 00	M. T. Spalding			536 61
M. Morris			301 27	M. E. Speisser			704 10
Maggie Morgan			18 73	Mary M. Sprandel			161 39
Mattie R. Morgan			214 23	Lucy W. Stone			61 02
Dollie Moxley			118 96	Ada G. Stewart			179 05
Lizzie C. Murphy			341 41	Mamie Stetson			300 49
Josephine Murphy			39 04	Laura B. Stewart			297 83
M. E. Murray			508 33	Katie Stong			271 48
Susie Mylan			307 07	Laura F. Suit			115 77
Jenny Myerberg			119 59	E. C. Sullivan			232 05
L. M. Nash			88 52	M. Sullivan			510 08
A. M. Nash			226 21	A. Sullivan			393 98
R. Nelson			377 65	Josie M. Summers			263 34
M. B. Norbeck			220 91	E. J. Sydnor			526 35
Annie O'Brien			530 68	Frances Szegedy			325 70
Margaret O'Brien			26 88	A. Taylor			519 96
Mary C. O'Brien			337 47	Ada T. Tennyson			15 42
M. T. O'Connor			482 41	Georgie E. Tennyson			271 84
Magrie O'Connell			284 65	A. O. Talbot			108 69
Lena M. O'Leary			288 95	E. Thomas			352 79
M. O'Leary			291 65	M. A. Thompson			381 15
Mary A. O'Neill			561 12	Augusta Thompson			117 50
Mary A. Orme			441 29	Rhoda M. Thorn			518 71
M. E. Owner			286 75	D. C. Toole			266 43
M. Page			100 24	D. Ella Trumbo			35 37
C. Palmer			355 92	Mary E. Twomey			198 97
J. T. Parham			201 73	Maggie E. Toomey			427 75
S. Patridge			535 47	Florence B. Towers			110 01
Ella Patterson			213 66	A. E. Tyrrell			578 49
M. V. Pemberton			154 18	Mary L. Town			167 83
E. C. Phillips			535 44	Lottie B. Tyson			524 32
Odessa Pierce			166 52	Mollie Vannattar			86 26
A. Piggott			517 34	E. V. Walker			192 57
Julia E. Plant			362 30	Ida Walker			376 96
A. Pleasants			377 18	M. Walsh			534 52
F. Pope			382 76	Katie Walsh			328 28
Sarah E. J. Porter			159 59	Mary E. Walsh			408 09
E. J. Proctor			423 03	M. Ward			371 22
Emma Pumphrey			245 16	Nannie Wathen			247 05
M. V. Purdy			597 75	Annie Waters			160 08
I. E. Rabbitt			538 47	J. E. Watson			268 40
Ella Randolph			356 61	L. D. Walker			134 54
K. Reapsomer			342 75	G. Webster			277 69
M. Reid			217 81	H. Webster			271 29
D. Reilly			401 38	E. Wells			489 26
Mary Riley			282 77	Sophia L. Wells			311 09
Agnes Renchan			301 52	Minnie Wetzel			447 83
E. R. Richards			635 95	Emma L. Wilke			364 55
Dora C. Riecks			387 24	J. Wilson			366 94
Effa J. Ritchie			270 20	Fannie Wilson			502 65

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Mary E. Wilson			\$243 59	Fannie Woodward			\$329 46
L. Emily Windsor			37 74	Emma Woolsey			197 89
F. M. Withers			215 84	Margrett Wilson			136 01
E. J. Williams			146 49	Sarah M. Wyatt			45 23
N. M. Wingate			263 57	J. L. Yates			514 38
Mamie Wood			505 05	C. L. Young			186 76
M. Woodend			540 89	K. Zell			685 74

PUBLIC BINDING.

J. H. Roberts			\$2,100 00	G. Rosewag	2,431		\$972 40
Jas. W. White	313		1,799 75	H. Sage	2,043		817 20
J. A. Perkins	313		1,669 34	W. P. Slater	1,685		674 40
P. J. Byrne	313		1,669 34	Thomas Songster	2,751	1,100	40
W. J. Kingsbury	182	983	1,462 17	Chas. W. Sparks	2,692	1,076	80
Wm. J. Harris	93	1,399	1,008 62	Thos. F. Stewart	1,843	737	20
Geo. W. Hinman		56 40	120	W. Edw. Stockett	1,767	706	80
D. W. Landvoigt		2,616	1,308 00	Richard Sweetman	2,695	1,078	00
Chas. Lemon		1,845	922 50	Geo. L. Tracy	2,225	890	00
C. Denham		2,496	1,248 00	James Thomson	2,705	1,082	00
Edwin Wainsley		2,658	1,329 00	C. H. Welsh	2,504	1,001	60
Wm. V. Bain		24	9 60	Geo. H. Whitford	2,504	1,001	60
S. S. Barrett		2,658	1,063 20	Ferd. F. Bogia	2,582	1,032	80
John F. Barry		52	20 80	Jos. E. Casey	2,583	1,033	20
Varden Bishop		2,665	1,066 00	A. S. Davidson	2,403	961	20
Adam Brandt		2,063	825 20	H. C. Dobbs	2,563	1,025	20
G. S. Britt		2,704	1,081 60	T. W. Dutcher	1,306	522	40
J. Fr. Buehler		2,753	1,001 20	C. R. Eckloff	2,525	1,010	00
Henry Chase		2,715	1,086 00	Edwd. T. Eckloff	2,572	1,028	80
John Cole		2,787	1,114 80	C. Thos. Elwood	2,682	1,072	80
T. D. Cornwell		2,734	1,093 60	T. J. Hardester	2,547	1,018	80
S. T. Crawford		2,463	985 20	F. S. Metcalf	2,581	1,032	40
Frank H. Eberle		2,465	818 60	Frank Morrison	1,807	732	80
D. F. Fallon		1,308	523 20	J. W. Pyemont	2,163	865	20
H. Fitz Simons		2,504	1,001 60	J. L. Ratcliff	2,426	970	40
Arthur H. Frisbee		2,231	892 40	R. H. Rathvon	2,380	952	00
J. F. Fuller		2,731	1,092 40	Jas. M. Stockett	2,554	1,021	60
Wm. Gaisberg		2,740	1,096 00	T. M. Triplett	2,415	966	00
Jos. E. Gally		2,271	908 40	H. L. Wells	2,350	940	00
John Gantley		2,550	1,020 00	A. L. Wood	2,453	981	20
P. C. Gillon		3,275	1,310 00	John Adams	2,696	1,078	40
J. H. Graham		2,821	1,128 40	James O. Amoss	1,817	728	80
J. W. Gray		2,410	964 00	Mary Anderson	2,048	819	20
R. L. Grinnan		2,789	1,115 60	R. T. Anderson	2,144	857	60
H. Hammond		2,271	908 40	Arthur E. Baker	2,110	844	00
J. W. Harrison		1,189	475 60	Jas. K. Baily	2,685	1,074	00
Wm. Hayes		3,250	1,300 00	G. O. Barnes	2,187	874	80
Chas. Heffernan		2,777	1,110 80	J. W. Beall	2,046	818	40
A. A. Henry		2,514	1,005 60	Jno. L. Bentzler	1,742	696	80
H. W. Hobbs		2,667	1,066 80	Reinhard Biehl	2,574	1,029	60
H. G. Hullett		2,588	1,035 20	Geo. W. Bilyew	1,485	594	00
Augs. Jacobs		1,802	720 80	Jas. T. Blakeney	2,499	999	60
Andrew Jaeger		953	381 20	Geo. H. Bodensick	2,492	996	80
Geo. K. Jenvey		1,504	601 60	Geo. R. P. Britt	2,668	1,067	20
W. T. Johnston		2,615	1,046 00	Wm. M. Britton	367	146	80
J. P. Keleher		2,483	993 20	J. J. Brunor	1,613	645	20
George W. Kensil		1,606	642 40	Dennis Buckley	689	275	60
C. A. Knockey		2,741	1,096 40	A. J. Buehler	2,690	836	00
Samuel Koockogey		2,635	1,054 00	Jas. E. Bullock	2,444	977	60
H. R. Koon		2,479	991 60	Geo. D. Bureh	2,125	850	00
Thos. L. Koontz		2,524	906 00	W. B. Burger	2,691	1,076	40
S. W. Lewis		2,624	1,049 60	Peter Byrne	2,645	1,058	00
Alex. McAllister		1,007	402 80	John J. Byrnes	2,616	1,046	40
Joseph Maddren		2,711	1,084 40	Wm. R. Caffrey	1,283	513	20
Robt. H. Marcellus		2,747	1,098 80	P. J. Caldwell	1,669	667	60
John Matthews		2,662	1,064 80	John P. D. Caton	2,649	1,059	60
Henry Morgan		2,731	1,092 40	F. H. Chaffee	1,980	792	00
Geo. O. Morris		2,740	1,096 00	Wm. Chedal	2,733	1,093	20
Daniel Murphy		2,802	1,120 80	W. F. Clarkson	2,023	809	20
John H. Patterson		2,651	1,060 40	James Clinton	2,678	1,071	20
Joseph E. Peissner		2,749	1,099 60	Robt. A. Connell	2,665	1,066	00
W. H. Richardson		2,720	1,088 00	J. C. Cobb	2,309	923	60
D. C. Ringgold		2,556	1,022 40	Joseph Colignon	1,259	503	60
Chas. G. Rogier		2,641	846 90	Frank L. Cornwell	1,941	776	40

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Jas. D. Conner		1,668	\$667 20	Thos. Meushaw		1,514	\$605 60
C. C. Colné		1,353	540 40	Chas. F. Miller		1,620	648 00
R. F. Cunningham		1,764	705 60	Frank Miller		2,375	950 00
Arthur C. Delevingne		1,561	624 40	R. W. Moore		1,824	729 60
L. W. Denham		2,148	859 20	Wm. S. Moore		1,880	752 00
John Doherty		2,691	1,076 40	J. C. Motherhead		1,794	717 60
W. P. Dowden		1,118	447 20	D. J. Munn		2,555	1,022 00
Horace C. Dowling		1,812	724 80	D. A. Murphy		2,066	824 00
Jas. E. Duvall		1,434	573 60	C. K. Nalley		1,619	647 60
Colin S. Eastwood		574	229 60	W. W. Nalley		2,210	884 00
H. T. Eckart		2,576	1,030 40	E. Nash		2,361	944 40
Geo. W. Engel		2,069	827 60	Wm. M. Nicholson		2,285	914 00
H. C. Espey		2,542	1,016 80	George A. O'Donnell		1,705	682 00
J. A. B. Espey		2,690	1,076 00	John O'Reilly		2,112	844 80
W. G. Evans		2,595	1,038 00	George W. Orem		2,549	1,019 60
George Finch		2,137	854 80	T. F. Pendel		1,671	668 40
H. C. Fish		2,577	1,030 80	Milton Phillips		1,362	544 80
Geo. W. Fisher		2,730	1,092 00	F. C. Philpitt		2,221	888 40
Chas. Fowler		952	380 80	Wm. Poplowsky		1,296	518 40
J. W. Fox		2,484	993 60	Joseph Portch		1,151	460 40
Robt. T. Frailey		2,271	908 40	John Pridgeon		1,068	427 20
C. Franz		2,477	990 80	Edwin F. Price		2,461	984 40
John M. Gantley		2,326	930 40	Geo. G. Prior		312	124 80
J. W. Gibson		782	312 80	Ed. P. Pumphrey		1,914	765 60
Wm. Gilliard		1,715	686 00	James Read		724	289 60
Joseph F. Glenn		783	313 20	Jake Reiber		1,919	767 60
Wm. M. Glover		2,633	1,053 20	William B. Reilly		45	18 00
M. B. Gordon		2,574	1,029 60	A. Reybert		2,189	875 60
W. L. Griggs		2,296	918 40	Richard Roberts		1,566	626 40
George Griffith		2,492	996 80	Jas. A. Ryan		1,917	766 80
Edward Grimes		1,788	715 20	W. S. Sheaff		2,442	976 80
Harry H. Hoff		296	1,118 40	Gale Sherman		1,382	552 80
Joseph A. Handley		2,603	1,041 20	C. P. Shettle		2,441	976 40
Augustus Hartmann		2,566	1,026 40	Frank Siebert		2,746	1,098 40
Wilson Harvey		2,505	1,002 00	Geo. Siggers		2,395	958 00
J. William Haslett		1,912	764 80	William Scott		2,652	1,060 80
John C. Helff		1,920	768 00	A. A. Smith		2,452	980 80
Wm. L. Hettinger		1,576	630 40	Bernard J. Smith		1,037	414 80
J. C. Hodges		2,441	976 40	Fred. P. Smith		1,182	472 80
Henry T. Houck		1,647	658 80	Jas. B. Smith		2,527	1,010 80
Wm. Howlett		2,620	1,048 00	Jas. A. Stockman		2,059	823 60
Theo. K. Hynicka		1,408	563 20	S. E. Stratton		1,747	698 80
J. Kane		982	392 80	Peter Swift		1,735	694 00
L. P. Keech		2,454	981 60	Andrew Taft		2,678	1,071 20
Thomas Keegan		2,402	960 80	Alfred Thomas		2,192	876 80
Henry J. Kehr		1,732	692 80	David A. Thompson		1,808	723 20
Wm. H. Kelly		2,099	839 60	Dennis Toomey		2,178	871 20
T. J. Kelly		2,468	987 20	Chas. E. Tretrler		2,526	1,010 40
Fred. P. Kimmell		2,213	885 20	John F. Van Horn		2,635	1,054 00
John F. King		1,383	553 20	R. W. Wade		1,662	664 80
Jno. E. Knight		1,920	768 00	Fred. Wagner		2,129	851 60
C. M. Knott		2,402	960 80	John Walde		1,585	634 00
Ignis M. Knott		2,504	1,001 60	Chas. H. Walker		2,725	1,090 00
C. H. Koehler		2,606	1,042 40	John E. Walsh		1,621	648 40
Augustus Kuhnner		2,681	1,072 40	E. Wakeling		1,517	606 80
Jno. A. Landvoigt		2,601	1,040 40	Edwin R. Waters		2,593	1,037 20
Gustave Lancer		1,894	757 60	Chas. W. Wells		1,794	717 60
D. P. Leach		2,518	1,007 20	Geo. K. White		1,703	681 20
J. I. Leitch		2,664	1,065 40	Geo. M. White		2,237	894 80
H. S. Linker		1,100	440 00	John White		2,136	854 40
R. G. Lowey		2,478	991 20	H. Wiese		2,157	862 80
G. A. Lyon		2,638	1,055 20	Chas. A. Williams		2,363	945 20
E. McCarter		1,794	717 60	Chas. S. Willis		2,458	983 20
J. H. McCormick		2,035	814 00	W. E. Wright		2,550	1,020 00
J. F. McDonald		1,829	731 60	Chas. P. P. Wroe		2,638	1,052 20
Wm. McLanahan		1,870	748 00	Robt H. Zimmerman		746	298 40
Wm. McLane		2,384	953 60	William Maloney		2,441	527 45
Chas. A. McNamee		1,384	553 60	John Morris		2,415	669 65
R. H. McPherson		2,504	1,001 60	John K. Bush		2,627	549 10
J. S. Maddren		2,612	1,044 80	John A. Flather		2,611	499 23
Wm. Marshall		2,423	969 20	Chas. S. West		2,620	500 27
John Masterson		1,678	671 20	Chas. Daly		2,518	480 63
George H. Maurer		2,417	966 80	Richard Murphy		2,597	475 53
John W. Maxwell		69	27 60	George B. Harleston		2,059	376 56
Thos. O. May		2,664	1,065 60	George B. Bury		2,646	484 67
J. Meehan		1,556	622 40	Frank Donn		2,519	455 64
Andrew Melville		1,305	522 00	Clinton Groshon		2,426	439 74

REPORT OF THE PUBLIC PRINTER.

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Harry A. Lammond	2	320	\$411 15	M. E. Dow	361	\$112 81	
Frank A. Kennedy	2	541	452 32	Alice M. Embrey	207	47 61	
John J. Burns	2	605	434 17	Isabel English	2, 196	505 08	
George Keyser	2	573	407 32	L. C. Estabrooks	443	101 89	
Theo. Mack	2	336	379 34	Ida E. Evans	197	61 56	
Frank M. Langston	1	175	174 03	M. Falconer	2, 559	588 57	
Wm. G. Walde	2	578	394 17	S. K. Feltham	1, 914	440 22	
William J. Flynn	1	961	293 20	Ella M. Ferguson	1, 016	233 68	
H. C. Willis	2	427	354 77	Jennie H. Fitch	591	135 93	
John Shea	2	522	359 03	Mary H. Fitz Patrick	2, 454	564 42	
John G. Pettibone	2	040	278 64	Katie A. Gallaher	278	86 86	
Lewis F. Holden	2	238	298 43	H. A. Gambrell	2, 315	540 91	
Thomas Brennan	2	579	342 19	L. Gaughron	2, 013	469 23	
W. F. Webster	2	439	324 53	Jennie Gates	2, 275	523 25	
Rob't K. Clark	1	626	203 23	Annetta E. Gibson	153	35 19	
Jeremiah A. Connell	1	894	236 73	Jennie Goss	2, 449	563 27	
Arthur Simmons, jr	1	575	196 86	Josie Goszler	2, 213	508 99	
B. Basil N. Friel	1	532	191 49	Mary S. Gordon	2, 459	565 57	
W. E. Lee	1	362	170 22	Annie E. Gross	1, 395	320 85	
John T. Kearney	1	316	164 49	E. N. Haines	546	125 58	
Jas. F. Faherty	1	112	138 99	M. R. Hendley	2, 368	551 86	
Bernard White	724	90	49 49	Christena Hendrick	1, 572	361 56	
Charles B. Fellows	36	6	00	S. E. Henning	2, 363	543 49	
Agnes Adams	2	496	576 46	Lida Henry	943	216 89	
F. W. Adams	492	113	16	M. Henry	2, 272	522 56	
Alice Alexander	2	472	568 56	Mary C. Hines	16	3 68	
Maria Anderson	651	149	73	Florence Hoffman	678	155 94	
M. L. Andrews	1	037	238 51	Winonie Holland	2, 357	512 11	
E. M. Ashton	2	505	576 15	E. J. Holoban	2, 363	543 49	
M. H. Atwell	2	240	515 20	E. J. Hooper	2, 057	473 11	
M. E. Barker	2	237	514 51	L. L. Hoover	276	63 48	
B. F. Barnes	367	84	41	Marion Hough	2, 106	514 34	
Hattie D. Baird	2	426	557 98	Elizabeth Huntress	622	143 06	
Stella Barrett	381	119	06	L. A. Hyde	2, 433	579 59	
Manie E. Barry	1	358	312 34	Maggie B. Hyde	377	86 71	
Mary E. Barry	2	208	507 84	M. Kate Hynes	2, 173	499 79	
B. M. Bartlett	432	99	36	Lula Hyson	2, 258	519 34	
C. A. Bartlett	2	421	556 83	F. M. Jacobsen	2, 407	553 61	
Josephine E. Bennett	2	489	580 95	Kate Jacobs	2, 169	498 87	
Kate Bennett	1	358	312 34	Jennie A. Jenkins	1, 910	439 30	
Annie Berry	1	707	392 61	Mary M. Jenkins	2, 290	534 21	
Mary Berry	1	123	258 29	Mary E. Jenkins	710	163 30	
Alice Booth	423	97	29	Ella A. Johnston	2, 218	510 14	
Carrie A. Booth	2	074	477 02	E. E. Johnston	2, 369	544 87	
Adelia A. Bowen	2	466	567 18	Isabella Johnston	612	140 76	
M. R. A. Boyd	2	171	499 33	Kate Kelly	2, 491	581 31	
A. F. Boyer	1	021	234 83	E. Kepner	2, 265	520 95	
Maggie Bryerton	2	363	604 14	Rose Kleiber	2, 430	566 74	
Donna Buchanan	2	327	535 21	B. Knott	2, 325	594 71	
M. J. Burkholder	1	460	335 80	B. F. Leach	2, 430	595 10	
L. J. Burse	2	411	664 02	M. V. Leckron	2, 275	525 25	
Jennie Burns	717	164	91	M. E. Lenman	2, 045	511 25	
R. Bushée	887	204	01	E. A. Leonard	2, 513	616 93	
A. Callahan	2	586	594 78	Ida M. Leslie	484	111 32	
Virginia Cammack	1	067	245 41	Lillie Lewis	2, 323	534 29	
M. E. Calvo	1	434	336 80	Kate H. Locke	436	134 60	
Kate Cantine	1	453	334 19	M. J. Lovell	2, 100	535 52	
Mary Carpenter	2	434	559 82	F. M. Lineaweaver	2, 294	527 62	
F. E. Carter	2	339	599 77	Elen Lynch	2, 363	543 49	
L. A. Caulk	2	392	550 16	Ida E. Lyons	2, 492	573 16	
Maggie Colbert	2	459	565 57	Nettie McCabe	1, 284	295 32	
Mary E. Coleman	771	192	75	E. McCarthy	2, 357	542 11	
H. Collison	2	343	538 89	Innocentia McGill	2, 175	500 22	
M. A. Connell	2	117	486 91	M. A. McGraw	353	110 31	
Carrie Cowling	2	454	564 42	Carrie B. McKnight	250	78 12	
Indiana Cowling	2	125	488 75	E. S. McLain	2, 450	563 50	
Annie Chapman	1	716	452 37	Katie McNally	1, 726	396 98	
M. B. Clagett	2	198	505 54	Katie McNamara	1, 955	449 65	
C. Crooks	2	482	647 00	Jennie McPherson	233	53 59	
Maggie Curtis	690	158	70	Annie McRae	995	248 75	
S. C. Cushing	396	123	75	A. L. Macomber	307	95 93	
Ellen Darcy	2	377	546 71	M. Markham	2, 508	585 40	
E. D. Davis	1	976	518 36	Florence Massey	2, 190	503 70	
Maggie Devlin	148	34	04	Maggie A. Meehan	1, 244	286 12	
A. Dickins	1	012	232 76	Anna I. Meloy	2, 484	608 70	
Mary F. Dove	2	348	540 04	Sallie Michael	2, 470	617 50	

