CHAPTER XXIV

MISCELLANEOUS DATA OF THE CAPITOL EXTENSION

HEN the Capitol extension was commenced the work was placed in charge of the Secretary of the Interior, under whom it remained from June 11, 1851, to March 28, 1853, when the authority was transferred to the Secretary of War, remaining under this branch of the Government until April 16, 1862. At the latter date it was again transferred to the Interior Department, under the jurisdiction of which it remains at the present time. The old Capitol building when the extension was authorized was under the Commissioner of Public Buildings and Grounds, an officer of the Interior Department, but when the new work was commenced the extension of the building was placed under the architect, he being made responsible only to the Secretary of the Interior. The Commissioner of Public Buildings and Grounds retained jurisdiction over the old portion of the building and had charge of its maintenance and repairs until March 30, 1867, when the building and grounds were put in charge of the Architect of the Capitol. When the work was placed in charge of the War Department, a captain of the Engineer Corps was made superintendent and disbursing officer.

Previous to March 3, 1869, repairs and improvements of the heating apparatus were in charge of officers appointed by each house; after that date they were placed under the Architect of the Capitol.

It was the policy of Edward Clark whenever improvements of magnitude were contemplated to seek the advice of the most prominent experts. In this way Dr. John S. Billings, Robert Briggs, and S. H. Woodbridge were consulted on heating and ventilation, George E. Waring on plumbing, and Frederick Law Olmsted on landscape architecture.

The high quality of the work shown in the old structure, the extension, and the Dome must be largely attributed to the jealous care with which the Presidents of the United States, who by law appoint the architects, have avoided the appointment of incompetent men, and the zeal with which they sought and secured the men who had proved themselves by their artistic work the most competent to undertake the designing and supervision of the principal architectural structure in the United States.

Large portions of the work on the extension were done by the day, the brick, lime, sand, rubblestone, and lumber being purchased in the open market and the labor being employed on day's wages at the prevailing rates. Contracts were made for granite, iron, marble, and the heating apparatus. The price of brick ranged from \$6.37 to \$8 per thousand. Ironwork varied according to its character, sash weights costing \$44.80 per ton; bolts, washers, and rods \$89.60 per ton; window frames \$201.60 per ton, and skylight frames as high as \$268.80 per ton—the average being about \$90 per ton. Rubblestone was furnished for \$2.25 per perch. Rice, Baird & Heebner, Philadelphia, made contracts to furnish marble from Lee, Berkshire County, Mass., for blocks over 30 cubic feet at \$1.98 per cubic foot, and all under 30 cubic feet at 65 cents per cubic foot in the rough. This contract was changed February 20, 1854, so as to read: "The price for all blocks exceeding 18-inch bed or containing over 30 cubic feet and not over 120 cubic feet, \$1.98 per cubic foot; all under 30 cubic feet and 18-inch bed or less, 65 cents. Column shafts for the corridor of the south basement, \$200 each. Tennessee marble, \$5 per cubic foot; green serpentine, \$7; breccia from the Potomac, \$4; levant from north coast of Africa, \$5; Italian statuary, \$7.95; ordinary Italian, \$2.75." Rice, Baird & Heebner furnished the columnar shafts for the various porticoes, 100 in number, from the Conolly quarries, Cockeysville, Md., in monolithic blocks, at \$1,400 each. The shafts contain 262.5 cubic feet and cost \$5.33 per cubic foot. Cement cost \$1.39½ per barrel, lime 97 cents per barrel, and sand 18 cents per barrel. The cost of brickwork laid was \$22.10½ per thousand. Marble cutting varied in price from 75 cents to \$4 per cubic foot, according to the character of the moldings or stone.

Lumber was obtained for the following prices: Spruce, \$1.50 to \$2.50 per hundred feet; North Carolina pine, from \$2.50 to \$3.50; white pine, \$3 to \$4; ash, \$3.50; oak, \$3.50. Shingles cost from \$8.75 to \$10 per thousand.

The prices paid to workmen previous to 1860, when most of the work was done on the building, varied as follows: Laborers, from \$1.25 to \$1.50 per day; masons, \$2.25 to \$2.50; foremen, \$4 to \$5; modeler, \$6; bronze founder, \$6; brass molder, \$2.75; plasterers, \$2; carpenters, \$2.

