

out of any money not otherwise appropriated, and replaced out of the fund reserved for laying out and making roads under the direction of Congress, by the several acts passed for the admission of the states of Ohio, Indiana, and Illinois into the Union, on an equal footing with the original states.

SEC. 2. *And be it further enacted*, That an officer of the corps of engineers, to be selected by the Department of War, shall be charged with the disbursements of the moneys appropriated for the construction of the Cumberland road through the states of Indiana and Illinois; and that said officer shall have, under the direction of the engineer department, a general control over the operations of the said road, and over all persons employed thereon: *Provided*, That no per centage shall be allowed to such officer for disbursing moneys appropriated for the construction of said road.

Officer of engineer corps to superintend the road in Indiana and Illinois.

Proviso.

SEC. 3. *And be it further enacted*, That for the entire completion of repairs of the Cumberland road, east of the Ohio river, and other needful improvements on said road, to carry into effect the provisions of an act of the General Assembly of Pennsylvania, entitled "An act for the preservation and repair of the Cumberland road," passed the fourth day of April, one thousand eight hundred and thirty-one; and of an act of the General Assembly of the state of Maryland, entitled "An act for the preservation and repair of that part of the United States road, within the limits of the state of Maryland," passed the twenty-third day of January, one thousand eight hundred and thirty-two; also, an act of the General Assembly of Virginia, entitled "An act concerning the Cumberland road," passed February the seventh, one thousand eight hundred and thirty-two; the sum of three hundred thousand dollars be, and the same is hereby appropriated, to be paid out of any money in the treasury not otherwise appropriated, to be expended under the direction of the Secretary of War: the money to be drawn out of the treasury in such sums, and at such times as may be required for the performance of the work.

Appropriation to carry into effect Pennsylvania act of April 4, 1831; Maryland act of January 23, 1832; and Virginia act of February 7, 1832.

Vol. iv. 553.

Vol. iv. 655.

SEC. 4. *And be it further enacted*, That as soon as the sum by this act appropriated, or so much thereof as is necessary, shall be expended in the repair of said road, agreeably to the provisions of this act, the same shall be surrendered to the states, respectively, through which said road passes: and the United States shall not thereafter be subject to any expense for repairing said road.

Road to be surrendered to the states through which it passes.

APPROVED, June 24, 1834.

STATUTE I.

CHAP. LXXI.—*An Act regulating the value of certain foreign silver coins within the United States. (a)*

June 25, 1834.

Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled, That from and after the passage of this act, the following silver coins shall be of the legal value, and shall pass current as money within the United States, by tale, for the payment of all debts and demands, at the rate of one hundred cents the dollar, that is to say, the dollars of Mexico, Peru, Chili, and Central America, of not less weight than four hundred and fifteen grains each, and those re-stamped in Brazil of the like weight, of not less fineness than ten ounces fifteen pennyweights of pure silver, in the troy pound of twelve ounces of standard silver: and the five franc pieces of France, when of not less fineness than ten ounces and sixteen pennyweights in twelve ounces troy weight of standard silver, and weighing not less than three hundred and eighty-four grains each at the rate of ninety-three cents each.

Act of June 28, 1834, ch. 96. Certain silver coin to pass by tale.

SEC. 2. *And be it further enacted*, That it shall be [the] duty of the Secretary of the Treasury to cause assays of the aforesaid silver coins,

Assays of such coin to be made

(a) See notes of the acts relating to the currency of foreign coins in the United States, vol. ii. p. 374.

at the mint once
in every year.

made current by this act, to be had at the mint of the United States at least once in every year, and to make report of the result thereof to Congress.

APPROVED, June 25, 1834.

STATUTE I.

June 25, 1834.

CHAP. LXXII.—*An Act to change the boundary between the south-eastern and the western land districts in the territory of Michigan, and for other purposes.*

Certain lands
to form part of
the western, and
others of south-
eastern land dis-
trict.

Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled, That all the public lands of the United States within the limits of the counties of Calhoun and Branch, in the territory of Michigan, which are now subject to sale at the land office at Monroe, shall, from and after the passage of this act, be set off to, and form a part of, the western land district in said territory; and all that part of said territory lying east of the aforesaid counties, and south of the base line and west of the principal meridian, and, also, all the country east of the principal meridian and south of the line between townships numbered three and four south, except so much thereof as lies north of the river Huron of Lake Erie, shall continue to belong to, and form a part of, the south-eastern land district in said territory, the land office for which is now located at Monroe, but shall be subject to be removed from time to time to such place as the President of the United States may order and direct.

APPROVED, June 25, 1834.

STATUTE I.

June 26, 1834.

CHAP. LXXIV.—*An Act making appropriations for Indian annuities, and other similar objects, for the year one thousand eight hundred and thirty-four.*

Appropriations
for Indian an-
nuities, &c.

Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled, That the following sums be, and they are hereby, appropriated, for the payment of annuities due to various Indians and Indian tribes, and other objects hereinafter enumerated, according to the stipulations of certain Indian treaties, to be paid out of any money in the treasury not otherwise appropriated; that is to say:

To the Six Nations of Indians in New York, four thousand seven hundred and fifty dollars.

To the Senecas of New York, six thousand dollars.

To the Ottowas, four thousand three hundred dollars.

To the Wyandot, six thousand seven hundred and forty-five dollars.

To the Wyandots, Munsees, and Delawares, one thousand dollars.

To the Christian Indians, four hundred dollars.

To the Miamies, twenty-nine thousand and twenty dollars.

To the Eel Rivers, one thousand one hundred dollars.

To the Pattawatamies, twenty thousand six hundred and twenty dollars.

To the Pattawatamies of Huron, four hundred dollars.

To the Pattawatamies of the Prairie, sixteen thousand dollars.

To the Pattawatamies of the Wabash, twenty thousand dollars.

To the Pattawatamies of Indiana, seventeen thousand dollars.

To the Chippewas, Ottawas, and Pattawatamies, sixteen thousand nine hundred and ninety-five dollars.

To the Winnebagoes, thirty-seven thousand eight hundred and forty dollars.

To the Menomonies, twenty thousand and forty dollars.

To the Chippewas, five thousand eight hundred dollars.

To the Chippewas, Menomonies, and New York Indians, one thousand five hundred dollars.