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time em- ployed.		Amount received.	Name.	Time em- ployed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Emma Miller		588	\$135 24	M. E. Flaherty		2,507	\$417 85
Jane E. Minor		2,475	618 75	Reginia Handley		693	115 50
Margaret Mitchell		2,320	533 60	Annie Hohbein		2,465	410 83
Rittie Mitchell		2,345	539 35	Annie M. Humes		2,563	427 18
Kate H. Montfredy		2,248	575 55	Mary F. Keys		2,501	416 84
Gertrude Moore		1,786	410 78	Annie M. Loomis		1,184	197 32
Sallie Morgan		2,182	501 86	Rebecca M. Lowe		168	28 00
D. A. Mortimer		961	221 03	M. McArdle		2,546	424 36
Katie A. Murphy		934	214 82	Marguerite McCutchen		87	14 50
Minnie Norfleet		1,634	395 46	Albert W. McGill		2,414	402 32
Rebecca Orr		2,395	550 85	Mary McGoldrack		2,506	417 68
Minnie Osborne		16	3 68	H. McGowan		1,047	174 50
S. L. Perley		492	119 88	Eliza J. McElfresh		2,447	407 84
L. Piggott		2,500	583 96	Elizabeth Mangan		2,525	420 82
Lydia J. Pixley		1,255	288 65	Mary C. Mauning		2,343	390 48
Beatrice Prather		2,416	555 68	Maggie Miles		2,500	416 68
E. G. Proctor		2,473	577 09	C. F. Morrison		2,385	397 49
Agnes H. Reid		2,029	466 67	Nora Noonan		2,332	388 66
Lillie B. Rees		382	119 37	Kate O'Connor		2,557	426 18
Annie Reilly		2,440	599 64	Nellie O'Prey		2,215	369 17
M. Louise Reilly		2,350	540 50	Nannie G. Perkins		914	164 87
Ella Riley		2,138	546 35	H. A. Pettit		60	22 50
L. E. Robinson		286	71 50	Killa Popkins		2,066	344 33
Amelia T. Ritter		2,463	574 91	Ida Popkins		96	16 00
Lon Rogers		2,373	545 79	Sadie Pruette		953	195 38
Laura L. Rutgers		1,554	357 42	Cora A. Pumphrey		2,229	371 48
I. M. Rutherford		1,277	293 71	Sarah F. Rhoades		48	8 00
H. E. Ryan		1,866	476 28	Josie W. Robinson		2,530	421 68
E. V. Sanderson		2,079	478 17	Florence Smith		2,505	417 49
E. J. Schafer		2,409	554 07	Spencer A. Searle		1,616	269 35
Bettie Schiller		1,872	488 90	Blanche Stevens		2,166	361 01
Josephine Schwartz		1,728	397 44	Annie Walters		2,473	412 16
Mary Shock		2,340	538 20	M. E. Walmsley		2,562	427 01
L. A. Shephard		536	123 28	Chr. Wustenfeld		2,572	1,337 44
M. V. Shettle		2,591	595 93	E. A. Holl		1,605	722 25
Eva P. Simmons		1,560	358 80	W. W. Clarke		1,507	402 81
S. E. Sisson		1,364	313 72	O. S. Sanford		2,493	1,121 85
Fannie R. Smith		64	14 72	C. G. Worthington		2,295	1,032 75
Fannie C. Smith		2,185	510 33	H. A. Pettit	12	2,134	836 23
Mary Snow		368	84 64	C. S. Sherwood		2,525	883 75
Maggie E. Spriggs		2,121	532 29	J. J. Jones		1,609	563 15
Nellie C. Stinson		174	40 02	W. T. Kelly		2,603	911 05
Rosie H. Stoll		2,109	485 07	J. E. Hammond		2,651	853 52
Frances Straub		2,480	578 90	R. M. Campbell		1,901	491 05
J. M. Sullivan		2,417	555 91	Geo. L. Ready		2,330	699 00
Mary Sullivan		520	119 60	Hiram Spear		2,419	725 70
Victoria Sweeney		2,504	575 92	S. D. Skeen		2,424	727 20
Maggie H. Taylor		1,826	439 69	John T. Ferguson		2,132	643 05
B. B. Throckmorton		1,606	369 38	W. H. Mills		2,302	644 56
Mary J. Topham		2,437	560 51	S. W. Baxter		1,263	353 64
Jennie Torney		555	127 65	Thomas Allen		2,382	595 50
S. E. Twitchell		2,420	565 04	O. D. Ambrose		1,707	426 75
E. A. Vose		867	199 41	Russell Barnes		357	803 25
Eva Walker		2,495	582 33	John A. Bayly	8		20 00
A. M. Washington		2,051	471 73	R. L. Beatty		2,376	594 00
E. E. Wernwag		262	60 26	R. B. Billings		2,690	672 50
Maggie Whaley		2,448	563 04	J. H. Caldwell	360 1/2		810 56
Belle Williams		1,026	235 98	S. G. Cannon		2,463	615 75
M. C. Williams		2,297	528 31	Michael Carroll		2,858	714 50
Kaie M. Whitney		500	117 18	James Cavanaugh		1,789	447 25
C. L. Wirt		1,613	428 00	H. D. Coleman		2,306	576 50
Dollie Waller		2,241	515 43	George Coleman		3,054	763 50
Kate Wootton		1,782	409 86	James R. Craerin		194	48 50
Beulah Wright		238	54 74	Eugene Crist		269	67 25
E. M. Yeger		2,389	610 50	William Cruso		2,912	728 00
Horace Berry		824	137 33	D. J. Cunningham		2,764	691 00
Clara E. Carter		1,983	330 49	Robt. E. Cunningham		2,243	560 75
Jennie A. Carter		200	33 33	W. Dawson		1,334	333 50
Mary J. Catlin		2,091	348 51	T. J. Dawson		256	64 00
S. A. Chapman		1,940	323 34	John A. Davis		1,613	403 25
Kate Chase		2,432	405 33	N. Dillard		2,307	576 75
Emily T. Coke		2,539	423 16	C. P. Dowden		2,280	570 00
Laura Crider		2,351	391 84	E. F. Evans		432	81 00
M. A. Dodson		2,571	428 51	W. D. Evans		1,506	376 50
Sallie D. Durham		2,473	412 16	Chas. F. Ford		664	124 50
Jas. F. Faherty		1,337	222 84	John A. Gleeson		2,196	540 00
Carrie Fields		2,391	398 51	G. L. Gordon		382	95 50

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Freeman R. Green	256	\$64 00	Mary Chamberlin	\$137 14
H. Hall	2, 019	504 75	Julia F. Clokey	298 58
E. P. Hendley	248	62 00	A. A. Colclesser	303 23
A. R. Hilton	368	828 00	Sarah Collins	295 34
Benjamin Holmes	2, 426	606 50	M. A. Connell	4 60
T. B. Hyatt	49	146 25	Alice Corcoran	241 84
John A. Hyman	299	672 75	E. A. Cox	250 61
Lloyd T. Jones	1, 652	415 00	F. F. Crupper	247 32
H. C. Joy	834	208 50	Isabella Cunningham	282 67
Hiram Kibbey	1, 946	486 50	Maggie Curtis	25 21
James Lee	2, 865	716 25	Mary Daniels	291 68
Jas. A. Lee	2, 552	638 00	Nannie Daniel	200 70
Otto Leissering	358	760 50	S. C. Darby	290 49
H. H. Lazelle	2, 577	644 25	E. D. Davis	1 62
Robert Logan	2, 504	626 00	Maggie Devlin	201 23
Burr Lucas	2, 307	576 75	Ella Donaldson	297 25
E. G. Luce	2, 373	593 25	M. E. Dow	115 82
George Luskey	1, 413	353 25	Kate Dowden	286 02
C. McDevitt	2, 604	651 00	P. Dubant	257 14
Edwd. S. McDonald	767	191 75	C. Durham	291 95
James McKenna	5½	12 37	Ronie Elms	203 02
W. McKinlay	629	157 25	Alice M. Embrey	62 64
Patrick McNamee	1, 478	369 50	Anna Erb	296 60
John F. Maginnis	2, 526	631 50	M. M. Farrar	272 87
S. H. Merchant	979	244 75	M. Farrell	282 42
Will E. Miller	359½	809 16	Jennie H. Fitch	125 64
John Miner	1, 674	418 50	Katie Flemming	285 44
J. B. Montgomery	164	41 00	S. W. Folk	47 21
Louis N. Moss	2, 438	622 00	Emma V. Ford	241 81
Wm. H. Murphy	313	939 00	Mary A. Ford	45 88
James Nally	55	3, 033	Kate Fox	262 07
Xenophon Peck	350	875 00	A. C. Francis	298 64
John W. Pomeroy	8	20 00	Katie A. Gallaher	100 58
Geo. R. Price	944	236 00	G. Gantt	296 58
D. E. Ritchie	42½	2, 519	Minnie Georges	279 53
Jacob Robinson	2, 968	742 00	L. Gibney	279 34
James H. Roberts	33	8 25	Frances Graves	298 88
Frank Rowe	2, 545	636 25	Katie Greer	15 72
W. H. Rutzer	222	55 50	Susan Guerin	35 53
Augustus Schwartz	136	34 00	Belle Halliday	270 41
Moses Smith	804	201 00	Julia Hanlan	76 41
Moses Smith, jr	361	812 25	Kate E. Harrington	267 21
W. T. Smith	2, 616	654 00	Carrie F. Hartwell	279 69
J. H. Snapp	2, 106	526 50	S. G. Hayden	297 31
C. C. Stewart	2, 040	510 00	Louisa Henry	300 11
Arthur Summers	2, 420	605 00	Mary E. Hill	283 99
Henry Thomas	2, 747	686 75	Mary C. Hines	231 46
W. A. Tilley	2, 502	625 50	W. J. Hodson	236 17
F. A. West	1, 733	433 25	Mary Honan	291 49
George Williams	2, 571	642 75	Susan Houck	37 20
Edw. J. Wilver	2, 282	570 50	Marion Hough	25 33
				Ora E. Hubler	263 85
				M. Kate Hynes	15 28
				Emma Jeffries	297 22
				Annie E. Johnston	282 01
				Mary Joyce	225 83
				Annie R. Kealey	243 03
				A. B. Kleinhen	248 92
				Amanda Klotz	293 88
				Delia C. Lang	281 07
				Ellie S. Lane	51 99
				Harriet Lane	2 80
				Susan Lemmon	15 85
				Fannie E. Levy	16 99
				Carrie Lewis	135 19
				M. J. Lenihan	299 27
				M. G. Lillie	295 21
				Annie E. Long	186 58
				Ella F. Long	293 86
				Mary Lynch	18 37
				Kate Lyons	302 85
				Johanna Lyons	281 30
				M. A. McGraw	165 82
				Katie McNalley	47 12
				Mattie Mace	14 18
				Lizzie Mack	16 38
				Sallie H. Macnichol	262 60
PIECEWORK							
Anastasia Ahern	25 76				
Nellie C. Alexander	30 13				
Mary Anderson	96 08				
Mary F. Ashburn	269 90				
M. Atchison	95 31				
Kate Ball	275 51				
Mary E. Bailey	252 92				
M. E. Barker	7 49				
May Barnett	292 77				
Elizabeth A. Bell	29 88				
Eugenie Blankman	271 40				
Mary V. Bowler	91 01				
Katie Brannon	40 33				
Mary E. Brown	229 36				
Anna V. Browne	47 99				
Edella Burdette	18 83				
Minnie E. Burford	282 38				
Ada Burr	300 34				
Cora Burr	203 51				
L. J. Burse	2 80				
R. Bushée	87 47				
Annie Cassell	9 13				
Annie M. Cavanagh	291 63				

No. 20.—Persons employed in the public printing, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Blanche Magruder.....			\$41 10	Anna V. Shaw.....			\$292 47
G. M. Martin.....			4 62	Kate G. Smith.....			77 69
M. V. Martin.....			280 60	Mary A. Smith.....			285 85
Amelia Moreno.....			259 44	Mary Snow.....			192 38
Katie Morris.....			274 15	Jizzie Soper.....			28 50
L. T. Morris.....			291 88	Sarah Sorrell.....			230 92
Mary A. Murray.....			266 45	Ella M. Springer.....			274 42
Mary Nasser.....			280 67	M. J. Stanley.....			259 65
Mary Nolan.....			300 29	S. V. Stansbury.....			40 76
Kate O'Gorman.....			259 56	C. Stanton.....			294 67
Minnie Osborne.....			133 46	K. Stevens.....			181 65
M. E. Owen.....			81 48	Sue Stevens.....			269 11
Millie Parker.....			81 36	Ellen Sullivan.....			15 79
Martha K. Payne.....			293 16	Maggie Sullivan.....			291 31
Lou M. Pemberton.....			283 86	Rosa Sullivan.....			231 67
W. A. Plant.....			205 33	Cheney Swain.....			289 89
Josephine Plumer.....			436 43	E. J. Tenley.....			40 46
Kate M. Price.....			291 36	Bertie Tibbetts.....			15 94
Sadie Pruette.....			179 44	Rebecca Tolson.....			35 07
M. Purcell.....			295 48	Ella Torrey.....			344 89
Julia Ready.....			300 13	Maria Van Alstine.....			18 80
Mary A. Rearden.....			271 05	E. A. Vose.....			48 19
Ella M. Ridgely.....			162 30	L. F. Walker.....			120 22
M. J. Richards.....			170 87	E. E. Wernwag.....			173 06
Nellie P. Richardson.....			145 82	Mary R. Westhorpe.....			25 58
Clara J. Robinson.....			299 20	Martha Wilkins.....			223 25
E. L. Rollins.....			252 19	M. T. Williams.....			111 16
Lucy V. Ruby.....			59 74	L. E. Windsor.....			235 30
Laura Rugers.....			79 97	C. L. Wirt.....			60 52
H. Sherwood.....			181 04	Julia A. Wolf.....			299 06
Margaret Shields.....			256 24	Kate Wootton.....			74 86
S. E. Sisson.....			25 61	Josie Wright.....			273 25
Mary J. Sinclair.....			280 32	Isabella Young.....			11 04

No. 21.—Statement showing the number of persons employed on the Congressional Record for the fiscal year ending June 30, 1884, with the length of time each has been employed and the amount each has received.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Aven Pearson.....	313		\$1, 878 00	Stephen Caldwell.....	183		\$549 00
W. H. Hickman.....	182		1, 092 00	P. R. Noone.....	182		455 00
M. Noyes.....	182		1, 092 00	G. A. Traylor.....	38	1, 316	424 00
C. S. Myers.....	182		1, 092 00	Chr. Wustefeld.....		322	167 44
W. F. Dunn.....	180		1, 080 00	A. T. Cavis.....		1, 775	940 75
A. F. Bloomer.....	144		864 00	Ed. Morgan.....		643	340 79
F. B. Wallace.....	182		1, 092 00	C. M. Robinson.....		5	2 90
W. R. Steele.....	181		1, 086 00	I. Fuller.....		2	1 06
H. A. Coolidge.....	182		1, 092 00	C. A. Waterman.....		4	2 12
A. W. Webb.....	140		840 00	Benjamin Drew.....		4	2 12
W. R. Chipley.....	23		135 00	J. A. Scott.....		3	1 59
John W. Thomas.....	158		944 00	Henry N. Boernstein.....		4	2 12
A. McNelly.....	180		1, 080 00	Geo. Burkin.....		3	1 59
C. M. Cyphers.....	182		1, 031 33	W. R. Ramsay.....		4	2 12
W. S. Brooks.....	182		1, 031 69	John H. Boner.....		4	2 12
J. S. Burnside.....	1		5 67	Sidney T. Bates.....		3	1 59
A. G. Allison.....	144		720 00	H. W. Vail.....		3	1 59
Thomas Ellis.....	15		75 00	H. A. Nothnagel.....		4	2 12
W. J. Fowler.....	182		910 00	J. J. Heeron.....		4	2 12
W. H. Kendig.....	167		841 00	E. M. Wheat.....		116	61 48
S. M. Gordon.....	176		880 00	W. W. Deloe.....		5	2 65
Thomas McCrea.....	149		745 00	J. L. Slentz.....		3	1 59
D. C. De Knight.....	9	18	52 20	John F. Connolly.....		5	2 65
James E. Reese.....	5		25 00	M. Noyes.....		8	4 24
W. A. Smith.....	182		728 00	W. F. Dunn.....		8	4 24
W. E. Winston.....	146½		459 00	Wm. Flinn.....		3	1 20
John F. Swiggard.....	181		472 00	W. H. Harrison.....		3	1 20
Ed. Reinmuth.....	182		273 00	D. M. Hamlin.....		4	1 60

No. 21.—Persons employed on the Congressional Record, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
G. H. Engelman		4	\$1 60	John E. Parker		450	\$198 00
Rémy Lefranc		4	1 60	George Recar		422	185 68
F. H. Hall		4	1 60	W. A. Brown		320	140 80
W. H. Fisher		3	1 20	David Leonard		120	52 80
Geo. E. House		6	2 40	Frank Coburn		120	52 80
Charles Wright	1,347		673 50	T. W. Shomo		320	140 80
Chas. I. Canfield	1,319		659 50	J. S. Smith		170	68 00
W. H. Gray		3	1 50	W. S. Whitmore		170	68 00
H. F. J. Drake		4½	2 25	Geo. S. Perrie		170	68 00
J. S. Burnside		10	4 50	Richard Berry		965	482 50
T. J. Southworth		4½	2 02	J. Paul Chambers		208	108 16
H. A. McDonald	1,155		462 00	W. H. Moran		791	458 78
G. Wilmer Graham	398		159 20	John W. Maxwell		17	6 80
Chas. T. Bliss	1,353		340 75	R. B. Harford		535	214 00
John Buckman		205	51 25	Will P. Reese		205	82 00
Amos Irving		5	1 25	Geo. W. Folck		7	2 38
John Waller		5	1 25	A. J. Houghton		152	47 50
James Jackson		5	1 25	H. C. Moran		26	8 12
G. L. Milton		4½	1 12	Charles J. Orlip		36	11 24
Thos. Kearney		4½	1 12	G. L. Pearson		65	20 31
Edward F. Evans		5	94	Hod Reynolds		52	16 24
A. E. Sardo	1,667		966 86	Chas. F. Burch		116	34 80
Jas. W. Hughes	1,914		1,014 42	Luther R. Frank		6	1 80
D. H. Denham	1,242		496 80	James F. Lacey		57	17 10
A. W. Graham	603		241 20	Edward H. Parlin		114	34 20
J. H. Furbershaw	359		143 60	C. A. Rice		267	80 10
John F. Clarkson	312		124 80	Henry C. Watson		17	5 10
Thomas H. Owings	404		161 60	John Weckerly		7	2 10
T. H. Fitnam	364		145 60	M. D. Anderson		16	4 06
Wm. S. Cameron	230		92 00	Alpha B. Beall		37	9 25
Jno. H. Robb	110		44 00	James R. Bell		111	27 75
Squire A. Cameron		20	8 00	Wm. H. Berry		32	8 00
J. A. Dawson		10	4 00	George M. Bond		4	1 00
James R. McCoach		40	16 00	C. N. Buckland		52	13 00
Susie V. Sinon	1,470		308 70	Thos. J. Burke		147	36 75
Annie Carpenter	1,559		327 39	M. Clark		10	2 50
Henrietta Tompkins	1,534		322 14	W. S. Clarke		207	51 75
Delia Cremen	1,271		266 91	Frank F. De Lea		7	1 75
Cora H. Best	936		196 56	Robert Fearson		113	28 25
Ad-h Winckelman	929		195 09	William D. Foss		20	5 00
Fannie Beamer	769		161 49	J. W. Freeman		24	6 00
Catharine Burke	611		128 31	G. L. Gordon		8	2 00
L. V. Godey	317		66 57	James A. Hewes		123	30 75
Maggie Sullivan	248		52 08	John F. Hogan		736	184 00
Mary Hill	250		52 50	U. S. G. Jarvis		20	5 00
Libbie A. Flahavhan	192		40 32	John Johnson		91	22 75
Jennie McNamara	110		23 10	John Lee		100	25 00
Joanna Corridon	70		14 70	F. B. Lloyd	1,054		263 50
Mollie A. Hunter	70		14 70	D. P. Lynch		57	14 25
C. B. Appler	40		8 40	James McKenna		29	7 25
M. T. Jones	30		6 30	Patrick McNamee		64	16 00
Jennie Baylie	329		61 69	John Murphy		10	2 50
Lizzie Garvey	180		33 75	B. F. Oder		19	4 75
Jennie Jackson	321		60 19	George M. Rock		10	2 50
Bridget McNamara	395		74 06	A. J. Rock		8	2 00
E. M. Proctor	349		65 43	W. E. W. Rowe		568	142 00
Josephine Carlisle	377		70 69	R. E. Scott		700	175 00
Annie Mitchell	424		79 49	Wm. Shepherd		51	12 75
Cath'ne Schermerhorn	411		77 06	Noble Spates		5	1 25
M. V. Wheeler	408		76 50	Rush C. Steele		52	13 00
Mary O'Brien	327		61 31	R. L. Todd		629	157 25
Annie Fuller	264		49 49	James M. Toy		46	11 50
M. I. Chaney	379		71 06	John N. Van Lew		227	56 75
M. V. Keenan	317		59 44	Howard C. Wall		418	104 50
G. W. Mulloy	1,459		364 75	Clayton Webster		437	109 25
Robt. C. Langley	947		236 75	C. C. Whitehurst		121	30 25
Lewis Russell	28		7 00	J. M. Whitehurst		73	18 25
Josiah S. Green	148		37 00	W. P. Slater		885	354 00
John Dice	370		92 50	D. F. Fallon	1,104		441 60
J. B. Stoops	419		104 75	J. W. Harrison	1,185		474 00
Moses Smith	396		89 00	D. A. Murphy		246	98 40
C. H. Robinson	388		97 00	Geo. W. Kensil	1,098		439 20
H. C. Cowell	260		114 40	Adam Brandt		684	273 60
W. B. Kelly	500		220 00	J. Meehan		623	249 20
S. L. Rowzee	610		268 40	R. W. Wade		483	193 20
Perry Brown	610		268 40	W. R. Moore		71	28 40
Paul Livingston	375		165 00	Richard Roberts		482	192 80

No. 21.—Persons employed on the Congressional Record, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
E. Waking	648		\$259 20	Chas. R. Parsons			\$306 80
C. C. Colné	88		35 20	Elmer E. Shott			571 50
Andrew Melville	1,081		432 40	E. De Caindry			442 90
J. C. Motherhead	72		28 80	Wm. E. T. Greenfield			198 15
Joseph Colignon	782		312 80	John A. Shade			214 20
John Pridgeon	1,125		450 00	J. J. Fullerton			355 55
Fred. P. Smith	913		365 20	J. C. Gawler			373 15
W. P. Dowden	593		237 20	J. D. Cosbey			414 00
Jas. E. Duvall	918		367 20	John F. Moore			135 25
T. F. Pendel	65		26 00	Wm. H. Francis			408 30
J. J. Brunor	396		158 40	Sam. K. Behrend			366 00
S. E. Stratton	723		289 20	Andrew Turnbull			509 55
W. Edw. Stockett	657		262 80	H. M. Towner			216 45
Thos. F. Stewart	251		100 40	John R. Berg			493 80
Varden Bishop	96		38 40	J. A. Ragsdale			317 70
W. T. Johnston	40		16 00	A. Williams			327 05
Jos. E. Galley	68		27 20	Wm. R. Le Chevalier			250 80
H. Sage	250		100 00	Martin Schram			288 75
Milton Phillips	263		105 20	Wien Torney			66 60
Wm. R. Caffrey	344		137 60	Chas. T. Wood			383 15
Theo. K. Hynicka	393		157 20	E. Nott			344 60
Frank L. Cornwell	96		38 40	W. J. Caldwell			241 55
A. S. Davison	212		84 80	Geo. B. Hall			230 25
Fred Wagner	8		3 20	Geo. W. Toland			236 80
Jno. E. Knight	65		26 00	Chase W. Conway			362 40
Wm. V. Bain	91		36 40	Joseph Brennan			93 25
J. F. Fuller	16		6 40	M. T. Whittaker			148 25
S. S. Barrett	4		1 60	Edwin Mathews			236 80
Geo. O. Morris	16		6 40	W. N. Croggon			247 65
H. W. Hobbs	16		6 40	W. L. Young			310 15
S. W. Lewis	8		3 20	F. M. Hamaker			210 70
John Matthews	8		3 20	Fred Decker			155 05
C. A. Knockey	8		3 20	J. W. Leeper			112 85
P. J. Caldwell	12		4 80	W. C. McCown			4 20
Geo. G. Prior	511		204 40	R. T. Bray			109 85
Florence Hoffman	791		181 93	H. A. Keefer			625 90
Mary Sullivan	923		212 29	John P. Woods			127 00
Lida Henry	316		72 68	J. W. Cross			235 60
D. A. Mortimer	413		94 99	W. H. Smith			90 15
M. E. Calvo	36		8 28	N. Buxmeyer			276 60
S. E. Perley	117		26 91	Albert K. Mundheim			282 75
M. L. Andrews	95		21 85	James L. Harper			295 65
Virginia Cammack	147		33 81	John O'Neill			313 75
H. C. Joy	535		133 75	W. J. Randolph			53 05
H. Hall	376		94 00	O. Devantier			154 45
R. L. Beatty	300		75 00	T. J. Swander			157 45
F. A. West	343		87 00	W. S. Sampson			101 55
Freeman R. Green	467		116 75	T. P. Moore			152 35
PIECEWORK.							
Orlando S. Montz			349 60	E. S. Tompkins			212 75
Lemuel E. Miller			484 25	Chris. F. Eise			180 50
E. N. Lancaster			240 95	U. P. Breazeale			30 20
H. Zucker			190 60	E. P. Murray			152 10
R. H. Lyles			99 30	Chas. P. Peake			94 40
D. C. De Knight			358 40	Moses Grooms			125 60
Wilbur G. Brower			189 70	J. W. Lilley			176 60
Owen J. Mealy			119 55	H. Y. Brooke			137 95
James E. Reese			453 13	Thomas A. Williams			117 70
John P. Sheehan			375 45	Geo. D. Cunningham			116 50
Thos. Coke Bosworth			164 60	Charles Lindenberg			119 05
Thomas Ellis			241 65	C. W. Aughinbaugh			110 35
Geo. S. Kauffman			337 35	J. A. McCarthy			218 15
W. J. White			352 20	McK. Jarvis			141 30
T. C. Hannum			356 95	A. T. Houck			187 05
C. S. Stevenson			86 95	Jacob Eitel			266 95
E. B. Gordon			103 50	Wm. P. Gruber			29 45
R. P. Fithian			407 90	H. W. Davis			82 50
Jas. E. Brister			436 70	Lewis Kriegner			187 35
Charles Henry			173 50	C. A. Beers			49 80
T. M. Cogswell			347 05	R. H. Bealer			16 90
John Delahunt			460 70	Galen Byron			108 00
G. A. Rinehart			475 55	Hillis K. Colkitt			96 80
W. D. Egbert			234 45	Jas. Q. Dutrow			25 05
W. R. Chipley			265 05	A. T. Marks			234 55
John H. Shaw			357 55	C. F. T. Blett			145 90
				J. E. Jenkins			150 40
				Thos. K. McNeir			64 50
				Thos. C. Simpson			70 45

No. 21.—Persons employed on the Congressional Record, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
A. E. Moynahan			\$60 55	Edw. J. Fallon			\$2 45
A. W. Tebbetts			25	E. S. Wiler			2 25
Alexander Colhoun			178 20	O. V. Shomo			3 15
G. Wilmer Graham			262 20	A. E. Kiddle			10 20
James Webster			40 50	A. Stiarwalt, jr			45
T. N. McGill			10 20	Henry Webb			30
Henry Lenghan			50 60	R. F. Chisholm			1 75
John R. Sturgis			221 30	Albert E. Ingalls			3 35
James B. Tierney			5 25	Augustus L. Roberts			3 55
R. R. Shane			14 05	Aug. R. Holden			55
Al. H. Nutting			109 20	B. C. Wright			2 70
Frank M. Young			124 05	S. M. Davis			20
J. E. Hart, jr.			157 15	L. Woodward			4 50
J. B. Trudgian			144 15	R. E. Logan			2 05
J. Leslie Vansant			94 65	R. O. Shaut			3 50
Frank L. Chadwick			27 25	Zidon E. Ross			1 90
Thos. G. Callen			69 95	J. F. Griffith			30
A. J. Marchand			160 05	J. H. Schoepf			50
J. D. Simmons			40	E. L. Kaiser			2 90
E. E. Mendenhall			60	A. L. Watson			80
Joseph Dierken			43	Wm. H. Bosley			25
E. N. Fussell			106 30	S. R. Wall			50
O. W. Doughty			122 75	J. M. Smith			1 70
Hector Davidson			89 55	P. P. Glass			40
Chas. H. Brucker			21 90	U. S. Lowdermilk			1 75
Thos. D. Stewart			44 45	S. McL. Byington			1 90
Wm. M. Crawford			182 80	Harry B. Major			1 40
James C. Walker			40 55	E. J. Handly			75
K. S. Goodloe			75 75	D. S. Walton			3 00
Geo. W. Gardner			153 80	A. H. Taylor			4 25
J. W. Miller			137 10	H. Clay Evans			40
J. M. Smith			116 90	Dan L. Sansom			50
J. A. Hays			91 05	John C. Coheane			20
R. D. Cox			95 55	D. I. Towers			35
G. W. Neill			114 45	W. H. Ellis			4 05
Theo. E. Mace			23 30	J. E. Hogan			20
Geo. E. Dummer			118 75	A. C. Francisco			70
L. Lankford			39 15	Frank Lewis			35
James Dean			28 10	Wm. J. Galbraith			60
A. C. Wilkinson			65	Thomas Hughes			40
F. A. Williams			4 60	James H. Alburttis			5 15
Warren B. Esty			1 05	H. K. Southland			3 80
John M. Jack			89 95	M. E. Webster			55
H. A. McDonald			153 50	F. M. Barnes			95
J. F. Fleury			43 50	Geo. A. Crump			45
John D. Kavanagh			30 70	L. O. Knowles			90
Henry A. Peed			12 70	R. W. McKeon			60
Wm. Flemming			4 20	Jas. B. Rogers			3 20
Thos. R. Venable			14 90	Chas. E. Pearson			65
N. M. Light			4 80	Henry Ellsworth			2 20
Seward Beall			2 15	John J. Bresnahan			1 70
G. H. Ackerman			1 45	W. R. Burgess			60
Chas. Lnstig			6 15	James H. Ross			65
Benj. Franklin			2 40	John B. Dickman			40
James Kane			2 65	M. P. Weller			40
A. B. Proctor			2 75	A. E. Corning			1 15
F. C. Kemon			4 80	John W. Kennedy			2 30
C. T. Harding			3 20	J. E. Ellegood			40
Geo. W. Howard			1 30	Arthur J. Symonds			45
M. V. B. Stevens			1 35	Chas. C. O'Neill			1 80
Wm. C. Sefton			1 80	J. W. Miller			2 35
H. F. McArdle			1 80	Chas. M. Myers			40
W. H. Moss			1 60	H. M. Pomeroy			45
G. W. Sargent			2 40	A. A. Roland			35
J. G. McGrath			1 15	A. L. Mishler			3 00
J. F. Grant			2 75	Chas. V. Juno			65
C. T. Hutchinson			1 35	A. Purcell			35
Franklin Rogers			75	J. W. Carter			75
J. B. Nelson			3 90	Chas. A. Morgan			1 65
W. O. Smith			80	Fred. A. Hall			60
J. B. Moulden			1 80	M. Barringer			80
S. H. Herman			80	A. W. Adam			1 05
Daniel McCallum			2 20	L. L. Andrews			39 05
James Greenwood			1 90	A. W. Bacon			380 75
C. A. Edelen			1 65	F. Baker			1 72
Lloyd Prather, jr			3 00	Bettie Baker			18 20
W. C. Henry			65	R. V. Baker			6 25

No. 21.—Persons employed on the Congressional Record, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
E. E. Banks			\$14 02	Edith A. Hicks			\$0 48
Isabella Ball			16 01	A. Higgins			19 08
Mary Baptista			69	J. Hitchcox			180 04
D. P. Barrington			170 10	A. Hodge			32
M. A. Bayliss			180 03	M. V. Hoffman			180 03
A. Barrett			1 72	Lucy Horton			4 86
Jane Beatty			19 91	Ella House			7 37
L. Billings			21	C. Howard			11 60
Mary A. Black			50	J. Howlin			19 91
A. Boyce			7 82	M. C. Huber			6 29
M. Boyle			180 24	A. Hughes			325 75
S. K. Bauman			1 51	S. Husted			19 69
C. Brelsford			168 00	Mary L. Hullings			2 68
J. Breslin			19 91	Sarah E. Jackson			1 50
Carrie Bryan			1 71	S. Jack			50 45
Kate J. Brintnall			3 38	M. A. Johnson			195 02
Belle Burgess			14 23	H. Johnson			2 16
Mollie E. Burrows			21	E. Jones			22 52
Mary E. Buete			101 32	M. W. Jones			1 03
A. Butler			3 74	V. A. Jones			19 91
Winifred Cahill			104 16	T. Keefe			68 25
Belle Carter			4 92	Katie A. Keefe			82
Elizabeth Casper			1 72	B. Kennelly			69 00
F. Chase			175 77	S. E. Kerper			48
B. L. Chritzman			50	Julia King			17 99
E. Claggett			13 94	M. Kirsch			63
Ella F. Clements			3 86	R. Korts			33 99
Mattie Cook			6 13	Emma M. Kroger			27
M. Connelley			190 26	M. La Bille			50
J. Connor			230 00	Ellen Landvoigt			6 28
F. W. Conover			216 75	Mary Larman			11 24
Ada M. Cross			94 71	C. Lusby			154 02
L. M. Cross			169 57	Florence Lusby			43 22
S. Collins			250 00	A. V. Lee			45 78
K. Cunningham			1 71	Fannie Littleton			16 90
Lucy R. Crupper			38 51	M. F. Long			19 91
C. Daily			1 66	Mary E. Lynch			13 81
M. Darby			248 25	H. Macna nee			231 25
E. Davis			1 71	A. R. Mallory			19 66
L. J. Dart			19 91	J. E. Mansfield			14 00
Maggie B. Davis			8 40	M. E. Marceron			40 05
S. Dickson			1 72	E. Marche			147 36
E. A. Dickinson			7 98	A. Martin			50
N. Diggs			16 64	Alice Martin			40
E. Donnelly			1 16	S. Martin			1 71
J. A. Downing			21 51	Lula M. Mason			19 66
O. Dwyer			175 77	Sarah J. May			1 72
S. Edelen			180 04	Hattie McCabe			45
Sarah Edmonds			50	Nettie L. McCampbell			1 73
L. T. Edmonston			19 91	A. McCarthy			1 72
J. Elliott			3 75	M. M. McCarthy			23 13
I. R. Ellis			1 71	Mamie McClelland			134 79
Minnie Elwood			1 13	A. McDowell			182 95
E. J. Essex			19 91	Minnie F. McGowan			8 63
Mary Evans			1 73	E. V. McGraw			27 75
A. Fisher			1 72	L. A. McKenney			1 72
Nellie E. Fish			187 97	M. J. McLeod			1 71
F. M. Fletcher			21 00	Belle J. McIntyre			6 04
J. B. Forbes			56 18	M. G. Meals			23 59
N. B. Franklin			160 23	Sallie Mills			21 74
M. Gibbs			92	S. Moens			1 72
I. C. Greene			6 00	B. Mooney			1 50
E. W. Godwin			19 91	M. M. Morrow			181 85
E. Gould			82	Lizzie A. Morrow			8 61
Elizabeth Gorman			50	H. H. Morse			10 75
Carrie Gugenheimer			4 42	Josephine Murphy			11 94
M. Hall			24 57	M. E. Murray			180 06
E. Handebau			167 20	Susie Mylan			48
Ella C. Hardy			1 71	L. M. Nash			19 67
Mary A. Hackett			49 66	R. Nelson			1 50
Clara A. Harner			1 71	M. B. Norbeck			21 61
Delia Harper			1 72	Margret O'Brien			3 99
T. Harrison			7 59	Mary C. O'Brien			39 69
A. A. Hayes			131 50	M. T. O'Connor			225 46
M. E. Hayes			50	Lena M. O'Leary			16 17
L. Hays			1 71	Mary A. O'Neill			63
J. Hellings			19 16	Mary A. Orme			1 72

No. 21.—Persons employed on the Congressional Record, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
M. E. Owner			\$33 00	M. E. Speisser			\$19 90
J. T. Parham			148 76	Ada G. Stewart			133 75
S. Partridge			180 04	Laura B. Stewart			31 08
Odessa Pierce			60	A. Sullivan			47 06
A. Piggott			19 91	Josie M. Summers			67
F. Pope			38 43	E. J. Sydnor			19 91
K. Reapsomer			1 00	Frances Szegedy			20 35
Mary Riley			75	A. Taylor			42
Dora C. Riecks			23	Georgie E. Tennyson			173 48
Marion Robinson			1 05	E. Thomas			78
A. Rogers			16 64	M. A. Thompson			16 65
L. Rogier			1 72	D. C. Toole			22 90
M. A. Ryan			19 91	Maggie E. Toomey			32
Rose E. Schneider			23 33	A. E. Tyrrell			75 51
H. Schreiner			100 50	M. Walsh			180 32
J. E. Sergerson			23 78	Katie Walsh			195 09
L. Selvey			1 71	J. E. Watson			133 21
M. A. Sibley			1 71	G. Webster			192 99
Annie L. Smart			286 38	E. Wells			225 46
M. J. Smith			1 72	Emma L. Wilke			1 68
Maggie K. Smith			1 72	J. Wilson			87 08
Katie Snee			53 96	N. M. Wingate			8 73
O. J. Somerville			54 18	M. Woodend			180 32
S. D. Soper			1 72	Emma Woolsey			24

No. 22.—Statement showing the number of persons employed in printing Annual Report (1881) of Commissioner of Agriculture during the fiscal year ending June 30, 1884, with the length of time each has been employed and the amount each has received.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
A. J. Preall		136	\$54 40	PIECEWORK.			
Wm Farrington		136	54 40	M. Ambrose			\$24 21
Edwd. C. Mabier		32	12 80	L. L. Andrews			11 24
C. R. Ober		31	5 81	Ella Ahern			14 13
M. I. Chaney		32	6 00	Bettie Baker			5 76
Annie Gaughran		32	6 00	R. V. Baker			24 50
Wm. E. Saunders		136	34 00	E. E. Banks			54 40
Wm. S. Seymour		136	34 00	J. Barry			21 64
J. E. Smith		136	34 00	Mary Baptista			80
Richard Berry		114	57 00	Jane Beatty			19 35
J. Paul Chambers		75	39 00	Mary A. Black			80
Geo. W. Folck		123	41 82	M. J. Bowie			21 73
A. J. Houghton		59	18 44	A. Boyce			29 78
Charles J. Orthlip		2	62	Mary Brick			21 76
G. L. Pearson		165	51 56	Kate J. Brintnall			5 17
Hod Reynolds		105	32 81	Belle Burgess			51 55
Chas. F. Bush		27	8 10	Sarah C. Butler			15 56
S. K. Coster		80	24 00	Winifred Cahill			9 90
J. W. Dutton		114	34 20	Belle Carter			23 75
Luther R. Frank		149	44 70	F. Chase			5 70
Harry A. Gwin		162	48 60	Ella F. Clements			9 40
James F. Lacey		6	1 80	S. Collins			14 00
D. A. Neal		71	21 30	Mattie Cook			34 58
Edward H. Parlin		62	18 60	Ann Cowan			21 66
John Weckerly		161	48 30	Janie Cox			20 48
M. D. Anderson		86	21 50	Nellie Cronin			23 68
C. N. Buckland		16	4 00	Ada M. Cross			34 77
W. S. Clarke		80	20 00	L. M. Cross			9 40
Robert Fearson		81	21 00	Lucy R. Crupper			24 06
James A. Hewes		58	14 50	H. Daily			24 83
Owen Keefe		166	41 50	L. J. Dart			31 72
D. P. Lynch		118	29 50	Maggie B. Davis			31 72
R. E. Scott		36	9 00	L. H. Davis			15 50
Wm. Shepherd		120	30 00	E. A. Dickinson			34 42
James M. Toy		84	21 00	N. Diggs			56 34
Howard C. Wall		106	26 50	E. Donnelly			80
H. S. Washburn		8	2 00				

No. 22.—Persons employed on the Agricultural Report (1881), &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Wm. L. Hettinger.....		164	\$65 60	Mary H. Fitz Patrick.....		138	\$31 74
J. C. Hodges.....		30	12 00	Ella M. Ferguson.....		35	8 05
Henry T. Houck.....		208	83 20	Jennie Goss.....		135	31 05
Wm. Howlett.....		16	6 40	Annie E. Gross.....		103	23 69
Theo. K. Hynicka.....		188	75 20	E. A. Haines.....		26	5 98
Thomas Keegan.....		26	10 40	C. Hendrick.....		5	1 15
Wm. H. Kelly.....		26	10 40	Lida Henry.....		135	31 05
John F. King.....		117	46 80	Florence Hoffman.....		16	3 68
Jno. E. Knight.....		190	76 00	E. J. Hooper.....		101	23 23
C. H. Koehler.....		48	19 20	Maggie B. Hyde.....		160	36 80
Augustus Kuhnner.....		30	12 00	Jennie A. Jenkins.....		80	18 40
Gustave Lancer.....		175	70 00	Nettie McCabe.....		90	20 70
Jno. A. Landvoigt.....		30	12 00	Innocentia McGill.....		134	30 82
John I. Leitch.....		30	12 00	D. A. Mortimer.....		100	23 00
E. McCarter.....		168	67 20	Katie A. Murphy.....		127	29 21
J. H. McCormick.....		157	62 80	Lydia J. Pixley.....		100	23 60
J. F. McDonald.....		160	64 00	Beatrice Prather.....		60	13 80
Wm. McDanahan.....		171	68 40	Agnes H. Reid.....		143	32 89
Chas. A. McNamee.....		172	68 80	I. M. Rutherford.....		150	34 50
Wm. Marshall.....		162	64 80	Josephine Schwartz.....		20	4 60
John Masterson.....		170	68 00	Mary Sullivan.....		16	3 68
Thos. O. May.....		30	12 00	Bessie B. Throckmor-			
J. Meehan.....		38	15 20	ton.....	143	32 89	
Andrew Melville.....		38	15 20	E. E. Wernwag.....	163	37 49	
Thos. Menshaw.....		148	59 20	Belle Williams.....	147	33 81	
Chas. F. Miller.....		136	54 40	O. S. Sanford.....	130	58 50	
R. W. Moore.....		175	70 00	J. J. Jones.....	92	32 20	
Wm. S. Moore.....		190	76 00	W. T. Kelly.....	142	49 70	
J. C. Motherhead.....		191	76 40	Geo. L. Ready.....	74	22 20	
D. J. Munn.....		26	10 40	Hiram Spear.....	102	30 60	
C. K. Nalley.....		182	72 80	S. D. Skeen.....	80	24 00	
George A. O'Donnell.....		142	56 80	W. H. Mills.....	91	25 48	
George W. Orem.....		50	20 00	Thomas Allen.....	118	29 50	
T. F. Pendel.....		35	14 00	R. B. Billings.....	124	31 00	
Milton Phillips.....		188	75 20	R. M. Campbell.....	103	25 75	
F. C. Philpitt.....		171	68 40	S. G. Cannon.....	114	28 50	
Joseph Portch.....		223	89 20	James Cavanagh.....	182	45 50	
Ed. P. Pumphrey.....		4	1 60	A. D. Coleman.....	115	28 75	
J. W. Pyemont.....		49	19 60	George Coleman.....	86	21 50	
James Read.....		159	63 60	Robt. E. Cunningham.....	208	52 00	
A. Reybert.....		30	12 00	Burr Lucas.....	130	32 40	
Richard Roberts.....		136	54 40	W. Dawson.....	137	34 25	
Jas. A. Ryan.....		70	28 00	N. Dillard.....	91	22 75	
William Scott.....		48	19 20	W. D. Evans.....	136	34 00	
Gale Sherman.....		133	53 20	John T. Ferguson.....	115	28 75	
C. P. Shettle.....		138	55 20	John A. Gleeson.....	154	38 50	
A. A. Smith.....		20	8 00	H. Hall.....	91	22 75	
Bernard J. Smith.....		178	71 20	Benjamin Holmes.....	111	27 75	
Jas. A. Stockman.....		222	83 80	Lloyd T. Jones.....	136	34 00	
S. E. Stratton.....		8	3 20	H. H. Lazelle.....	138	34 50	
Peter Swift.....		184	73 60	E. G. Luce.....	85	21 25	
Andrew Taff.....		28	11 20	C. McDevitt.....	126	31 50	
David A. Thompson.....		199	79 60	Edwd. S. McDonald.....	113	28 25	
Dennis Toomey.....		167	66 80	Patrick McNamee.....	92	23 00	
John F. Van Horn.....		61	24 40	John F. Maginnis.....	126	31 50	
R. W. Wade.....		107	42 80	John Miner.....	136	34 00	
Fred. Wagner.....		126	50 40	J. B. Montgomery.....	48	12 00	
E. Wakeling.....		8	3 20	James Nally.....	10	2 50	
John Walde.....		187	74 80	Frank Rowe.....	126	31 50	
John E. Walsh.....		201	80 40	Moses Smith.....	104	26 00	
Geo. K. White.....		226	90 40	W. T. Smith.....	126	34 00	
Geo. M. White.....		32	12 80	J. H. Snapp.....	73	18 25	
John White.....		53	21 20	Arthur Summers.....	104	26 00	
H. Wiese.....		127	50 80	F. A. West.....	168	42 00	
M. L. Andrews.....		145	33 35	George Williams.....	94	23 50	
B. F. Barnes.....		144	33 12				
Mary Barry.....		139	31 97	PIECEWORK.			
Mamie E. Barry.....		193	44 39	Marion Hough.....		32 55	
Kate Bennett.....		178	40 94	M. J. Stanley.....		30 80	
A. F. Boyer.....		23	5 29	Cora Barr.....		16 10	
M. J. Burkholder.....		91	20 93	Bertie Tibbetts.....		37 10	
M. E. Calvo.....		19	4 37	Mary E. Hill.....		36 73	
Virginia Cammack.....		144	33 12	Johanna Lyons.....		35 70	
Kate Cantine.....		119	27 37	F. F. Crupper.....		32 55	
Indiana Cowling.....		132	30 36	Minnie Osborne.....		35 00	
A. Dickins.....		176	40 48	Amelia Moreno.....		32 20	
Josie Goszler.....		71	16 33				

No. 22.—Persons employed on the Agricultural Report (1881), &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Mary A. Murray			\$30 45	Julia F. Clokey			\$32 90
Ellen Sullivan			32 55	Emma Jeffries			30 80
Kate Fox			33 95	Katie Flemming			31 50
Alice Corcoran			31 50	Kate M. Price			32 20
Mary A. Ford			23 80	Kate M. Lyons			38 15
Maria Van Alstine			29 40	Rebecca Tolson			32 90
Lizzie Mack			32 20	E. A. Cox			25 20
Josie Wright			30 80	Isabella Cunningham			24 15
Ronnie Elms			30 10	Blanche Magruder			30 80
Kate O'Gorman			29 75	Laura L. Rutgers			30 45
Sue Stevens			32 90	Amanda Klutz			29 75
Minnie Georges			33 60	Lizzie Soper			11 20
Isabella Young			33 95	Mary C. Hines			32 55
Ora E. Hubler			30 10	Ella F. Long			32 90
Annie E. Long			28 70	S. C. Darby			29 40
A. B. Kleinbenn			29 75	P. Dubant			24 85
E. L. Rollins			33 25	Mary Nolan			26 95
Mary R. Westhorpe			25 80	Sara Collins			34 30
Anna V. Shaw			28 70	Annie Cassell			18 90
Jennie H. Fitch			33 95	M. Kate Hynes			21 35
M. M. Farrar			33 60	Mary Daniels			31 15
Martha K. Payne			34 65	Mary Joyce			29 75
Belle Halliday			30 45	Rosa Sullivan			30 80
Anastasia Ahern			30 10	Annie M. Cavanagh			28 00
M. J. Richards			29 40	Martha Wilkins			19 60
M. V. Martin			33 25	Lou M. Pemberton			19 95
Ella Torrey			17 15	Maggie Devlin			33 60
M. Purcell			30 45	Josephine Plumer			31 15
Ellen Donaldson			31 50	K. Stevens			21 00
Eugenie Blankman			31 15	Katie Greer			19 95
Anna V. Brown			30 80	Sallie H. Macnichol			5 60
Cheney Swain			24 85	Annie R. Kealey			31 50
Kate Wootton			22 40	Kate Ball			34 30
M. A. Lenihan			34 65	W. A. Plant			29 05
Julia A. Wolff			33 60	Mary A. Rearden			29 40
C. Durham			31 15	Ella M. Springer			33 95
S. G. Hayden			32 20	H. Sherwood			24 15
Minnie E. Burford			31 85	Julia Ready			34 30
M. T. Williams			31 50	Louisa Henry			31 50
L. Gibney			27 65	Annie E. Johnston			32 55
G. Gantt			28 70	Fannie E. Levy			30 45
Katie Brennan			29 75	Mary Nasser			24 50
Kate Dowden			36 40	Anna Erb			31 15
Mary A. Smith			26 25	Susan Houck			35 35
Maggie Sullivan			31 15	S. V. Stansbury			34 30
Katie Morris			31 15	Mary Honan			35 00
Emma V. Ford			18 20	Margaret Shields			34 30
Mary J. Sinclair			31 15	C. Stanton			35 70
Delia C. Lang			30 80	Susan Lemmon			11 20
Nellie P. Richardson			17 50	Mary Lynch			35 00
M. G. Lillie			33 25	A. C. Francis			36 75
Ada Burr			29 75	M. Atchison			13 65
Clara J. Robinson			34 30	Mary Farrell			32 55
Carrie F. Hartwell			25 90	Susan Guerin			24 50
L. T. Morris			31 15	E. J. Tenley			33 95
Mattie Mace			14 00	A. A. Colclessor			36 40
Mary F. Ashburn			30 80	May Barnett			23 10
Frances Graves			33 95				

No. 23.—Statement showing the number of persons employed in printing Annual Report (1833) of Commissioner of Agriculture during the fiscal year ending June 30, 1884, with the length of time each has been employed and the amount each has received.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
I. Fuller		53	\$28 09	S. L. Rowzee		138	\$60 72
J. A. Scott		10	5 30	John E. Parker		155	68 20
H. All Foresman		61	32 33	W. S. Whitmore		100	40 00
Henry N. Boernstein		1	53	Richard Berry		332	166 00
W. R. Ramsey		25	13 25	J. Paul Chambers		530	275 60
Chas. W. Otis		3	1 59	W. H. Moran		4	2 32
S. J. Phillips		10	5 30	John W. Maxwell		4	1 60
A. F. Bloomer		2	1 06	M. A. Du Bois		4	1 60
John H. Boner		13	6 89	R. B. Harford		4	1 60
Sidney T. Bates		6	3 18	Wm. C. Heck		4	1 60
W. L. Schmalhoff		3	1 59	Daniel C. McGivern		4	1 60
W. F. Dunn		3	1 59	Will P. Reese		16	6 40
T. W. Howard		2	1 06	D. W. March		4	1 50
W. S. Baker		9	4 77	Wm. H. Mickle		4	1 50
F. B. Wallace		4	2 12	G. W. Bates		4	1 36
W. W. Deloe		13	6 89	Geo. W. Folck		184	62 56
A. S. Griggs		2	80	John A. Tafe		3	1 25
Wm. Flinn		6	2 40	A. J. Houghton		516	161 25
O. F. Dunlap		2	80	H. C. Moran		163	50 93
W. H. Harrison		5	2 00	Charles J. Ortlip		291	90 94
J. N. Hall		10	4 00	G. L. Pearson		449	140 30
John W. Shotwell		61	24 40	Hod Reynolds		150	46 87
D. M. Hamlin		28	11 20	E. A. Sikken		4	1 25
B. M. Winters		5	2 00	J. L. Venable		49	14 70
G. H. Engelman		4	1 60	D. McCathran		71	21 30
Geo. E. House		1	40	Chas. F. Burch		283	84 90
W. J. Fowler		5	2 00	S. K. Coster		62	18 60
C. F. Gilmore		33	16 50	J. W. Dutton		155	46 50
Jno. J. Higgins		140	56 00	Luther R. Frank		485	145 50
C. K. Weller		50	20 00	Harry A. Gwin		178	53 40
W. P. Chew		112	44 80	James F. Lacey		34	10 20
W. C. Henry		4	1 60	D. A. Neal		266	79 80
H. McElfresh		38	15 20	Edward H. Parlin		141	42 30
M. Barringer		3	1 20	C. A. Rice		7	2 10
Wm. F. Reed		47	18 80	Henry C. Watson		311	93 10
Benj. Franklin		42	16 80	John Weckerly		479	143 70
A. B. Proctor		41	16 40	M. D. Anderson		602	150 50
F. C. Kemon		57	22 80	Alpha B. Beall		26	6 50
J. J. Heron		23	9 20	George M. Bond		4	1 00
Augustus L. Roberts		51	20 40	C. N. Buckland		4	1 00
Geo. T. Howard		31	12 40	Thomas J. Burke		4	1 00
Zidon E. Ross		31	12 40	I. N. Butler		4	1 00
A. E. Riddle		45	18 00	M. Clark		49	12 25
A. L. Watson		22	8 80	W. S. Clarke		630	157 50
D. R. Johnson		30	12 00	J. W. Creed		14	3 50
J. B. Moulden		13	5 20	Frank F. De Lea		130	32 50
C. J. Alexander		25	10 00	Jas. Doyle		10	2 50
W. L. Pierce		2	80	Patrick Doyle		4	1 00
C. T. Hutchinson		21	8 40	Robert Fearson		568	142 00
J. B. Nelson		13	5 20	Geo. W. Fields		762	190 50
James Greenwood		18	7 20	William D. Foom		4	1 00
Theo. P. White		8	3 20	James A. Hewes		544	136 00
L. H. Patterson		7	2 80	John F. Hogan		34	8 50
E. H. Patterson		2	80	U. S. G. Jarvis		211	52 75
Jos. Di-rken		3	1 20	J. C. Johnson		51	12 75
John Waller		18	4 50	John Johnson		27	6 75
A. J. Preall	1, 275		510 00	Owen Keefe		15	3 75
Wm. Farrington	1, 258		503 20	N. M. D. Lathrop		4	1 00
S. T. Brown	1, 101		440 40	John Lee		4	1 00
Mary Mills		484	90 75	F. B. Lloyd		12	3 00
Maggie Duffy		901	168 92	D. P. Lynch		408	102 00
Elizabeth Davis		196	36 75	James McKenna		4	1 00
Amelia E. Cromelien		504	94 50	C. S. Mills		4	1 00
Elizabeth Litsinger		36	6 75	John Murphy		156	39 00
Alice A. Fon Narbutt		247	46 31	B. F. Oder		15	3 75
Mary E. Ragan		244	45 75	Simon Pocher		118	29 50
Annie Gaughan		215	40 31	George M. Raub		4	1 00
Wm. E. Saunders	1, 183		295 75	A. J. Rock		4	1 00
Wm. S. Seymour	1, 176		294 00	W. E. W. Rowe		292	73 00
J. E. Smith	1, 189		297 25	R. E. Scott		475	118 75
Daniel C. Ray	1, 073		268 25	Wm. Shepherd		81	20 25
Paul Livingston		154	67 76	Noble Spates		100	25 00
H. C. Cowell		138	60 72	Rush C. Steele		61	15 25
W. B. Kelly		138	60 72	R. L. Todd		116	29 00

No. 23.—Persons employed on the Agricultural Report (1883), &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
James M. Toy		492	\$123 00	Ella F. Clements			\$24 92
John N. Van Lew		4	1 00	Catherine Clone			30 68
Howard C. Wall		399	99 75	A. Collins			33 00
H. S. Washburn		4	1 00	A. Columbus			56 51
Daniel Wathen		447	111 75	S. Collins			59 75
Clayton Webster		347	86 75	Alice V. Collins			57 61
C. C. Whitehurst		26	6 50	F. W. Conover			45 00
J. M. Whitehurst		59	14 75	M. Corbin			109 59
E. W. Williams		32	8 00	B. A. Cottie			4 00
David Moore		9	1 50	M. Courtney			59 43
				Ann Cowan			106 35
PIECEWORK.				Janie Cox			60 86
Oscar Alexander			60 05	M. M. Coberth			28 91
F. C. Helmick			143 00	Georgie E. Crawford			108 75
W. O. Birmingham			75 00	Nellie Cronin			4 78
John L. Kennedy			100 30	M. A. Crooker			72 84
Jas. H. Sherwood			79 15	Ada M. Cross			11 18
John B. Dickman			54 80	L. M. Cross			49 73
Geo. Johnson, jr			79 10	Rosie Connell			18 55
Geo. H. Green			79 75	Mattie Cook			23 18
L. V. Taft			8 20	Lucy R. Crupper			61 83
John J. Bresnahan			15 90	K. Cunningham			2 39
James H. Ross			40 80	A. Daly			13 45
John R. Sullivan			11 30	Alice V. Daly			84
Sam'l J. Boone			10 85	C. Daily			21 30
F. A. Cogswell			36 90	H. Daily			40 86
R. W. McKeon			13 35	L. J. Dart			2 48
David Shaw			13 20	E. Davis			24 92
A. W. Adam			84	L. H. Davis			3 50
A. S. Adams			109 01	Maggie B. Davis			5 29
Ella Ahern			48 92	M. Dawson			109 09
M. Ambrose			50 48	E. A. Dickinson			32 85
L. L. Andrews			100 35	S. Dickson			25 28
A. Atchison			84	N. Diggs			100 31
J. Bahlman			27 87	Ida Dinger			66 27
F. Baker			25 26	Maggie L. Dodd			32 74
Bettie Baker			115 83	I. E. Doherty			27 82
R. V. Baker			174 00	Lillie J. Donn			32 67
E. E. Banks			86 36	M. Donnelly			47 40
Isabella Ball			106 69	E. Donnelly			6 70
Mary Baptista			6 30	Katie Donohue			48 07
J. Barry			53 42	J. L. Dowling			33 58
A. Barrett			25 27	Lizzie Downie			105 18
Jane Beatty			2 48	Kate Dunne			34 19
L. Billings			14 88	J. A. Downing			98 20
Mary A. Black			6 50	B. Duffy			63 60
M. J. Bowie			59 76	A. Dutrow			3 83
A. Boyce			28 75	O. Dwyer			43 15
M. Boyle			13 50	Sarah Edmunds			8 13
S. K. Bauman			6 47	J. Elliot			67 75
Mary Brick			3 24	Clara M. Elliott			41 98
S. C. Brawner			33 75	Minnie Elwood			14 10
D. C. Brooke			111 70	I. R. Ellis			14 38
L. C. Brown			107 99	Mary E. Ellsworth			108 90
Carrie Bryan			24 21	Laura V. Etter			105 68
Bessie Bryant			4 65	E. J. Essex			2 49
Mary E. Buete			9 01	V. M. Evans			77 42
Belle Burgess			91 27	Mary Evans			12 67
M. A. Burgess			109 51	M. Farrell			11 00
Fannie E. Burke			33 38	Sallie Faulkner			53 32
J. A. Burr			109 76	Annie P. Farley			94 85
Mollie E. Burrows			19 93	N. Felger			59 99
O. K. Burwell			69 88	A. Fisher			25 07
Sarah C. Butler			37 36	M. Fleming			63 25
Kate J. Brintnall			29 57	Minnie Fitzgerald			22 38
Julia Callahan			54 66	H. C. Flynn			37 44
Winifred Cahill			63 38	K. C. Foley			82 90
Emma L. Carrico			114 97	N. B. Franklin			55 69
Belle Carter			23 04	J. B. Forbes			29 90
Elizabeth Casper			44 33	S. Fordham			63 90
F. Chase			57 60	C. Fowler			33 22
B. L. Chritzman			1 00	M. Gartrell			102 28
E. Claggett			90 52	Belle Gates			207 75
M. A. Clancy			84	M. Gibbs			5 65
E. N. Clarke			1 40	Bell Gheen			33 79
M. Clarkson			103 13	Louise Gibson			30 43
				Ellie C. Glasgow			109 10

No. 23.—Persons employed on the Agricultural Report (1883), &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
C. Godey.....			\$38 99	M. E. Marceron.....			\$5 60
E. W. Godwin.....			2 49	A. Martin.....			79 75
E. Gould.....			4 90	Alice Martin.....			16 73
Elizabeth Gorman.....			6 40	S. Martin.....			25 28
A. I. Griffith.....			4 50	Lula M. Mason.....			94 55
I. C. Greene.....			32 05	C. Maus.....			1 00
Carrie Guggenheimer.....			28 15	Sarah J. May.....			25 28
M. Hall.....			8 43	Lizzie Martin.....			12 72
Ella C. Hardy.....			25 30	Simmie Martin.....			28 07
Betty M. Hargrove.....			92 24	Hattie McCabe.....			2 20
Nettie Harlow.....			64 63	Nettie L. McCampbell.....			10 92
Fannie G. Harleston.....			19 68	Annie S. McCarter.....			34 50
Clara A. Harner.....			25 27	A. McCarthy.....			18 60
Delia Harper.....			25 21	M. M. McCarthy.....			15 85
M. A. Harper.....			80 40	Mamie McClelland.....			71 59
L. V. Harper.....			65 14	F. M. McCristal.....			30 79
E. J. Harper.....			1 00	Mary McGinnell.....			50 29
F. V. Harris.....			36 64	Minnie F. McGowan.....			49 50
T. Harrison.....			32 48	E. V. McGraw.....			85 58
E. Havenner.....			106 25	Belle J. McIntyre.....			31 69
F. A. Haskell.....			94 03	A. C. McKelden.....			63 63
M. E. Hayes.....			6 40	L. A. McKenney.....			24 35
L. Hays.....			22 52	M. J. McLeod.....			25 20
Mary E. Head.....			109 17	Mary A. McNamara.....			35 30
Minnie Healey.....			11 65	M. McNamara.....			3 42
E. Heffel.....			30 75	Amelia McNulty.....			62 58
J. Hellings.....			89 91	M. G. Meals.....			97 92
Georgie Heinline.....			2 97	Sallie Mills.....			87 66
Katie Hensan.....			35 50	S. Moens.....			25 28
V. Henrick.....			210 00	Bessie S. Mohun.....			27 92
S. Hess.....			2 25	B. Mooney.....			6 30
Edith A. Hicks.....			6 40	Laura A. Moore.....			97 06
A. Higgins.....			97 77	Lizzie A. Morrow.....			43 75
L. Hill.....			70 94	H. H. Morse.....			27 25
A. Hodge.....			12 80	Mary Morris.....			8 20
Lucy Horton.....			6 60	Mattie R. Morgan.....			12 80
M. N. Hopkins.....			1 00	Lizzie C. Murphy.....			33 16
Ella House.....			20 87	Susie Mylan.....			14 35
C. Howard.....			109 42	Josephine Murphy.....			7 75
S. Husted.....			94 74	L. M. Nash.....			43 86
M. L. Hullings.....			3 30	A. M. Nash.....			37 20
S. Jack.....			31 73	R. Nelson.....			24 47
B. F. Jeffries.....			47 42	Mattie B. Norbeck.....			62 54
H. V. Jeffries.....			3 33	Mary C. O'Brien.....			84
L. H. Johnson.....			112 63	Annie O'Brien.....			4 50
H. Johnson.....			14 98	Lena M. O'Leary.....			70 17
E. Jones.....			81 13	Maggie O'Connell.....			34 45
M. W. Jones.....			14 49	M. O'Leary.....			63 55
T. Keefe.....			11 50	Mary A. O'Neill.....			84
Katie A. Keefe.....			5 70	Mary A. Orme.....			24 45
Maggie Keefe.....			33 00	M. E. O'wner.....			180 00
B. Kennelly.....			9 50	J. T. Parham.....			26 88
Jennie Kaufman.....			35 48	C. Palmer.....			33 89
Ella Kelly.....			52 47	Ella Patterson.....			106 47
S. E. Kerper.....			6 60	M. V. Pemberton.....			75 99
M. J. Kersey.....			62 39	E. C. Phillips.....			4 05
Maria Keys.....			106 73	Julia E. Plant.....			48 17
Julia King.....			87 46	A. Pleasants.....			32 26
M. Kirsch.....			6 65	F. Pope.....			31 36
Emma M. Kroger.....			11 90	Sarah E. J. Porter.....			92 58
R. Koits.....			31 17	E. J. Proctor.....			1 76
M. La Bille.....			88 00	Emma Pumphrey.....			115 08
E. Lackey.....			6 50	M. V. Purdy.....			6 75
Rosa La Covey.....			41 04	I. E. Rabbitt.....			4 95
Ella Landvoigt.....			30 55	Ella Randolph.....			58 58
E. Laporte.....			3 87	K. Reapsomer.....			173 25
Mary Larman.....			75 58	M. Reid.....			109 14
A. V. Le.....			60 11	D. Reilly.....			50 79
Fannie Littleton.....			84 39	Mary Riley.....			10 51
M. F. Long.....			2 48	Agnes Renahan.....			43 52
D. Lord.....			109 07	E. R. Richards.....			9 50
Florence Lusby.....			92 87	Effie J. Ritche.....			57 70
Mary E. Lynch.....			113 73	Kate Richmond.....			12 35
H. Macnamee.....			48 09	Doia C. Riecks.....			14 60
A. R. Mallory.....			82 76	Julia Robinson.....			6 70
Jennie E. Manning.....			60 33	Josie G. Robinson.....			55 67
J. E. Mansfield.....			81 25	A. Rogers.....			68 23

No. 23.—Persons employed on the Agricultural Report (1883), &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Louise Rockfellow			\$106 93	David A. Thompson		303	\$121 20
A. Rogers			41 15	W. F. Clarkson		276	110 40
L. Rogier			13 09	J. H. McCormick		277	110 80
M. A. Ross			108 24	R. W. Wade		153	61 20
L. Russell			72 00	R. W. Moore		280	112 00
H. Ryder			1 00	Jno. L. Bentzler		256	102 40
M. A. Sayres			105 76	Chas. A. McNamee		570	228 00
Rose E. Schneider			103 80	J. C. Motherhead		343	137 20
H. Schreiner			1 00	John Walde		256	102 40
J. E. Segerson			51 69	John C. Helff		437	174 80
L. Selvey			25 19	Wm. L. Heitinger		561	224 40
L. Shepherd			3 60	Henry T. Houck		354	141 60
N. Sherry			2 91	Peter Swift		426	170 40
M. A. Sibley			24 10	George Finch		138	55 20
Mary Sierenberg			64 01	Geo. A. O'Donnell		268	107 20
M. J. Smith			25 25	James Read		448	179 20
Maggie K. Smith			25 26	James O. Amoss		279	111 60
Katie Snee			84	Horace C. Dowling		260	104 00
Mattie G. Sollers			2 91	Thos. Meushaw		449	179 60
O. J. Somerville			84	Jas. D. Conner		358	143 20
S. D. Soper			25 27	C. K. Nalley		314	125 60
M. T. Spalding			3 60	Bernard J. Smith		342	136 80
Mary M. Sprandel			81 41	J. William Haslett		319	127 60
Mamie Stetson			9 30	T. F. Pendel		311	124 40
Ada G. Stewart			46 95	Joseph F. Glenn		482	192 80
Laura B. Stewart			54 38	Dennis Buckley		192	76 80
Lucy W. Stone			10 45	Arthur C. Delevingne		198	79 40
Katie Strong			37 94	Harry H. Hafl		314	125 60
E. C. Sullivan			9 91	Geo. W. Bilyew		261	104 40
A. Sullivan			15 50	C. P. Shettle		122	48 80
M. Sullivan			3 69	Wm. Marshall		117	46 80
Josie M. Summers			6 00	C. Thos. Elwood		45	18 00
Laura F. Suit			37 52	J. W. Pyemont		419	167 60
Frances Szegedy			83 91	H. C. Espey		33	13 20
A. O. Talbott			28 80	A. J. Buehler		247	98 80
A. Taylor			84	J. F. McDonald		277	110 80
Georgie E. Tennyson			1 89	John Masterson		219	87 60
E. Thomas			5 70	Wm. McLanahan		333	133 20
M. A. Thompson			98 36	Gustave Lancer		317	126 80
Augusta Thompson			16 25	E. McCarter		293	117 20
Rhoda Thorn			4 95	Wm. R. Caffrey		89	35 60
D. C. Toole			124 38	Wm. Gilliard		261	104 40
Mary E. Twomey			58 18	Geo. M. White		86	34 40
Maggie E. Toomey			14 75	Wm. M. Nicholson		211	84 40
Mary L. Town			74 18	D. A. Murphy		173	69 20
A. E. Tyrrell			1 00	J. W. Beall		416	166 40
Lottie B. Tyson			3 92	Andrew Melville		204	81 60
E. V. Walker			88 69	W. L. Griggs		116	46 40
Ida Walker			42 00	Jas. A. Stockman		212	84 80
Mary E. Walsh			44 32	Geo. K. White		278	111 20
M. Ward			43 16	John Pridgeon		147	58 80
Nannie Wathen			31 79	R. T. Anderson		173	69 20
Annie Waters			32 77	Chas. Fowler		231	92 40
L. D. Walker			32 25	Wm. H. Kelly		136	54 40
H. Webster			33 73	Robt. H. Zimmerman		84	33 60
Sophia L. Wells			52 60	H. Wiese		83	33 20
Minnie Wetzel			49 00	Andrew Taff		20	8 00
Emma L. Wilke			29 64	John E. Walsh		86	34 40
J. Wilson			31 16	A. A. Smith		19	7 60
Mary E. Wilson			105 36	Robert T. Fraley		116	46 40
Fannie Wilson			3 60	Geo. W. Engel		143	57 20
Margrett Wilson			17 36	L. P. Keech		41	16 40
F. M. Withers			119 25	John White		8	3 20
E. J. Williams			34 83	Jas. M. Stockett		2	80
N. M. Wingate			40 55	E. Nash		56	22 40
C. L. Young			12 18	Fred. P. Smith		60	24 00
Minnie Wood			3 99	Richard Roberts		58	23 20
Fannie Woodward			33 01	P. J. Caldwell		370	148 00
Emma Woolsey			135 13	John I. Leitch		17	6 80
Sarah M. Wyatt			12 20	J. Meehan		241	96 40
J. I. Yates			9 00	Edward Grimes		68	27 20
BINDING.				Frank L. Cornwell		161	64 40
Geo. D. Burch	176		70 40	W. P. Dowden		14	5 60
Jas. A. Ryan	352		140 80	Chas. F. Miller		175	70 00
Dennis Toomey	223		89 20	John O'Reilly		208	83 20
				L. W. Denham		224	89 60
				C. M. Knott		6	2 40

No. 23.—Persons employed on the Agricultural Report (1883), &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Jno. E. Knight.....		260	\$104 00	Hiram Spear.....		34	\$10 20
Fred. Wagner.....		210	84 00	C. McDevitt.....		24	6 00
Thomas Keegan.....		124	49 60	H. Hall.....		42	10 50
Ed. P. Pumphrey.....		112	44 80	Frank Rowe.....		20	5 00
William Scott.....		12	4 80	H. H. Lazelle.....		24	6 00
Jno. A. Landvoigt.....		24	9 60	W. T. Smith.....		24	6 00
Chas. H. Walker.....		20	8 00	John F. Maginnis.....		24	6 00
G. O. Barnes.....		296	118 40	A. D. Coleman.....		21	5 25
Joseph Collignon.....		127	50 80	R. B. Billings.....		16	4 00
Geo. W. Orem.....		8	3 20	James Cavanaugh.....		367	91 75
J. W. Fox.....		20	8 00	Geo. R. Price.....		106	26 50
John T. Van Horn.....		20	8 00	F. A. West.....		163	40 75
John M. Gantley.....		60	24 00				
Wm. S. Moore.....		101	40 40	PIECEWORK.			
Theo. K. Hynicka.....		141	56 40	Mary A. Murray.....			42 70
F. H. Chaffee.....		119	47 60	Eugenie Blankman.....			18 90
John F. King.....		170	68 00	M. J. Stanley.....			34 65
S. E. Stratton.....		68	27 20	C. Durham.....			20 70
Milton Phillips.....		190	76 00	Amelia Moreno.....			40 60
Edwin F. Price.....		25	10 00	Mary Nolan.....			22 75
Wm. Poplowsky.....		36	14 40	A. A. Colclesser.....			25 20
T. J. Kelly.....		39	15 60	Rosa Sullivan.....			22 75
Joseph Portch.....		32	12 80	Kate Dowden.....			22 45
H. Sage.....		66	26 40	M. M. Farrar.....			22 05
F. C. Philpitt.....		104	41 60	Mary E. Hill.....			36 05
J. J. Brunor.....		70	28 00	M. Parcell.....			22 40
Jas. E. Duvall.....		10	4 00	Kate Fox.....			46 90
Arthur Simmons.....		4	50	Louisa Henry.....			22 75
B. Basil N. Friel.....		24	3 00	Mary A. Rearden.....			22 05
W. E. Lee.....		40	5 00	Sara Collins.....			26 60
John T. Kearney.....		36	4 50	Mary A. Smith.....			19 95
Jas. F. Faherty.....		4	56	Martha K. Payne.....			39 20
Bernard White.....		12	1 50	Johanna Lyons.....			39 20
A. Dickens.....		450	103 50	Ella M. Springer.....			24 50
Indiana Cowling.....		203	46 69	Frances Graves.....			21 70
E. J. Hooper.....		239	54 97	Kate Ball.....			22 40
Bessie B. Throckmor- ton.....		294	67 62	Mary F. Ashburn.....			18 90
Jennie A. Jenkins.....		223	51 29	Clara J. Robinson.....			25 20
Kate Bennett.....		469	107 87	Mary Joyce.....			23 45
Jennie H. Fitch.....		522	120 06	Cora Burr.....			31 85
Mamie E. Barry.....		427	98 21	Lou M. Pemberton.....			22 40
I. M. Rutherford.....		471	108 33	Kate Lyons.....			26 95
Emma Miller.....		511	117 53	Ella Torrey.....			10 50
B. M. Bartlett.....		498	114 54	Ellen Donaldson.....			22 40
M. J. Burkholder.....		569	130 87	Kate O'Gorman.....			42 00
Aunie E. Gross.....		568	130 64	Annie R. Kealey.....			23 10
Mary Barry.....		581	133 63	Annie M. Cavanaugh.....			22 05
M. E. Calvo.....		547	125 81	Mary Daniels.....			23 10
Lydia J. Pixley.....		565	129 95	W. J. Hodson.....			18 20
Katie A. Murphy.....		582	133 86	Minnie E. Burford.....			24 50
Ella M. Ferguson.....		466	107 18	Anna V. Shaw.....			21 35
Kate Cantine.....		578	132 94	Katie Morris.....			22 05
Gertrude Moore.....		486	111 78	Sue Stevens.....			45 15
R. Bushee.....		499	114 77	Annie E. Long.....			24 85
Jennie McPherson.....		496	114 08	L. T. Morris.....			23 10
Maggie Devlin.....		514	118 22	M. G. Lillie.....			24 15
Mary C. Hines.....		280	64 40	Mary J. Sinclair.....			21 70
Minnie Osborne.....		269	61 87	L. Gibney.....			20 30
Jennie Goss.....		84	19 32	Cheney Swain.....			21 00
Ella A. Johnston.....		185	42 55	Delia C. Lang.....			22 05
Beatrice Prather.....		76	17 48	F. F. Crupper.....			29 75
Mary H. Fitz Patrick.....		84	19 32	Maggie Sullivan.....			23 10
Innocentia McGill.....		76	17 48	Nellie P. Richardson.....			19 25
Florence Hoffman.....		360	82 80	P. Dubant.....			19 60
D. A. Mortimer.....		440	101 20	S. C. Darby.....			21 35
Lida Henry.....		425	97 75	Ora E. Hubler.....			44 10
Virginia Cammack.....		456	104 88	Amanda Klotz.....			23 80
Mary Sullivan.....		285	65 55	Katie Flemming.....			22 75
M. L. Andrews.....		504	115 92	M. A. Lenihan.....			24 85
Nettie McCabe.....		272	62 56	G. Gantt.....			21 35
C. Hendrick.....		24	5 52	Kate M. Price.....			23 10
Belle Williams.....		31	7 13	Julia A. Wolf.....			25 90
O. S. Sanford.....		24	10 80	Julia F. Clokey.....			23 10
W. T. Kelly.....		32	11 20	Emma V. Ford.....			20 66
R. M. Campbell.....		286	79 50	Minnie Georges.....			47 55
Geo. L. Ready.....		17	5 10	Alice Corcoran.....			42 70

No. 23.—Persons employed on the Agricultural Report (1883), &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Emma Jeffries			\$21 70	S. W. Folk			\$9 80
Carrie F. Hartwell			22 05	E. A. Cox			17 85
Ada Burr			22 40	Julia Ready			26 25
Martha Wilkins			14 35	S. G. Hayden			24 85
H. Sherwood			14 00	Isabella Cunningham			22 75
Sallie H. Macnichol			23 80	C. Stanton			23 80
Annie E. Johnston			25 90	Anna Erb			22 05
Mary C. Hines			23 45	Sarah Sorrell			22 05
Ella F. Long			23 45	A. C. Francis			25 55
Josie Wright			42 35	Nannie Daniel			10 50
May Barnett			22 75	Ella M. Ridgely			18 90
E. L. Rollins			4 90	Mary Nasser			20 30
Mary E. Brown			45 15	Katie E. Harrington			25 20
A. B. Kleinhenn			43 40	Mary E. Bailey			21 70
Belle Halliday			44 80	M. A. McGraw			11 55
Margaret Shields			24 50	L. E. Windsor			23 45
Mary Honan			32 20	E. E. Wernwag			14 00
M. Farrell			43 75	Sadie Pruette			24 85
Ronie Elms			41 30	Minnie Osborne			23 10
Mary Snow			34 65	Carrie Lewis			20 30
Kate G. Smith			21 00	Mary Chamberlin			17 85
Mary V. Bowler			19 60	Millie Parker			17 15
K. Stevens			39 90	G. M. Martin			7 70
M. E. Dow			30 10	E. A. Vose			18 20
M. E. Owen			21 00	Julia Hanlan			4 20
L. F. Walker			29 75	M. V. Martin			1 75
Mary Anderson			27 30	Elizabeth A. Bell			1 75

No. 24.—Statement showing the number of persons employed in the publication of the Tenth Census Reports during the fiscal year ending June 30, 1884, with the length of time each has been employed and the amount each has received.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
C. M. Robinson		150	\$87 00	Will M. Edmunds		106	\$42 40
E. M. Wheat		1,513	801 89	I. Simmonds		477	190 80
Chas. W. Otis		1,345	712 85	A. G. Allison		228	91 20
S. J. Phillips		496	262 88	Chas. Spencer		272	108 80
H. All Foresman		10	5 30	J. C. Quein		146	58 40
W. R. Ramsey		107	56 71	T. M. Mace		164	65 60
C. E. Etchberger		144	74 76	Charles Wright		398	159 20
A. F. Bloomer		12	6 36	T. McMahon		440	176 00
B. W. Gillis		7	3 71	W. H. Dexter		542	216 80
J. Osborne		98	51 94	B. H. Baxter		518	207 20
J. W. Thomas		265	140 45	W. P. Chew		130	52 00
J. J. Heron		39	20 67	J. W. Barnes		286	114 40
W. W. Deloe		349	184 97	Frank A. Baxter		10	4 00
J. L. Slentz		169	89 57	Wallace Brewer		244	97 60
John F. Connolly		258	136 74	J. R. McBride		23	9 20
A. S. Griggs		135	54 00	M. H. Kendig		75	30 00
O. F. Dunlap		275	110 00	John C. Coheane		138	55 20
W. H. Harrison		355	142 00	C. M. Cyphers		334	133 60
D. M. Hamlin		52	20 80	Charles H. Leeds		483	193 20
G. H. Engelman		28	11 20	Aloy S. Fennell		296	118 40
John W. Shotwell		3	1 20	D. R. Doyle		16	640 00
B. M. Winters		886	354 40	C. W. Remp		76	30 40
Geo. E. House		66	26 40	W. B. Greene		28	11 20
W. J. Fowler		9	3 60	W. S. Brooks		12	4 80
J. M. Maloney		331	165 50	E. H. Patterson		278	111 20
Chas. I. Canfield		1,067	533 50	W. McFarlane		19	9 50
H. W. Gray		26	13 00	H. F. J. Drake		106	63 00
C. J. Alexander		663	265 20	C. F. Gilmore		111	55 50
J. W. Sherman		89	35 60	J. M. Craig		215	97 00
H. A. Nothnagel		148	58 00	W. F. Walsmith		43	21 50
C. K. Weller		148	59 20	J. S. Burnside		601	270 45
W. L. Schmalhoff		727	298 00	T. J. Southworth		94	43 65
F. M. St. John		182	72 80	P. H. Smith		91	40 95

No. 24.—Persons employed in the publication of the Tenth Census Reports, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Seward Beall	198		\$79 20	L. Woodward	7		\$2 80
C. A. Edelen	351		140 40	C. W. Henshaw	56		22 40
Lloyd Prather, jr	409		163 60	H. L. Shomo	26		10 40
Theo. P. White	557		222 80	Saml. Ferrier	133		53 23
W. L. Pierce	381		152 40	J. W. O'Rourke	275		110 00
W. C. Henry	649		259 60	Wm. H. McFadden	180		72 00
Chas. Lustig	542		216 80	James H. Platt	241		96 40
H. McElfresh	1, 018		407 20	H. B. Denny	383		153 20
M. Barringer	440		176 00	Amos Irving	500		125 00
A. E. Riddle	1, 218		487 20	John Buckman	239		59 75
Wm. F. Reed	1, 047		418 80	John Waller	453		113 25
John Weber	747		298 80	James Jackson	556		139 00
Benj. Franklin	505		202 00	Emanuel Thomas	176		44 00
C. L. Minor	154		61 60	Thos. Kearney	103		25 75
A. Stiarwalt	856		342 40	G. L. Milton	106		26 50
F. C. Kemon	1, 255		502 00	C. H. Wilson	261		65 25
C. T. Harding	829		331 60	Clayton Webster	187		46 75
Geo. W. Cox	531		212 40	J. H. Furberhav.	2, 325		930 00
G. W. Sargent	557		222 80	John F. Clarkson	1, 808		723 20
R. F. Chisolm	180		72 00	Thomas H. Owings	2, 183		873 20
J. F. Chipley	200		80 00	T. H. Fitnam	1, 578		631 20
Robert E. Ingalls	290		116 00	Ira E. Cole	575		230 00
Augustus L. Roberts	1, 461		584 80	Columbus Hall	1, 086		434 40
J. M. Smith	38		15 20	James Gray	290		116 00
G. W. Howard	491		196 40	E. L. Winne	295		118 00
Aug. R. Holden	212		84 80	John G. Hudson	57		22 80
B. C. Wright	973		389 20	D. C. Reeves	40		16 00
M. V. B. Stevens	796		318 40	A. A. Porter	88		35 20
R. E. Logan	230		92 00	J. A. Dawson	58		23 20
H. F. McArdle	467		186 80	Saml. Hurley	48		13 80
Zidon E. Ross	1, 161		464 40	Jennie Baylie	1, 493		279 92
H. Clay Evans	667		266 86	Lizzie M. Garvey	1, 159		217 31
Joseph Dierken	414		165 60	Jennie Jackson	2, 031		280 81
W. V. Winans	363		146 00	Bridget McNamara	2, 357		441 94
E. L. Kaiser	444		177 60	E. M. Proctor	1, 652		309 72
R. J. Wilson	326		130 40	Josephine Carlisle	1, 411		264 56
J. G. McGrath	383		153 20	Annie Mitchell	2, 255		422 79
W. G. Glenn	458		183 60	Cath'ine Schermerhorn	1, 527		286 32
R. W. Kerr, jr	33		13 20	M. V. Wheeler	2, 278		427 12
Edwin M. Blake	327		130 80	Mary O'Brien	1, 583		266 80
J. B. Nelson	413		165 20	Annie Fuller	1, 354		253 86
D. R. Johnson	167		66 80	M. I. Chaney	1, 316		246 74
E. C. Crump	408		163 20	M. V. Keenan	476		89 25
A. L. Watson	553		221 20	Mary E. Ragan	1, 046		196 12
A. W. Tebbetts	295		118 00	Maggie Curtis	861		161 44
W. Young	243		97 20	Annie Gaughran	405		75 93
T. W. Howard	1, 160		464 00	Mary S. Blush	420		78 74
J. B. Moulden	557		222 80	Amelia E. Cromelien	430		80 62
U. S. Lowdermilk	622		248 80	M. J. Nicholson	252		47 25
J. D. Simmons	375		150 00	Virgie Johnson	584		109 50
J. H. Kahler	1, 247		498 80	A. D. Goss	328		61 50
S. H. Herman	366		146 40	Julia Murrell	375		70 31
W. H. Sweeney	1, 098		439 20	M. Dellamico	557		104 44
W. H. Duling	3, 091		1, 236 40	Mary E. Adams	395		74 06
E. J. Handly	1, 063		425 20	Elizabeth Litsinger	500		93 75
D. S. Walton	536		214 40	Anna Bolinstarek	517		96 93
E. H. Thomas	577		230 80	Lizzie McCullip	445		83 44
A. H. Taylor	1, 089		435 60	B. C. Bickford	441		82 68
D. I. Towers	209		85 60	E. J. DeLorme	375		70 31
Daniel McCallum	610		244 00	Elizabeth Dement	455		85 31
Dan L. Sansom	153		63 20	Johanna Hickey	778		145 88
T. S. Slentz	279		111 60	Mary Hill	186		39 06
C. P. Brown	35		14 00	Fannie Beamer	161		33 81
Wm. H. Fisher	2		80	Henrietta Tompkins	150		31 50
O. V. Shomo	741		296 40	Maggie Duffy	142		29 82
A. B. Proctor	198		79 20	Maggie Sullivan	150		31 50
Chas. W. Metzgar	290		116 00	Annie Carpenter	124		26 04
Robt. F. Simms	335		134 00	John Dice	1, 592		398 00
Henry Webb	103		41 20	J. B. Stoops	1, 428		357 00
Harry B. Major	308		123 20	Moses Smith	1, 365		341 25
William Floyd	144		57 60	C. H. Robinson	503		125 75
C. T. Hutchinson	238		95 20	Alex. Gould	947		236 75
James Greenwood	285		114 00	C. C. Maddock	252		63 00
C. K. Carman	496		198 40	Michael O'Connell	96		24 00
Frank Lewis	7		2 80	G. L. Gordon	161		40 25
J. J. Heron	411		164 40	Jno. A. Bryan	1, 026		256 50
C. P. Thomson	9		3 60	S. W. Baxter	472		118 00

No. 24.—Persons employed in the publication of the Tenth Census Reports, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Douglas Reid		481	\$120 25	B. F. Oder		16	\$4 00
Josiah S. Green		474	118 50	Simon Pocher		169	42 25
Geo. S. King		200	104 00	George M. Raub		11	2 75
W. B. Daly		202	94 94	A. J. Rock		29	7 25
H. C. Cowell		908	399 52	W. E. W. Rowe		125	31 25
W. B. Kelly		899	395 56	R. E. Scott		586	146 50
S. L. Rowzee		899	395 56	Wm. Shepherd		465	116 25
Perry Brown		916	403 04	Noble Spates		94	23 50
Paul Livingston		641	282 04	Rush C. Steele		207	51 75
Frank Coburn		287	126 28	R. L. Todd		129	32 25
W. A. Brown		251	110 44	James M. Toy		776	194 00
John E. Parker		322	141 68	John N. Van Lew		4	1 00
George Recar		150	66 00	Howard C. Wall		181	45 25
J. S. Smith		200	80 00	H. S. Washburn		7	1 75
W. S. Whitmore		200	80 00	Daniel Wathen		329	82 25
Geo. S. Perrie		200	80 00	Henry C. Watson		29	7 25
Richard Berry		425	212 50	Clayton Webster		289	72 25
J. Paul Chambers		735	382 20	C. C. Whitehurst		26	6 50
John W. Maxwell		4	1 60	J. M. Whitehurst		59	14 75
W. H. Moran		4	2 32	David Moore		33	3 33
M. A. Du Bois		29	11 60				
R. B. Harford		4	1 60				
Wm C. Heck		4	1 60				
Daniel C. McGivern		4	1 60				
Will P. Reese		29	11 60	W. J. Galbraith			276 70
D. W. March		4	1 50	P. E. Porter			246 35
Wm. H. Mickle, jr		4	1 50	W. R. Carrigan			296 40
G. W. Bates		8	2 72	Geo. A. Crump			60 15
Geo. W. Folck		383	130 22	J. M. Eggleston			47 50
John A. Tafe		1/2	2 25	R. W. McKeon			320 55
A. J. Houghton		766	239 36	I. F. Cooley			176 55
H. C. Moran		43	13 43	T. C. Spurgeon			81 60
Charles J. Ortlip		123	38 41	L. V. Taft			165 50
G. L. Pearson		261	81 55	N. M. Light			343 05
Hod Reynolds		551	172 18	John J. Bresnahan			317 55
E. A. Sikken		4	1 25	John L. Kennedy			361 10
J. L. Venable		604	181 20	John R. Sullivan			212 60
D. McCathran		160	48 00	Sam'l J. Boone			290 75
Chas. F. Burch		589	176 70	John B. Dickman			232 65
S. K. Coster		25	7 50	John Walkup			290 65
J. W. Dutton		26	7 80	Franklin Rogers			222 30
Luther R. Frank		119	35 70	David Shaw			185 60
Harry A. Gwin		131	39 30	E. B. Kelly			34 95
James F. Lacey		155	46 50	James Dougherty			31 20
D. A. Neal		317	95 10	W. G. Glenn			46 65
Edward H. Farlin		169	50 70	Sam'l C. Hanlon			15 40
C. A. Rice	1, 532	459 60	37 00	Chas. L. Crow			36 00
Henry C. Watson		22	6 60	Geo. S. Kauffman			37 00
John Weckerly		12	3 60	A. W. Adam			84
M. D. Anderson		475	118 75	A. S. Adams			178 18
Alpha B. Beall		156	39 00	Ella Ahern			8 88
Wm. H. Berry		45	11 25	M. Ambrose			7 20
James R. Bell		11	2 75	L. L. Andrews			189 20
George M. Bond		4	1 00	A. Atchison			84
C. A. Buckland		8	2 00	J. Bahlman			8 44
Thomas J. Burke		899	224 75	F. Baker			155 71
I. N. Butler		4	1 00	Bettie Baker			136 54
M. Clark		660	165 00	R. V. Baker			40 25
W. S. Clarke		962	240 50	E. E. Banks			67 91
J. W. Creed		14	3 50	Isabella Ball			75 37
Frank F. De Lea		825	206 25	Mary Baptista			96 21
Patrick Doyle		4	1 00	D. P. Barrington			37 42
Robert Fearson		655	163 75	J. Barry			4 09
Geo. W. Fields		4	1 00	A. Barrett			34 47
William D. Foos		4	1 00	M. A. Bayliss			9 91
James A. Hewes		632	158 00	L. Billings			71 76
John F. Hogan		6	1 50	Mary A. Black			101 73
U. S. G. Jarvis		224	56 00	M. J. Bowie			46 38
John Johnson		77	19 25	A. Boyce			136 09
Owen Keefe		178	44 50	S. K. Bauman			101 72
N. M. D. Lathrop		4	1 00	M. Boyle			147 25
John Lee	1, 473	368 25	52 37	S. C. Brawner			52 37
F. B. Lloyd		633	158 25	C. Brelsford			39 34
D. P. Lynch		323	80 75	Mary Brock			7 19
James McKenna		4	1 00	D. C. Brooke			187 95
C. S. Mills		16	4 00	L. C. Brown			63 34
John Murphy		127	31 75	Carrie Bryan			145 40
				Bessie Bryant			36 87

No. 24.—Persons employed in the publication of the Tenth Census Reports, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Belle Bnrgess.....			\$74 82	Lanra V. Etter.....			\$152 45
M. A. Burgess.....			187 10	V. M. Evans.....			68 89
Fannie E. Burke.....			55 32	Mary Evans.....			161 80
J. A. Burr.....			122 88	M. Farrell.....			65 12
Mollie E. Bnrrows.....			127 08	Sallie Fanlkner.....			43 21
O. K. Burwell.....			54 92	Annie P. Farley.....			28 24
Mary E. Bnete.....			572 71	N. Felger.....			47 75
Kate J. Brintnall.....			69 00	A. Fisher.....			132 88
A. Butler.....			108 44	Nellie E. Fish.....			43 36
Sarah C. Bntler.....			6 96	Minnie Fitzgerald.....			7 04
Winifred Cahill.....			88 26	M. Fleming.....			229 50
Julia Callaban.....			62 99	F. M. Fletcher.....			40 32
Emma L. Carrico.....			239 39	H. C. Flynn.....			135 61
Belle Carter.....			115 67	K. C. Foley.....			232 56
Elizabeth Casper.....			161 29	J. B. Forbes.....			80 16
M. C. Chapman.....			17 22	S. Fordham.....			51 68
S. A. Chapman.....			6 59	C. Fowler.....			54 56
F. Chase.....			107 20	N. B. Franklin.....			64 46
B. L. Chritzman.....			1 00	M. Garttrel.....			175 65
E. Clagett.....			170 75	Belle Gates.....			22 25
M. A. Clancy.....			84	Bell Gheen.....			56 55
E. N. Clark.....			1 40	M. Gibbs.....			99 93
M. Clarkson.....			153 00	Louise Gibson.....			22 06
Ella F. Clements.....			79 36	Ellie C. Glasgow.....			162 99
Catherine Clone.....			49 28	C. Godey.....			52 30
K. Cunningham.....			130 03	E. Gould.....			93 73
A. Collins.....			211 75	Elizabeth Gorman.....			18 33
A. Columbus.....			44 85	I. C. Greene.....			127 64
S. Collins.....			41 75	A. I. Griffith.....			52 30
M. Connelly.....			127 71	Carrie Guggenheimer.....			10 08
Rosie Connell.....			93	M. Hall.....			102 90
Alice V. Collins.....			46 06	Annie W. Harbin.....			14 83
F. W. Conover.....			72 75	Ella C. Hardy.....			161 07
Mattie Cook.....			106 32	Blanche Hargrave.....			9 69
M. Corbin.....			187 76	Mary A. Hackett.....			1 09
B. A. Cotti.....			209 68	Bettie M. Hargrove.....			25 75
M. Courtney.....			58 58	Fannie G. Harleston.....			7 04
Ann Cowan.....			73 13	Nettie Harlow.....			44 50
Janie Cox.....			50 16	Clara A. Harner.....			145 79
M. M. Coberth.....			40 48	Delia Harper.....			157 27
Georgie E. Crawford.....			186 87	E. J. Harper.....			277 95
Ada M. Cross.....			72 23	M. A. Harper.....			17 20
L. M. Cross.....			45 97	L. V. Harper.....			66 80
Nellie Cronin.....			6 10	F. V. Harris.....			75 54
M. A. Crooker.....			26 34	T. Harrison.....			122 86
Lucy R. Crupper.....			68 94	E. Havenner.....			185 43
A. Daly.....			45 88	F. A. Haskell.....			179 41
Alice V. Daly.....			84	A. A. Hayes.....			7 30
C. Daily.....			148 44	M. E. Hayes.....			89 28
H. Daily.....			7 50	L. Hays.....			144 79
E. Davis.....			155 81	Mary E. Head.....			182 80
L. H. Davis.....			1 50	Minnie Healey.....			53 45
M. Dawson.....			161 52	E. Heffel.....			34 25
E. A. Dickinson.....			129 52	Georgie Heinline.....			19 86
S. Dickson.....			129 95	J. Helling.....			62 57
N. Diggs.....			81 48	V. Henrick.....			27 75
Ida Dinger.....			82 73	Katie Hensan.....			54 78
Maggie L. Dodd.....			1 79	S. Kess.....			1 00
I. E. Doherty.....			27 43	Edith A. Hicks.....			85 71
Lillie J. Donn.....			11 08	A. Higgins.....			74 42
Katie Donohne.....			68 11	L. Hill.....			65 67
J. L. Dowling.....			55 48	A. Hodge.....			70 39
E. Donnelly.....			101 32	M. V. Hoffman.....			62 83
M. Donnelly.....			7 27	Lucy Horton.....			54 97
Lizzie Downie.....			164 93	M. N. Hopkins.....			1 95
J. A. Downing.....			116 86	Ella House.....			129 19
B. Duffy.....			21 64	C. Howard.....			76 80
Lucy Duffy.....			7 39	M. C. Huber.....			95 49
Kate Dunne.....			55 20	Mary L. Hullings.....			107 98
A. Dntrow.....			12 25	S. Husted.....			32 96
O. Dwyer.....			53 66	S. Jack.....			4 29
Sarah Edmonds.....			71 26	Sarah E. Jackson.....			55 67
J. Elliot.....			234 76	B. F. Jeffries.....			2 19
Clara M. Elliott.....			7 86	H. V. Jeffries.....			13 09
I. R. Ellis.....			159 47	L. H. Johnson.....			187 19
Minnie Elwood.....			63 87	H. Johnson.....			64 89
Mary E. Ellsworth.....			174 54	M. W. Jones.....			5 88

No. 24.—Persons employed in the publication of the Tenth Census Reports, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
E. Jones			\$107 78	M. E. Owner			\$97 00
Jennie Kauffman			55 91	Annie O'Brien			40 91
T. Keefe			439 50	Mary C. O'Brien			84
Katie A. Keefe			100 22	Maggie O'Connell			48 54
Maggie Keefe			119 79	M. T. O'Connor			7 31
B. Kennelly			346 70	Lena M. O'Leary			68 04
Ella Kelly			8 16	M. O'Leary			58 46
S. E. Kerper			86 74	Mary A. O'Niell			84
M. J. Kersey			46 48	Mary A. Orme			128 32
Maria Keys			167 27	M. Page			33 33
Julia King			66 70	C. Palmer			55 58
M. Kirsch			90 59	J. T. Parham			36 86
R. Korts			106 17	S. Partridge			7 30
Emma M. Kroger			68 47	Ella Patterson			187 96
M. La Bille			205 88	M. V. Pemberton			177 34
E. Lackey			1 50	Odessa Pierce			5 78
Rosa La Covey			93 65	E. C. Phillips			40 89
Ellen Landvoigt			126 76	Julia E. Plant			8 77
E. Laporte			3 75	A. Pleasants			56 07
Mary Larman			190 50	F. Pope			49 32
A. V. Lee			46 41	Sarah E. J. Porter			149 27
Fannie Littleton			109 01	E. J. Proctor			56 67
D. Lord			187 63	Emma Pumphrey			185 74
Florence Lusby			159 47	M. V. Purdy			36 25
Mary E. Lynch			131 12	I. E. Rabbit			6 34
H. Macnamee			122 57	Ella Randolph			59 10
A. R. Mallory			72 57	K. Reapsomer			212 75
Jennie E. Manning			49 53	M. Reid			185 22
J. E. Mansfield			74 00	D. Reilly			7 95
M. A. Mapes			16 48	Mary Riley			62 05
M. E. Marceron			130 16	Agnes Renehan			5 18
E. Marsh			128 97	E. R. Richards			19 25
A. Martin			207 50	Kate Richmond			8 01
Alice Martin			112 73	Dora C. Riecks			72 04
S. Martin			169 00	Effa J. Ritchie			51 71
Lizzie Martin			1 53	Julia Robinson			62 22
Lula M. Mason			75 58	Josie G. Robinson			57 09
C. Maus			1 00	Marion Robinson			1 61
Sarah J. May			135 76	Louise Rockfellow			163 74
Semmie Martin			9 34	A. Rogers			78 75
Hattie McCabe			45	L. Rogier			144 17
Nettie L. McCampbell			31 02	M. A. Ross			184 98
Annie S. McCarter			56 06	L. Russell			74 00
A. McCarthy			140 91	H. Ryder			18 25
M. M. McCarthy			56 06	M. A. Sayres			186 51
Mamie McClelland			79 66	Rose E. Schneider			203 20
F. M. McCristal			41 93	H. Schreiner			1 00
Mary McGinnell			6 47	J. E. Segerson			84
Minnie F. McGowan			60 95	L. Selvey			153 51
E. V. McGraw			109 84	L. Shepherd			58 52
Belle J. McIntyre			102 07	N. Sheiry			5 32
A. C. McKelden			49 35	M. N. Sibley			133 65
L. A. McKenney			141 43	Mary Sierenberg			42 75
M. J. McLeod			142 40	M. J. Smith			160 24
M. McNamara			22 18	Maggie K. Smith			42 81
Mary A. McNamara			56 54	Katie Snee			84
Amelia McNulty			60 51	Mattie G. Sollers			14 26
M. G. Meals			164 21	O. J. Somerville			84
Sallie Mills			69 89	S. D. Soper			152 80
S. Moens			134 84	M. T. Spalding			51 24
Bessie S. Mohun			49 77	Mary M. Sprandel			61 33
B. Mooney			100 74	Ada G. Stewart			48 86
Laura A. Moore			168 89	Mamie Stetson			12 16
M. M. Morrow			36 38	Laura B. Stewart			51 89
Lizzie A. Morrow			99 30	Lucy W. Stone			5 14
H. H. Morse			118 00	Katie Strong			4 62
Dolley Moxley			5 18	Laura F. Suit			51 64
Mary Morris			9 77	E. C. Sullivan			59 00
Mattie R. Morgan			35 95	M. Sullivan			58 02
Lizzie C. Murphy			54 39	A. Sullivan			68 90
Josephine Murphy			1 37	Josie M. Summers			46 20
M. E. Murray			7 30	Frances Szegedy			75 90
Susie Mylan			67 62	A. O. Talbot			10 85
L. M. Nash			17 45	A. Taylor			84
A. M. Nash			64 88	Ada T. Tennyson			2 08
R. Nelson			171 25	Georgie E. Tennyson			4 85
M. B. Norbeck			78 12	E. Thomas			97 84

No. 24.—Persons employed in the publication of the Tenth Census Reports, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
M. A. Thompson			\$71 89	J. W. Gibson		42	\$16 80
Augusta Thompson			35 17	C. Thos. Elwood		174	69 60
Rhoda M. Thorne			7 56	H. C. Espey		182	72 80
D. C. Toole			210 60	G. O. Barnes		293	93 20
Mary E. Twomey			45 44	E. McCarter		316	126 40
Maggie E. Toomey			68 26	J. F. McDonald		251	100 40
Mary C. Town			26 66	Wm. Marshall		223	89 20
D. Ella Trumbo			89	J. E. Knight		176	70 40
Lottie B. Tyson			18 72	Andrew Melville		287	114 80
A. E. Tyrrell			1 00	George A. O'Donnell		444	177 60
Mollie Vannattar			7 60	James A. Amoss		433	173 20
E. V. Walker			162 53	R. W. Moore		438	175 20
Ida Walker			112 12	Horace C. Dowling		413	165 20
Katie Walsh			32 69	James Read		503	201 20
Mary E. Walsh			65 95	E. Wakeling		96	38 40
M. Ward			6 78	Robt. H. Zimmerman		80	32 00
Nannie Wathen			38 50	John O'Reilly		73	29 20
Annie Waters			10 87	T. F. Pendel		124	49 60
J. E. Watson			24 18	Chas. A. McNamee		173	69 20
L. D. Walker			10 91	J. William Haslett		213	85 20
G. Webster			77 52	Thos. Meushaw		506	202 40
H. Webster			44 60	Augustus Hartmann		195	78 00
E. Wells			7 31	W. P. Dowden		64	25 60
Sophia L. Wells			1 10	C. P. Shettle		192	76 80
Minnie Wetzel			7 66	Jas. E. Duvall		61	24 40
Emma L. Wilke			107 04	C. M. Knott		8	3 20
J. Wilson			100 47	D. A. Murphy		16	6 40
Mary E. Wilson			194 77	Thos. F. Stewart		40	16 00
Fannie Wilson			30 77	H. Sage		46	18 40
L. Emily Windsor			16 44	D. F. Fallon		79	31 60
Margrett Wilson			3 27	J. W. Harrison		59	35 60
N. M. Wingate			50 55	Chas. Fowler		623	249 20
F. M. Withers			197 21	Edwin F. Price		119	47 60
E. J. Williams			10 87	Richard Roberts		415	166 00
Mamie Wood			7 48	John Pridgeon		324	129 60
Fannie Woodward			54 54	J. J. Brunor		193	77 20
Emma Woolsey			18 97	Thomas Keegan		179	71 60
J. I. Yates			58 00	Frank L. Cornwell		308	123 20
C. L. Young			137 38	Theo. K. Hynicka		794	317 60
				John F. King		719	287 60
				H. Wiese		168	67 20
				P. A. Caldwell		396	158 40
				Fred. Wagner		370	148 00
				W. H. Richardson		4	1 60
				D. C. Ringgold		4	1 60
				James Thomas		4	1 60
				S. S. Barrett		4	1 60
				G. S. Britt		4	1 60
				Adam Brandt		4	1 60
				Chas. G. Rogier		4	1 60
				Wm. McLanahan		438	175 20
				George Finch		190	76 00
				A. J. Buehler		285	114 00
				J. C. Motherhed		406	162 40
				Fred. P. Smith		484	193 60
				Wm. Gilliard		751	300 40
				Geo. K. White		433	173 20
				John Masterson		515	206 00
				C. K. Nalley		532	212 80
				John Walde		797	318 80
				John C. Helff		379	151 60
				Jas. A. Ryan		95	38 00
				David H. Thompson		569	227 60
				W. F. Clarkson		491	196 40
				J. H. McCormick		493	197 20
				Jno. L. Bentzler		551	220 40
				Jas. D. Conner		616	246 40
				Arthur C. Delevingne		440	176 00
				Gustave Lancer		462	184 80
				W. L. Griggs		436	174 40
				Milton Phillips		838	335 20
				Ed. P. Pumphrey		339	135 60
				Robert T. Frailey		243	97 20
				Harry H. Haff		47	18 80
				Harry Anderson		24	9 60
				Geo. D. Burch		8	3 20
				Rienhard Biehl		132	52 80

BINDING.

W. J. Kingsbury	56	28 00
H. R. Koon	37	14 80
W. P. Slater	118	47 20
Geo. L. Tracy	40	16 00
Andrew Jaeger	103	41 20
Henry Morgan	8	3 20
Thomas Songster	8	3 20
John N. Patterson	8	3 20
Wm. Gaisberg	8	3 20
Joseph Maddren	8	3 20
T. D. Cornwell	8	3 20
Joseph E. Peissner	8	3 20
Robert H. Marcellus	8	3 20
Frank H. Eberle	12	4 80
J. Fr. Buehler	4	1 60
Richard Sweetman	8	3 20
Bernard J. Smith	315	126 00
S. E. Stratton	95	38 00
Joseph Colignon	443	177 20
Peter Swift	114	45 60
Geo. W. Engel	290	116 00
Edward Grimes	427	170 80
Wm. S. Moore	623	249 20
Henry T. Houck	636	254 40
F. H. Chaffee	258	103 20
Joseph F. Glenn	41	16 40
Dennis Buckley	58	23 20
Geo. W. Bilyew	787	314 80
J. Meehan	229	91 60
Chas. F. Miller	736	294 40
Wm. H. Kelly	277	110 80
A. A. Smith	127	50 80
Wm. L. Hettinger	623	249 20
J. W. Pyemont	148	59 20
R. T. Anderson	212	84 80

No. 24.—Persons employed in the publication of the Tenth Census Reports, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Wilson Harvey		90	\$36 00	Annie E. Gross		162	\$37 26
Wm. R. Caffrey	648		259 20	A. F. Boyer		28	6 44
A. Reybert	94		37 60	Maggie B. Hyde		187	43 01
Alfred Thomas	39		15 60	E. E. Wernwag		140	32 20
Arthur E. Baker	261		104 40	B. F. Barnes		122	28 06
Joseph Portch	706		282 40	Josephine Schwartz		16	3 68
Wm. Poplowsky	250		100 00	M. J. Burkholder		93	21 39
Jno. A. Landvoigt	76		30 40	E. N. Haines		53	12 19
John M. Gantley	196		78 40	Kate Cantine		93	21 39
Andrew Taff	112		44 80	Agnes H. Reid		121	27 83
Geo. W. Kensil	16		6 40	O. S. Sanford		143	64 35
Adam Brandt	16		6 40	J. J. Jones		143	50 05
Geo. M. White	238		95 20	W. T. Kelly		285	99 75
John I. Leitich	77		30 80	Geo. L. Ready		4	1 20
H. C. Fish	180		72 00	J. T. Ferguson		55	16 50
J. W. Fox	188		75 20	Hiram Spear		4	1 20
F. C. Philpitt	316		126 40	W. H. Mills		56	15 68
John F. Van Horn	156		62 40	Geo. Coleman		223	55 75
W. G. Evans	44		17 60	C. McDewitt		180	45 00
John E. Walsh	259		103 60	W. D. Evans		276	69 00
Geo. K. Jenvey	298		119 20	John Miner		116	29 00
J. C. Hodges	44		17 60	Lloyd T. Jones		128	32 00
Peter Byrne	28		11 20	Frank Rowe		205	51 25
Chas. P. P. Wroe	5		2 00	H. H. Lazelle		210	52 50
Joseph A. Handley	28		11 20	W. T. Smith		179	44 75
Chas. W. Wells	5		2 00	A. D. Coleman		247	61 75
Thos. O. May	52		20 80	O. D. Ambrose		280	70 00
Geo. W. Fisher	48		19 20	E. M. Campbell		74	18 50
Chas. H. Walker	132		52 80	James Cavanaugh		485	121 25
Augustus Kuhner	48		19 20	Moses Smith		84	21 00
Dennis Toomey	394		157 60	John A. Gleeson		176	44 00
Wm. Chedal	60		24 00	D. E. Ritchie		28	7 00
James Clinton	140		56 00	Burr Lucas		4	1 00
Jas. A. Stockman	255		102 00	H. Hall		4	1 00
Wm. Howlett	12		4 80	Patrick McNamee		24	6 00
Geo. W. Orem	128		51 20	Robt. E. Cunningham		93	23 25
William Scott	74		29 60	F. A. West		152	38 00
C. H. Köehler	50		20 00	John F. Maginnis		40	10 00
R. W. Wade	65		26 00	Edwd. S. McDonald		28	7 00
C. C. Colné	60		24 00	R. B. Billings		44	11 00
Colin S. Eastwood	79		31 60				
P. C. Gilton	8		3 20				
John White	47		18 80				
Gale Sherman	113		45 20				
H. T. Eckart	16		6 40	Mary A. Murray			143 65
D. J. Munn	4		1 60	Eugenie Blankman			128 66
A. Dickens	350		80 50	M. J. Stanley			135 64
Kate Bennett	676		155 48	C. Durham			135 45
Jennie H. Fitch	291		66 93	Amelia Moreno			143 32
Mamie E. Barry	651		149 73	Mary Nolan			129 25
I. M. Rutherford	620		142 60	A. A. Colclessor			130 06
Emma Miller	126		28 98	Rosa Sullivan			115 43
B. M. Bartlett	115		26 45	Kate Dowden			133 98
Mary H. Fitz Patrick	171		39 33	M. M. Farrar			122 11
Innocentia McGill	155		35 65	Mary E. Hill			145 07
Indiana Cowling	198		45 54	M. Purcell			129 56
Jennie Goss	123		28 29	Kate Fox			139 53
Ella A. Johnston	158		36 34	Louisa Henry			129 01
Beatrice Prather	151		34 73	Mary A. Rearden			132 91
E. J. Hooper	310		71 30	Sarah Collins			133 17
Jennie A. Jenkins	357		82 11	Mary A. Smith			132 23
Florence Hoffman	260		59 80	Martha K. Payne			134 68
D. H. Mortimer	378		86 94	Johanna Lyons			145 31
Lida Henry	400		92 00	Ella M. Springer			111 55
Virginia Cammack	357		82 11	Frances Graves			132 23
Nettie McCabe	303		69 69	Kate Ball			123 28
Mary Sullivan	243		55 89	Mary F. Ashburn			120 06
Mary Barry	365		83 95	Clara J. Robinson			133 28
M. E. Calvo	224		51 52	Mary Joyce			79 68
Lydia J. Pixley	282		64 86	Cora Burr			105 72
Katie A. Murphy	357		82 11	Lou M. Pemberton			132 56
Ella M. Ferguson	288		66 24	Kate Lyons			132 03
Belle Williams	222		51 06	Ella Torrey			113 92
M. L. Andrews	372		85 56	Ellen Donaldson			134 53
Bessie B. Throckmor-				Kate O'Gorman			137 96
ton	452		103 96	W. A. Plant			90 72
Christena Hendrick	160		36 80	Annie R. Kealey			127 42
				Annie M. Cavanagh			132 80

PIECEWORK.

No. 24.—Persons employed in the publication of the Tenth Census Reports, &c.—Continued.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
Mary Daniels			\$130 74	Katie E. Harrington ..			\$131 18
W. J. Hodson			125 31	Mary E. Bailey			128 09
Minnie E. Burford			134 20	M. A. McGraw			113 16
Anna V. Shaw			129 80	L. E. Windsor			127 42
Katie Morris			125 97	Ronie Elms			123 95
Sue Stevens			138 09	E. E. Wernwag			114 08
Annie E. Long			77 68	Mary Snow			88 78
L. T. Morris			132 58	Sadie Prunette			81 42
M. G. Lillie			135 47	Minnie Osborne			91 44
Mary J. Sinclair			130 61	Mary V. Bowler			67 16
L. Gibney			128 07	K. Stevens			51 52
Cheney Swain			129 69	Carrie Lewis			63 02
Delia C. Lang			128 44	Mary Chamberlin			57 86
Maggie Sullivan			135 91	M. E. Dow			4 ⁸ 76
P. Dubant			132 91	M. E. Owner			27 60
S. C. Darby			129 57	L. F. Walker			27 14
Ora E. Hubler			134 72	Mary Anderson			26 68
Amanda Klotz			130 96	Millie Parker			15 64
Katie Flemming			130 31	Kate G. Smith			20 24
M. A. Lenihan			132 82	E. A. Vose			28 52
G. Gantt			131 07	Julia Hanlan			17 94
Kate M. Price			133 13	Elizabeth A. Bell			19 78
Julia A. Wolff			133 01	Lucy V. Ruby			5 52
Julia F. Clokey			127 74	Nellie P. Richardson ..			101 66
Emma V. Ford			111 49	Maggie Devlin			118 21
Minnie Georges			130 76	F. F. Crupper			127 22
Alice Corcoran			125 13	Maggie Curtis			36 80
Emma Jeffries			131 53	M. J. Richards			91 75
Carrie Hartwell			144 31	Alice M. Embrey			47 38
M. V. Martin			138 07	R. Bushée			38 32
Ada Burr			130 15	M. A. tchison			44 09
Martha Wilkins			129 45	M. T. Williams			64 83
H. Sherwood			71 60	Ellie S. Lane			39 78
Sallie H. Macnichol			123 76	Jennie H. Fitch			59 92
Annie E. Johnston			132 60	Katie A. Gallaher			48 73
Mary C. Hines			132 71	S. E. Sisson			33 58
Ella F. Long			132 60	Mary A. Ford			36 38
Josie Wright			129 58	Josephine Plumer			52 89
May Barnett			127 65	E. D. Davis			8 74
E. L. Rollins			120 84	C. L. Wirt			42 78
Mary E. Brown			124 66	Nettie A. Alexander			8 28
E. A. Cox			130 56	Bertie Tibbetts			11 90
Julia Ready			131 79	Kate Wootton			12 15
A. B. Kleinhenn			106 52	Laura L. Rogers			14 14
Belle Halliday			127 42	Katie McNally			9 83
S. G. Hayden			129 71	Edella Burdette			1 38
Isabella Cunningham			130 61	Marion Hough			11 20
C. Stanton			129 36	Blanche Magruder			2 80
Margaret Shields			113 50	Lizzie Mack			4 55
Mary Honan			132 12	Katie Brennan			2 10
Anna Erb			131 55	Anna V. Browne			7 70
Sarah Sorrell			122 36	E. J. Tenly			3 15
A. C. Francis			132 36	S. V. Stansbury			3 15
M. Farrell			133 61	Ellen Sullivan			11 20
Nannie Daniel			108 56	Maria Van Alstine			6 65
Ella M. Ridgely			115 04	Isabella Young			6 65
Mary Nasser			135 56	M. Dawson			19 14

No. 25.—Statement showing the number of persons employed in "Repairs, Government Printing Office, 1884," during the fiscal year ending June 30, 1884, with the length of time each has been employed and the amount each has received.

Name.	Time employed.		Amount received.	Name.	Time employed.		Amount received.
	Days.	Hours.			Days.	Hours.	
REPAIRS TO FLOOR.				Henry Payne	93	\$23 25	
Ellis Hughes	162		\$64 80	John F. Swiggard	6	1 50	
R. E. Gayle	159		63 60	REPAIRS TO WATER-CLOSETS.			
J. Berres	156		58 50	Wm. Reynolds	1,432	630 08	
John W. Jones	159		59 62	Richard A. O'Brien	871	383 24	
H. Trine	159		59 62	Fredrick Tilp	512½	225 50	
D. R. Neall	159		59 62	Wm. H. Corcoran	660	290 40	
Chas. T. Clark	149		55 87	John McGrath	4	1 76	
G. W. Shryock	85		31 87	George Edmonds	469	175 87	
Joseph S. Martin	85		31 87	H. Trine	1,072	428 80	
Chas. L. Pate	67		25 12	Ellis Hughes	319	127 60	
James T. Kersey	85		31 87	R. E. Gayle	567	226 80	
A. J. Hoskinson	85		31 87	N. L. King	17	6 80	
John H. Gibson	8		3 00	R. C. Simonds	132	52 80	
T. Tiverny	45		16 87	A. A. Bundy	140	56 00	
Thos. B. Hyatt	173		43 25	Chas. E. Dawson	24	9 60	
John S. Waugh	103		25 75	Thos. B. Hyatt	22	5 50	
B. H. Waters	167		41 75	Richard E. Jordan	1,329	332 25	
Alexander Guild	158		39 50	John S. Waugh	947	236 75	
Wm. Jordan	93		23 25				

ORDERS FOR PRINTING.

The following orders were made during the first session of the Forty-eighth Congress for public documents, exclusive of the usual number :

BY ACTS, JOINT AND CONCURRENT RESOLUTIONS.

REPORT OF THE HEALTH OFFICER OF THE DISTRICT OF COLUMBIA.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the Public Printer be, and he is hereby, authorized to print two thousand five hundred extra copies of the annual report of the Health Officer of the District of Columbia; one hundred for the use of the Senate, three hundred and fifty for the use of the House of Representatives, and two thousand and fifty for the use of the said Health Officer of the District.—*Sess. L., p. 268, Feb. 15, 1884.*

TARIFF COMPILATION FOR 1884.

Resolved by the Senate (the House of Representatives concurring), That the Public Printer be, and he is hereby, authorized to print and bind twenty-four thousand additional copies of the tariff compilation for eighteen hundred and eighty-four (Senate Report No. 12, Forty-eighth Congress, first session); eight thousand for the use of the Senate and sixteen thousand for the use of the House of Representatives.—*S. Feb. 15, 1884, H. R. Feb. 25, 1884.*

EULOGIES UPON THE LATE DUDLEY C. HASKELL.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That there be printed of the eulogies delivered in Congress upon the late Dudley C. Haskell, a Representative elect to the Forty-eighth Congress from the State of Kansas, twelve thousand five hundred copies, of which three thousand shall be for the use of the Senate and nine thousand five hundred for the use of the House of Representatives. And the Secretary of the Treasury be and he is hereby directed to have printed a portrait of the said Dudley C. Haskell to accompany said eulogies, and for the purpose of engraving or printing said portrait the sum of five hundred dollars, or so much thereof as may be necessary, is hereby appropriated out of any moneys in the Treasury not otherwise appropriated.—*Sess. L., p. 269, March 13, 1884.*

REPORT OF COAST AND GEODETIC SURVEY, 1883.

Resolved by the Senate (the House of Representatives concurring), That there be printed three thousand extra copies of the report of Julius E. Hilgard, Superintendent of the Coast and Geodetic Survey, showing the progress made in said survey during the year ending June 30, 1883, for distribution by said Superintendent.—*S. March 3, 1884, H. R. March 28, 1884.*

EULOGIES UPON THE LATE THOMAS ALLEN.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That there be printed of the eulogies delivered in Congress upon the late Thomas Allen, a member of the Forty-seventh Congress from the State of Missouri, twelve thousand copies, of which four thousand shall be for the use of the Senate and eight thousand for the use of the House of Representatives; and

the Secretary of the Treasury is hereby directed to have printed a portrait of said Thomas Allen to accompany said eulogies; and for engraving and printing said portrait the sum of five hundred dollars, or so much as may be necessary, is hereby appropriated out of any money in the Treasury not otherwise appropriated.—*Sess. L., p. 10, April 10, 1884.*

DOCUMENTS RELATING TO CUSTOMS REVENUES AND DOMESTIC EXPORTS.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the Public Printer be, and he is hereby, authorized and directed to print for the use of Congress four thousand seven hundred copies of Senate Miscellaneous Document Number Forty-six, first session Forty-sixth Congress, with additional data, to be furnished by the compiler of said document, showing the imports for the fiscal years ended June thirtieth, eighteen hundred and seventy-nine, eighteen hundred and eighty, eighteen hundred and eighty-one, eighteen hundred and eighty-two, and eighteen hundred and eighty-three, and a compilation of exports of the growth, produce, and manufacture of the United States from seventeen hundred and eighty-nine to eighteen hundred and eighty-three, inclusive (ninety-four years), in which the quantity, value, and value per unit of quantity of each article are given by fiscal years and decades, also the value exported to each country and value from each State, with other additional data prepared by Charles H. Evans, of the Treasury Department.

SEC. 2. That the documents described in the foregoing section be stitched and bound as one volume; that three thousand copies of the same be for the use of the House of Representatives and fifteen hundred copies for the use of the Senate, one hundred for the Ways and Means Committee, and one hundred for the Senate Committee on Finance.—*Sess. L., p. 270, April 23, 1884.*

REPORT OF NATIONAL ACADEMY OF SCIENCES.

Resolved by the Senate (the House of Representatives concurring), That the report of the National Academy of Sciences, with its appendices, be printed in the usual octavo form, but that the four accompanying memoirs be printed in quarto form; and that one thousand additional copies of the report and memoirs be printed for the use of the Senate, two thousand copies for the use of the House of Representatives, and fifteen hundred copies for the use of the Academy of Sciences.—*S. March 4, 1884, H. R. April 28, 1884.*

EULOGIES UPON THE LATE THOMAS H. HERNDON.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That there be printed of the eulogies delivered in Congress upon the late Thomas H. Herndon, a Representative-elect in the Forty-eighth Congress from the State of Alabama, twelve thousand five hundred copies of which three thousand copies shall be for the use of the Senate, and nine thousand five hundred for the use of the House of Representatives. And the Secretary of the Treasury be and he is hereby directed to have printed a portrait of the said Thomas H. Herndon to accompany said eulogies, and for the purpose of engraving and printing said portrait the sum of five hundred

dollars, or so much thereof as may be necessary, is hereby appropriated out of any money in the Treasury not otherwise appropriated.—*Sess. L., p. 271, May 3, 1884.*

DISTRIBUTION OF THE CONGRESSIONAL GLOBE.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the public printer is hereby authorized and directed to deliver to the document-rooms of the Department of the Interior, the bound volumes of the Congressional Globe purchased from Messrs. Rives, and such other bound volumes of the Globe and Record, prior to the Forty-eighth Congress, as are in his charge; and the Secretary of the Interior is hereby authorized and directed, from said volumes to supply, as far as possible, existing deficiencies in the sets of these documents in the following libraries, in the order named:

First. The Library of the Executive Mansion, the library of each of the Executive Departments of the Government, the library of the Supreme Court, and the library of the Court of Claims.

Secondly. The State and Territorial libraries of the United States.

Thirdly. Such other libraries in the United States as contain more than five thousand volumes each.

And the Public Printer is hereby directed upon the requisition of the Secretary of the Interior, to deliver to him such volumes of the Globe now in his charge in unbound form as may be desired by any of the above named libraries for the completion of the set of the same, which shall be forwarded to said library upon receiving its assurance that it will cause the volumes thus supplied to be bound and placed upon its shelves: *Provided,* That before such distribution is made, the Public Printer shall deliver to the libraries of the Senate and House of Representatives such volumes as are required to complete fifty sets in each.

SEC. 2. That the Secretary of the Interior shall report to Congress the libraries to which these documents are forwarded, and the number of volumes delivered to each.—*Sess. L., p. 272, May 16, 1884.*

FISH AND FISHERIES, 1883.

Resolved by the Senate (the House of Representatives concurring), That the report of the Commissioner of Fish and Fisheries for the year 1883 be printed; and that there be printed ten thousand extra copies, of which two thousand shall be for the use of the Senate, six thousand for the use of the House of Representatives, one thousand five hundred for the use of the Commissioner of Fish and Fisheries, and five hundred for sale by the Public Printer, under such regulations as the Joint Committee on Printing may prescribe, at a price equal to the additional cost of publication and ten per cent. thereto thereon added, the illustrations to be obtained by the Public Printer under the direction of the Joint Committee on Public Printing.—*S. May 13, 1884, H. R. June 5, 1884.*

PROCEEDINGS RELATIVE TO UNVEILING STATUE OF JOHN MARSHALL,
LATE CHIEF JUSTICE.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That there be printed and bound ten thousand five hundred extra copies of the Report of the Joint Committee on the Library respecting the erection of a statue to John Marshall,

late Chief Justice of the United States, three thousand five hundred of which shall be for the use of the Senate and seven thousand for the use of the House of Representatives. And the Joint Committee on Public Printing be and is hereby directed to procure an engraving of the statue of Chief Justice Marshall to accompany the report aforesaid, and for the purpose of engraving and printing said engraving, the sum of one thousand dollars or so much thereof as may be necessary, be and the same is hereby appropriated out of any money in the Treasury not otherwise appropriated.—*Sess. L., p. 273, June 11, 1884.*

ADDITIONAL COPIES OF CERTAIN PUBLICATIONS.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That whenever the Public Printer shall have received a sufficient number of orders for copies of the reports of the Tenth Census of the United States, or for the compendium of the Tenth Census; or for the "Medical and Surgical History of the Rebellion," or for the "Rebellion Record," or for the volumes already published or to be published hereafter of the Index Catalogue of the Library of the Surgeon General's Office, accompanied in each case by the cost price thereof, with 10 per cent. additional, to warrant, in his opinion, the expense of putting the plates to press, he shall cause an edition or editions thereof to be printed: *Provided,* That the number of copies, thus at any time printed shall not exceed the number ordered and paid for in advance of publication.—*Sess. L., p. 274, June 20, 1884.*

ANNUAL REPORT OF THE COMMISSIONER OF EDUCATION.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That of the report of the Commissioner of Education for eighteen hundred and eighty-two and eighteen hundred and eighty-three there be printed six thousand copies for the use of the Senate, twelve thousand copies for the use of the House of Representatives, and twenty thousand copies for distribution by the Commissioner.—*Sess. L., p. 274, June 20, 1884.*

SMITHSONIAN REPORT, 1883.

Resolved by the Senate of the United States (the House of Representatives concurring), That the annual report of the Smithsonian Institution for the year 1883 be printed; and that there be printed sixteen thousand and sixty extra copies, of which three thousand shall be for the use of the Senate, six thousand and sixty for the use of the House of Representatives, and seven thousand copies for the use of the Smithsonian Institution.—*S. June 10, 1884, H. R. June 24, 1884.*

REPORT ON PRECIOUS METALS, 1883.

Resolved by the House of Representatives (the Senate concurring), That nine thousand copies of the report of the Director of the Mint on the production of the precious metals in the United States for the year 1883 be printed; four thousand copies for the use of the House of Representatives, two thousand copies for the use of the Senate, and three thousand copies for the use of the Director of the Mint.—*H. R. June 25, 1884, S. June 25, 1884.*

ANNUAL REPORTS OF THE BUREAU OF ETHNOLOGY.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That there be printed at the Government Printing Office fifteen thousand five hundred copies of each of the Fourth and Fifth Annual Reports of the Director of the Bureau of Ethnology, with accompanying papers and illustrations, and uniform with the preceding volumes of the series; of which three thousand five hundred of each shall be for the use of the Senate, seven thousand for the use of the House of Representatives, and five thousand for distribution by the Bureau of Ethnology.—*Sess. L., p. 275, June 26, 1884.*

ANNUAL REPORTS OF THE UNITED STATES GEOLOGICAL SURVEY.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That there be printed at the Government Printing Office, in addition to the number already ordered by law, fifteen thousand five hundred copies of each of the Fourth and Fifth Annual Reports of the Director of the United States Geological Survey, uniform with the preceding volumes of the series; of which three thousand five hundred of each shall be for the use of the Senate, seven thousand for the use of the House of Representatives, and five thousand for distribution by the Geological Survey.—*Sess. L., p. 276, June 27, 1884.*

REPORT OF PUBLIC LAND COMMISSION.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That joint resolution providing for the printing of additional copies of Codified Land Laws and History of the Public Domain of the United States, approved August seventh, eighteen hundred and eighty-two, be amended by the substitution of the word three in the place of two in the proviso of said resolution, so that it shall read "That all copies not ordered to be distributed within three years after the passage of this act shall be sold by the Secretary of the Interior, as provided in said act, and also that the regulations for the distribution of the official Records of the war of the Rebellion, in the act making appropriations for sundry civil expenses of the Government for the fiscal year ending June thirtieth, eighteen hundred and eighty-four, be amended by striking out the words "until July first, eighteen hundred and eighty-four," and substituting therefor "until the expiration of their respective terms of congressional service."—*Sess. L., p. 276, June 27, 1884.*

ANNUAL REPORT OF THE COMMISSIONER OF AGRICULTURE.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That there be printed four hundred thousand copies of the Annual Report of the Commissioner of Agriculture for the year eighteen hundred and eighty-four; three hundred thousand copies for use of members of the House of Representatives, seventy thousand copies for use of members of the Senate, and thirty thousand copies for the use of the Department of Agriculture.

SEC. 2. That the sum of two hundred thousand dollars or so much thereof as may be necessary, is hereby appropriated out of any money in the Treasury not otherwise appropriated to defray the cost of the publication of said report.—*Sess. L., p. 277, July 1, 1884.*

FISH AND FISHERIES, 1884.

Resolved by the Senate (the House of Representatives concurring), That the report of the Commissioner of Fish and Fisheries for the year 1884 be printed; and that there be printed eleven thousand extra copies, of which three thousand shall be for the use of the Senate, six thousand for the use of the House of Representatives, one thousand five hundred for the use of the Commissioner of Fish and Fisheries, and five hundred for sale by the Public Printer, under such regulations as the Joint Committee on Printing may prescribe, at a price equal to the additional cost of publication and ten per cent. thereto thereon added, the illustrations to be obtained by the Public Printer under the direction of the Joint Committee on Public Printing.—*S. June 26, 1884, H. R. July 2, 1884.*

REPORTS OF THE NATIONAL BOARD OF HEALTH.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the Public Printer be, and he is hereby, authorized to print and bind, for the use of the National Board of Health one thousand copies of each of its annual reports beginning with the year eighteen hundred and eighty.—*Sess. L., p. 277, July 5, 1884.*

FIRST ANNUAL REPORT OF THE BUREAU OF ANIMAL INDUSTRY.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That there be printed fifty thousand copies of the first annual report of the Bureau of Animal Industry of the Department of Agriculture, of which ten thousand shall be for the use of members of the Senate, thirty five thousand for the use of members of the House of Representatives, and five thousand for the use of the Commissioner of Agriculture; the illustrations to be executed under the supervision of the Public Printer, in accordance with directions of the Joint Committee on Printing, the work to be subject to the approval of the Commissioner of Agriculture.—*Sess. L., p. 277, July 5, 1884.*

CENSUS REPORTS.

And in addition to the number of printed copies of the reports of the tenth census authorized by the act entitled "An act to provide for the publication of the tenth census," approved August seventh, eighteen hundred and eighty-two, there shall be printed twenty-five thousand copies of the Compendium of the Tenth Census, of which eight thousand copies shall be for the use of the Senate, sixteen thousand copies for the use of the House, and one thousand copies for the use of the Department of the Interior; and there shall also be printed and separately bound in paper covers an edition of each of the following-named monograph reports, the number of copies of each edition to be as follows, namely: Of the reports on the seal-islands of Alaska, on ship-building, on the cereals, on the manufacture of glass, on the resources of Alaska, on tobacco culture, on the factory system, on wages paid in manufacturing industries, three thousand copies each; of the reports on the newspapers and publishing interests, on silk manufacture, on chemical products and salt, on flour milling, on meat production, on the production of petroleum, on the manufacture of coke, on the manufacture of tobacco, on the manufacture of shop-tools, two thousand five hundred

copies each; of the report on cotton culture in the United States, including reports on cotton fiber and cotton-seed oil, three thousand copies; of the report on cotton culture in Louisiana, in Mississippi, in Tennessee and Kentucky, in Missouri, in Arkansas, in Texas, in Alabama, in Georgia, in North Carolina, in South Carolina, in Virginia, in California, and in the Indian Territory, two thousand copies each: *Provided*, That of the above-named separate editions one-fourth shall be for the use of the Senate, one-half for the use of the House, and one-fourth for the use of the Census Office: *Provided also*, That the copies of the Compendium and monograph reports herein provided for shall be distributed through the Interior Department, according to the provisions of existing law: *Provided further*, That the changes or corrections necessitated by errata in former editions of the reports herein referred to shall first be made by the Superintendent of Census; and the sum of sixty thousand dollars, or so much thereof as may be necessary to defray the expenses of printing and binding the publications herein provided for, shall be paid out of the appropriation made by the act of August seventh, eighteen hundred and eighty-two, entitled "An act to provide for the publication of the tenth census."—*Sess. L., p. 212, 213, July 7, 1884.*

SENATE RESOLUTIONS.

Ordered, That the Committee on Appropriations have authority to print for the use of said committee such papers and documents relating to the several appropriation bills as may be necessary for the proper consideration of said bills.—*S. March 17, 1884.*

Resolved, That the Committee on Finance be authorized to have printed all documents or papers, for the use of said committee, that they may deem necessary in connection with public business, being considered or to be considered by the said committee.—*S. May 20, 1884.*

Ordered, That the Committee on Naval Affairs be authorized to have printed for its use the testimony and views submitted on the subject of the bill (S. 698) to authorize the construction of additional steel vessels for the Navy.—*S. January 17, 1884.*

Ordered, That five hundred copies of a hearing before the Senate Committee on Finance, January 30, 1884, and the testimony to be submitted at any hearing hereafter in relation to S. 855, to repeal an act relating to vinegar factories, &c., be printed for the use of the committee.—*S. January 31, 1884.*

Resolved, That the Committee on Post-Offices and Post-Roads are hereby instructed to inquire whether the cost of telegraphic correspondence between the several States and Territories of the United States, or with foreign countries, has been injuriously affected by large stock dividends made by the Western Union Telegraph Company, by consolidations between different telegraph companies, by working contracts with cable or other companies, by the leasing of connecting or competing lines, or by other means. *Resolved*, That said committee further inquire whether the Western Union Telegraph Company directly, or through the Gold and Stock Telegraph Company, or any other company or association, have prescribed rules or regulations for the transmitting of press news, or made differential rates whereby discriminations are made restricting the free and independent use of the telegraph by the press. *Resolved*, That said committee be empowered to send for persons and papers, employ a stenographer, and report by bill or otherwise and in print.—*S. January 31, 1884.*

Ordered, That there be printed for the use of the Committee on Foreign Relations fifty copies of each of such papers and documents as have come or may come into the possession of said committee touching the subjects embraced in the resolution of the Senate adopted January 22, 1884, relating to the prohibitions against the importation of American meats adopted by certain foreign governments and discriminations by tariff laws, &c., against American exports, &c., &c.—*S. March 10, 1884.*

Ordered, That two hundred and fifty copies of certain testimony taken before the Committee on Patents at a hearing upon bills relating to patent suits be printed for the use of the committee.—*S. March 18, 1884.*

Resolved, That the testimony taken by the subcommittee of the Committee on Foreign Relations, relative to the protection of fish and fisheries, be printed for the use of the Committee on Foreign Relations and the Committee on Fish and Fisheries.—*S. January 21, 1884, p. 195.*

Resolved, That there be printed five hundred copies of the testimony taken by the Select Committee on the Mississippi River Improvements.—*S. December 4, 1883.*

Resolved, That one thousand additional copies of the report of the Select Committee of the United States Senate on the Mississippi River Improvements be printed for the use of the Senate.—*S. February 15, 1884.*

Resolved, That the testimony taken by the select committee, appointed March 2, 1883, to examine into the condition of the Sioux Indians upon their reservations, and into the grievances of the Indian tribes in the Territory of Montana, be printed for the use of the committee only.—*S. December 4, 1883.*

Resolved, That there be printed, for the use of the Senate, one thousand copies of the bill reported by the select committee of the Senate appointed to inquire into the condition of the Indians in Montana and Dakota, together with the report of the committee and accompanying documents.—*S. March 14, 1884.*

Ordered, That the bill (S. 1755) to divide a portion of the reservation of the Sioux Nation of Indians, in Dakota, into separate reservations, and to secure the relinquishment of the Indian title to the remainder, be reprinted.—*S. March 19, 1884, p. 441.*

Ordered, That two hundred copies of the report of the Committee on Rules relating to the rules of the Senate, the joint rules of the Senate and House of Representatives, and the Senate Manual be printed for the use of the Senate in the form presented.—*S. December 10, 1883.*

Ordered, That one thousand copies of the foregoing rules [*Rules of the Senate*] be printed in pamphlet form for the use of the Senate, and that the Secretary be directed to have prepared an index to accompany the same.—*S. January 11, 1884.*

Ordered, That the Committee on Rules be directed to prepare a new edition of the standing rules of the Senate for immediate publication, covering recent amendments, and that five hundred copies be printed.—*S. March 19, 1884.*

Ordered, That one hundred copies of the report of the Committee on Public Lands on the case of El Carte del Presidio be printed for the use of the Committee on Public Lands.—*S. December 10, 1883.*

Resolved, That five hundred copies of the report of the Commissioner of the Freedman's Savings and Trust Company be printed for the use of the Commissioner.—*S. December 19, 1883.*

Resolved, That one thousand copies of the latest Navy Register be printed for the use of the Senate.—*S. January 11, 1884.*

Resolved, That one thousand copies of the latest Army Register be printed for the use of the Senate.—*S. January 11, 1884.*

Ordered, That five hundred copies of the interview of the Committee on Finance with Hon. John Jay Knox, Comptroller of the Currency, on Senate bills 20, 1050, and 1155, be printed for the use of the committee.—*S. January 25, 1884.*

Ordered, That Senate bills 697 and 698 be reprinted for the use of the Senate, the usual number having been exhausted.—*S. January 31, 1884.*

Resolved, That the investigation into certain alleged occurrences in the States of Virginia and Mississippi, ordered by the Senate by its resolution of January 29, 1884, to be made by the Committee on Privileges and Elections, may be made by any subcommittee thereof, * * * and that the committee have authority to cause its proceedings and testimony taken to be printed from time to time, as it may see fit, exclusively for its use.—*S. February 4, 1884.*

Ordered, That the report (No. 512) of the Committee on Privileges and Elections, who were instructed by a resolution of the Senate of January 29, 1884, to inquire into certain alleged occurrences in the State of Mississippi, together with the views of a minority of the said committee, be reprinted, accompanied by the testimony taken.—*S. May 28, 1884.*

Ordered, That the report of the Senate Committee on Privileges and Elections in regard to the alleged outrages at Danville, in the State of Virginia, together with the views of the minority and the testimony taken therein, be reprinted for the use of the Senate.—*S. June 11, 1884.*

Ordered, That there be printed, for the use of the Senate, at a cost not to exceed five hundred dollars (\$500), the majority report, together with the views of the minority, of the Senate Committee on Privileges and Elections in regard to the alleged election outrages at Danville, in the State of Virginia.—*S. June 23, 1884.*

Resolved, That there be printed for the use of the Senate, at a cost not to exceed five hundred dollars, the majority report, together with the views of the minority, by the Senate Committee on Privileges and Elections in regard to recent alleged occurrences in Copiah County, Mississippi.—*S. June 23, 1884.*

Resolved, That three thousand extra copies of the bill to establish a uniform system of bankruptcy, reported from the Judiciary Committee on the 4th day of February, 1884, be printed in pamphlet form for the use of the Senate.—*S. February 5, 1884.*

Ordered, That Senate bill number 140, to establish a Bureau of Statistics and Labor, be reprinted.—*S. February 5, 1884.*

Ordered, That the annual report of the Librarian of Congress for the calendar year 1883 be printed, and that five hundred additional copies be printed with covers for distribution by the Librarian.—*S. February 11, 1884.*

Resolved, That five thousand copies of the statistical abstract of the United States, being Executive Document No. 32, first session Forty-eighth Congress, in the House of Representatives, be printed for the use of the Senate.—*S. February 11, 1884.*

Ordered, That two hundred additional copies of Senate report No. 12, Forty-eighth Congress, first session, be printed and bound interleaved, of which one hundred shall be for the use of the Committee on Finance.—*S. March 11, 1884.*

Resolved, That the usual number of copies of the statements and testimony of the Committee of State Superintendents of Public Instruc-

tion at the joint hearing had on the seventh instant, before the Committee of the Senate on Education and Labor and the House Committee on Education, upon the subject of national aid to common schools, be printed for the use of the Senate.—*S. February 19, 1884.*

Ordered, That there be printed for the use of the Senate three hundred copies of the report on Senate bill 698, the usual number having been exhausted.—*S. February 25, 1884.*

Resolved, That six thousand copies of the journal of the joint committee of fifteen, appointed in December, 1865, of which William Pitt Fessenden was chairman on the part of the Senate, and Thaddeus Stevens on the part of the House, authorized "to inquire into the condition of the States which formed the so-called Confederate States of America, and report whether they or any of them are entitled to be represented in either house of Congress, with leave to report at any time, by bill or otherwise," be printed, two thousand copies for the use of the Senate and four thousand for the use of the House of Representatives.—*S. February 26, 1884.*

Ordered, That one thousand copies of Executive Document, H. R. 101, Forty-eighth Congress, first session, be printed for the use of the Senate, two hundred copies to be for the use of the Committee on Finance.—*S. February 26, 1884.*

Ordered, That Senate bill No. 1448, entitled "A bill to remove certain burdens on the American merchant marine, encourage the American foreign carrying trade, and for other purposes," be reprinted for the use of the Senate.—*S. March 7, 1884.*

Ordered, That one thousand additional copies of the report on S. 1309, entitled "A bill to provide statuary and historical tablets for the Saratoga monument," be printed for the use of the Senate.—*S. March 7, 1884.*

Ordered, That Senate bill No. 398, to aid in the establishment and temporary support of common schools, be reprinted.—*S. March 10, 1884.*

Ordered, That Senate bill, No. 398, to aid in the establishment and temporary support of common schools, as passed and engrossed, be reprinted for the use of the Senate.—*S. April 8, 1884.*

Ordered, That fifteen hundred copies of the report of the Treasury Cattle Commission, transmitted to the House of Representatives by the Secretary of the Treasury December 21, 1883 (Ex. Doc. No. 44, Forty-eighth Congress, first session, H. R.), be printed, the supply having been exhausted.—*S. March 13, 1884.*

Ordered, That two hundred and fifty copies of the remarks of the committee of the Grand Army of the Republic before the Committee on Pensions of the Senate on the 8th instant, in relation to proposed legislation on the subject of pensions, be printed for the use of the Senate.—*S. March 18, 1884.*

Ordered, That Senate bill No. 247, "A bill to extend the duration of the Court of Commissioners of Alabama Claims; and for other purposes," be reprinted for the use of the Senate.—*S. March 24, 1884.*

Ordered, That one hundred copies of a report of Lieut. Col. W. P. Craighill, Corps of Engineers, to the Chief of Engineers, in relation to the bill (S. 1441), for the construction of bridges over the Great Kanawha River, be printed for the use of the Committee on Commerce.—*S. April 2, 1884.*

Resolved, That one thousand additional copies of Senate Report No. 393, of the present session, together with document entitled "Africa, No. 3," be printed for the use of the Senate.—*S. April 4, 1884.*

Ordered, That Senate bill 1115 and House bills 3925 and 3934 be reprinted.—*S. April 5, 1884.*

Ordered, That the bill relating to the subject of bankruptcy be reprinted as amended and passed by the Senate.—*S. April 29, 1884.*

Ordered, That five hundred copies of a statistical table, showing the incidence of yellow fever cases and deaths, from 1870 to 1883, inclusive, be printed for the use of the Committee on Epidemic Diseases.—*S. April 29, 1884.*

Ordered, That six hundred copies of the correspondence respecting the Ward claims and the claim of Charles E. Hill against China, transmitted to the Senate by the President of the United States May 7, 1884, in response to Senate resolution of March 12, 1884, be printed for the use of the Senate.—*S. May 15, 1884.*

Ordered, That three hundred copies of the memoranda, showing the names of the officers of the several grades in the Revenue Marine Service and their length of service, respectively, in each grade, be printed for the use of the Committee on Commerce.—*S. May 19, 1884.*

Ordered, That one hundred copies of the bill (S. 1793) "to amend section forty-four hundred and thirty-four of title fifty-two of the Revised Statutes of the United States, concerning commerce and navigation and the regulation of steam-vessels," with notes of a hearing before a subcommittee of the Committee on Commerce relative to the said bill, be printed for the use of the Committee on Commerce.—*S. June 19, 1884.*

Resolved, That the Public Printer be, and he is hereby, authorized to furnish, for the use of the Treasury Department, five hundred (500) extra copies, in paper covers, of the report prepared by the Chief of the Bureau of Statistics in that Department in regard to the proposed improvement of the harbor of Galveston.—*S. June 21, 1884.*

Ordered, That H. R. bill 5667, granting pensions to soldiers and sailors of the war with Mexico, and for other purposes, be printed as amended by the Senate for the use of the Senate.—*S. June 26, 1884.*

Ordered, That there be printed, in pamphlet form, two thousand copies of House bill No. 5667, known as the Mexican Pension Bill, as it passed the Senate, and also two thousand copies of Senate Mis. Doc. No. 107, of this session, the same to be stitched together.—*S. July 6, 1884.*

Resolved, That there be printed, for the use of the Senate, three thousand copies of the message of the President of the United States, transmitting the report of the Secretary of State relative to the papers on file in the Department of State touching the unsettled claims of citizens of the United States against France prior to July 31, 1801, together with the papers accompanying the same.—*S. July 5, 1884.*

Resolved, That eight hundred and fifty copies of the Senate Manual, as prepared under the direction of the Committee on Rules, be printed and bound for the use of the Senate.—*S. July 5, 1884.*

HOUSE RESOLUTIONS.

Resolved, That the Committee on Appropriations be authorized to have printed or bound all documents, for the use of said committee, that they may deem necessary in connection with subjects in relation to appropriations being considered or to be considered by the said committee during the present Congress.—*H. R. January 8, 1884.*

Resolved, That the Committee on Ways and Means be authorized to have printed or bound such documents, for the use of said committee, as it may deem necessary in connection with subjects considered by the said committee during the present Congress.—*H. R. January 10, 1884.*

Resolved, That the Committee on Foreign Affairs be authorized to have such printing done at the Government Printing Office as it may deem proper and may order.—*H. R. January 17, 1884.*

Resolved, That the Committee on Elections be authorized to have printed such documents and papers, for the use of said committee, as it may deem necessary in connection with subjects considered by the said committee during the present Congress.—*H. R. January 18, 1884.*

Resolved, That the Committee on Commerce be authorized to have such printing done at the Government Printing Office as it may deem proper and may order.—*H. R. January 22, 1884.*

Resolved, That the Committee on Rules be authorized to have printed for its use such papers and documents as it may deem necessary.—*H. R. February 26, 1884.*

Ordered, That the manuscript reports of the members of the Committee on the Judiciary on the bill for the relief of William McGarrahan be printed for the use of said committee.—*H. R. March 19, 1884, p. 873.*

Ordered, That the Committee on the Judiciary have leave to print certain arguments made before it relating to a proposed sixteenth amendment to the Constitution of the United States.—*H. R. March 20, 1884, p. 885.*

Ordered, That the Committee on the Judiciary be allowed to have printed such reports, testimony, and hearings before said committee as may be necessary for the proper consideration of matters submitted to it by the House.—*H. R. April 28, 1884.*

Resolved, That there be printed, for the use of the Committee on the Judiciary, the report of the subcommittee on the bill for the relief of the heirs of Yturvide.—*H. R. March 28, 1884.*

Ordered, That there be printed, for the use of the Committee on the Judiciary, the papers connected with H. Res. 198 and 199 and H. R. 2241.—*H. R. April 18, 1884.*

Ordered, That the Committee on Coinage, Weights, and Measures be authorized to have printed certain arguments made before said committee, together with such documents as it may deem proper.—*H. R. May 14, 1884.*

Ordered, That there be printed, for the use of the Committee on Banking and Currency, the statements, records, and evidence in the investigation of the Pacific National Bank of Boston, Massachusetts.—*H. R. March 31, 1884.*

Resolved, That the subcommittee on Naval Affairs having in charge the inquiry into the Jeannette expedition have leave to print the testimony given before them from day to day, for the use of the House and the committee.—*H. R. April 15, 1884.*

Resolved, That the evidence taken by the Committee on Expenditures in the Department of Justice be printed, and that one hundred extra copies of such evidence be printed for the use of the committee.—*H. R. February 23, 1884.*

Resolved, That the report of the Committee on Expenditures in the Department of Justice in reference to the compensation of court officials be printed and recommitted, and that one hundred extra copies thereof be printed for the use of that committee.—*H. R. June 5, 1884.*

Resolved, That the testimony taken by the committee on alleged abuse of the privileges allowed ex-members under Rule 34 be printed for the use of said committee.—*H. R. June 21, 1884.*

Resolved, That there be printed, for the use of the Committee on Rivers and Harbors, testimony of Captain Eads and others given before it.—*H. R. June 25, 1884.*

Resolved, That all of the testimony, and all other papers, relating to the rights of members to hold seats on this floor in contested cases now on file with the Clerk of the House, or in his possession, and all memorials, petitions, and other papers now in the possession of the House, or under its control, relating to the same subjects, not otherwise referred, be, and the same are hereby, referred to the Committee on Elections and ordered to be printed.—*H. R. January 9, 1884.*

Ordered, That the Committee on Levees and Improvements of the Mississippi River have leave to have printed for the use of said committee certain testimony of members of the Mississippi River Commission taken before said committee.—*H. R. May 2, 1884, p. 1171.*

By unanimous consent leave was granted the Committee on Rivers and Harbors to have printed for the use of the committee certain testimony of members of the Mississippi River Commission taken before said committee.—*H. R. May 3, 1884, p. 1175, 1176.*

Resolved, That there be printed twenty-five thousand copies of the President's Annual Message for the use of the House.—*H. R. January 17, 1884.*

Resolved, That ten thousand additional copies be printed of the bill (H. R. 4416) to reduce import duties and war-tariff taxes, for the use of the House.—*H. R. February 6, 1884.*

Resolved, That there be printed, for the use of the House, two thousand copies of the bill H. R. 5893, to reduce import duties and war-tariff taxes, with the tables prepared, by the direction of the Committee of Ways and Means, by Charles H. Evans; also two thousand copies of Report No. 792 on H. R. 5893.—*H. R. March 20, 1884.*

Resolved, That the Committee on Foreign Affairs be authorized to cause four thousand copies of House Report No. 109, relative to French spoliation claims, together with the exhibits, to be printed. Exhibit A, message of President Polk; Exhibit B, message of President Pierce; Exhibit C, report of Charles Sumner; Exhibit D, number of committee reports; and the letter of the Secretary of State, addressed February 11, 1884, to General W. R. Cox, a member of the Committee on Foreign Affairs, marked as Exhibit E; also all veto messages sent to either House of Congress on bills in relation to French spoliations.—*H. R. March 28, 1884.*

Ordered, That there be reprinted Miscellaneous Document No. 43, with the additions and corrections made by the Committee on Payment of Pensions, Bounty, and Back Pay.—*H. R. March 31, 1884.*

Resolved, That the Committee on the Library be directed to cause to be printed, for the information of members of the House, five hundred copies of a description of the plans for a new Congressional Library building, referred to in Senate bill 1139, which was made a special order for April 3.—*H. R. April 3, 1884.*

Ordered, That the report (1256) of the Committee of Public Lands on the bill forfeiting the land-grant to the Northern Pacific Railroad Company, together with the views of the minority, be reprinted for the use of the House.—*H. R. April 14, 1884.*

Resolved, That there be printed, for the use of Congress, one thousand copies of the said hearings [*Tariff hearings*], two copies for each member of Congress and each Senator, and the remaining copies for the Committee on Ways and Means.—*H. R. April 16, 1884.*

Ordered, That House Executive Document No. 86, relating to "trade between the United States and Mexico," be reprinted.—*H. R. April 17, 1884.*

Ordered, That House bill H. R. 3967 be printed, with the amendments of the Senate thereto.—*H. R. May 14, 1884.*

Resolved, That the Public Printer be, and he is hereby, authorized to print, for the use of this House, one thousand additional copies of the adverse report of the Committee on Reform in the Civil Service on bills 3205 and 3509, for the repeal of the civil-service act.—*H. R. June 7, 1884.*

Ordered, That there be a reprint of double the usual number of Part 2 of Report 1351, from the Committee on Territories, on the reorganization of the legislative power of Utah Territory.—*H. R. June 10, 1884.*

Resolved, That House report No. 1848, relative to a convention between the United States and Mexico, be reprinted for the use of the House.—*H. R. June 26, 1884.*

Resolved, That two thousand five hundred copies of the Digest of the Rules and Practice of the House of Representatives for the present session be printed and bound for the use of the House.—*H. R. December 5, 1883.*

Resolved, That there be printed and bound, under the direction of the journal clerk, two hundred and fifty copies of the Digest for the present session, for the use of committees of the House, and officers of the two Houses, and heads of Departments and Bureaus.—*H. R. February 5, 1884.*

Resolved, That two thousand copies of the Digest for the second session of the Forty-eighth Congress be printed and bound for the use of the House at said session.—*H. R. July 5, 1884.*

Ordered, That the bill of the House (H. R. 2228) to remove certain burdens on the American merchant marine, and encourage the American foreign carrying trade, and the accompanying report (No. 5) be reprinted.—*H. R. January 15, 1884, p. 315, 316.*

Ordered, That the bill of the House (H. R. 2228) to remove certain burdens on the American merchant marine and encourage the American foreign carrying trade be reprinted.—*H. R. April 25, 1884, p. 1133.*

Ordered, That the bill of the House (H. R. 1015) for the relief of Fitz-John Porter, and Report No. 1, together with the views of the minority heretofore submitted, be reprinted.—*H. R. January 25, 1884, p. 413.*

Ordered, That the report (No. 115) to accompany the bill of the House (H. R. 3962) granting pensions to certain soldiers and sailors of the Mexican war and other wars therein named, and for other purposes, be reprinted for the use of the House.—*H. R. February 21, 1884, p. 639.*

Resolved, That the select committee appointed to investigate the charges against H. V. Boynton be authorized from time to time to print the testimony taken, for the use of the committee.—*H. R. February 21, 1884, p. 640.*

Ordered, That the bill of the House (H. R. 1017) relative to the Inspector-General's Department of the Army, and the accompanying report (No. 336), be reprinted.—*H. R. March 6, 1884, p. 753.*

Ordered, That the bill of the House No. 3670 be reprinted with certain corrections indicated by said committee.—*H. R. March 15, 1884, p. 827.*

Ordered, That the report of the House (No. 495) accompanying the bill of the House (H. R. 4980) to aid temporarily in the support of common schools be reprinted for the use of the House.—*H. R. March 18, 1884, p. 853.*

Ordered, That the report of the Committee on Education (No. 495) accompanying the bill of the House (H. R. 4980) to aid temporarily in the support of common schools, together with the views of the mi-

nority of said committee, be reprinted for the use of the House, with addenda to said views submitted by Mr. Joseph D. Taylor.—*H. R. April 15, 1884, p. 1068.*

Ordered, That the bill of the House (H. R. 2418) granting copyrights to citizens of foreign countries, reported from the Committee on the Judiciary with amendments on the 5th of February last, and now on the House Calendar, be reprinted with an amendment in the nature of a substitute, as recommended by the Committee on the Judiciary.—*H. R. April 16, 1884, p. 1076.*

Ordered, That the report (No. 1845) of the Committee on Elections upon the contested-election case of Campbell *vs.* Morey be reprinted with corrections.—*H. R. June 17, 1884, p. 1468.*

Ordered, That Part 2 of Report No. 1845, first session Forty-eighth Congress, being the views of the minority of the Committee on Elections upon the contested-election case of Campbell *vs.* Morey, be reprinted with certain corrections.—*H. R. June 19, 1884, p. 1482.*

Ordered, That the bill of the House (H. R. 5667) granting pensions to the soldiers and sailors of the Mexican war, and for other purposes, with amendments of the Senate thereto, now on the Speaker's table, be printed.—*H. R. June 27, 1884, p. 1565.*

DISTRIBUTION OF THE USUAL NUMBER.

The usual number of copies printed of the documents and reports of each house of Congress is 1,900, and of bills and joint resolutions 924; of the Senate Journal there are 3,194 copies and of the House Journal 3,128 copies printed. These are distributed as follows:

UNBOUND COPIES.

Where delivered.	SENATE.			HOUSE.		
	Docu-ments.	Jour-nal.	Bills.	Docu-ments.	Jour-nal.	Bills.
Document-room of the House	411	265	440	396		440
Office of the Clerk of the House	20	20	20	149	149	308
Sergeant-at-Arms of the Senate	243		244	190		134
Office of the Secretary of the Senate.....	6	6	15	6		8
Folding-room of the Senate.....	190	115	170			
Department of State.....	30	30	15	30	30	15
Department of the Interior.....		4			4	
War Department.....		11			11	
Navy Department.....		3			3	
Office of the Public Printer.....	4	4	4	4	4	4
File-copies.....	36	10	16	21	10	15
Total	940	468	924	806	211	924

BOUND COPIES.

Where delivered.	SENATE.		HOUSE.	
	Docu-ments.	Jour-nal.	Docu-ments.	Jour-nal.
Secretary of the Senate		150		150
Senate document room.....	114	180	114	114
House document room	313	313	416	416
Senate folding-room	43	43		
Department of State.....	10	10	10	10
Department of the Interior.....	420	1,970	470	2,020
Clerk of the House of Representatives for Governors of States				123
Library of Congress.....	52	52	52	52
Library of the House of Representatives.....	7	7	30	30
Library of the Court of Claims			2	2
Office of the Public Printer.....	1	1		
Total	960	2,726	1,094	2,917