The principal contractors, with character of the labor or material which they supplied on the Capitol, were as follows: James S. Piper, Baltimore, Md., rubblestone; Samuel Seely, New York, and Henry Hoover, Washington, lime; Aloysius N. Clements, Washington, sand; George Schafer, Funktown, D.C., and Alex. R. Boteler, Shepherdstown, W. Va., cement; Christopher Adams and Cornelius Wendell, brickmakers, Washington; John Purdy and John Libbey & Sons, lumber, Washington; Henry Exall, Richmond, Va., and Mathew G. Emery, Washington, contracted to furnish, cut, and lay granite in basement.

Rice, Baird & Heebner, Philadelphia, contracted to deliver all marble in the rough, while Provost, Winter & Co., Washington, made an agreement for cutting and laying all marble work.

Poole & Hunt, Baltimore, Md., and Janes, Beebe & Co., New York, Cooper, Hewitt & Co., New York, made contracts for cast iron; Janes, Fowler, and Kirtland, New York, for ornamental ironwork.

Morris & Tanner (The Tredeger Iron Works), Richmond, Va., and the Phoenix Iron Works, Philadelphia, supplied the wrought-iron work.

The heating and ventilating was done by Nason & Dodge, Philadelphia, with Robert Briggs in charge of the work; J. H. & J. C. Schneider, Washington, furnished the bronze registers.

Warner, Miskey, and Merrill, afterwards Archer, Warner & Miskey, Philadelphia, made bronze work for private stairways in House and Senate wings, and the eagle and probably the clock in the House of Representatives; and Cornelius & Baker, Philadelphia, made the bronze caps for columns and pilasters and the bronze arms to the gallery seats in the House of Representatives and the bronze figures of the Pioneer and Indian for the clock in the House of Representatives.

Miller & Coates, New York, supplied the encaustic tiles for the floors throughout the halls and corridors.

The Vermont Marble Company, Proctor, Vt., were the contractors for the terraces and the steps.

Appended hereto are five tables, the first giving a list of the principal men who have worked on the Capitol, with date of service and salary (Table No. X); the second giving the general dimensions (Table No. XI); the third a list of the trees and shrubs planted in the Capitol grounds by Frederick Law Olmsted (Table No. XII); the fourth a statement of appropriations and disbursements on the Capitol from 1850 to 1900 (Table No. XIII), and the fifth giving a summary of the cost of the building (Table No. XIV)¹.

¹The tables in Brown's volumes have been reprinted in this edition with his original footnotes. Brown obtained the data for his tables from a variety of sources, including statutes enacted by Congress establishing the names, salaries, and duties of the principal individuals in charge of the Capitol prior to the design and construction of the Capitol Extension.

The *U.S. Statutes at Large* reprinted both public and private laws enacted by Congress relative to the construction, repair, furniture, lighting, and artwork in the Capitol over the time period covered in the first volume. Treasury Department records also contained records for warrants drawn for payment to certain individuals who worked on the Capitol. Most of the information gathered here was a matter of public record, such as salary information contained in the reports of the Architect of the Capitol.

Table X. Names, salaries, and duties of the principal men connected with the Capitol extension, 1850–1900. [See Vol. I for similar table for the period 1793 to 1850.]

Office.	Name.	Date of service.	Salary.	Remarks.
Secretary of Interior.	A. H. H. Stuart.	June 11, 1851, to Mar. 23, 1853	Part of duties as Secretary; no additional salary.	Cabinet officers directly responsible to the President for work on the Capitol, and to whom architects, superintendents, and contractors were responsible.
Secretary of War.	Jefferson Davis. Samuel Cooper (ad interim). John B. Floyd. Joseph Holt. Simon Cameron. Edwin M. Stanton.	Mar. 23, 1853, to Mar. 3, 1857 Mar. 3, 1857, to Mar. 7, 1857 Mar. 7, 1857, to Dec. 31, 1860 Jan. 1, 1861, to Mar. 10, 1861 Mar. 11, 1861, to Jan. 19, 1862 Jan. 20, 1862, to Apr. 16, 1862	Do. Do. Do. Do. Do. Do.	and conductors were responsible.
Secretary of Interior.	Caleb B. Smith. J. P. Usher. James Harlan. Orville H. Browning. Jacob D. Cox. Columbus Delano. Zachariah Chandler. Carl Schurz. S. J. Kirkwood. H. M. Teller. L. Q. C. Lamar. W. F Vilas. John W. Noble. Hoke Smith. David R. Francis. Cornelius N. Bliss. Ethan A. Hitchcock. Robert McClellan. Jacob Thompson. Caleb B. Smith.	Apr. 16, 1862, to Jan. 8, 1863 Jan. 8, 1863, to May 15, 1865 May 15, 1865, to July 27, 1866 July 27, 1866, to Mar. 5, 1869 Mar. 5, 1869, to Nov. 1, 1870 Nov. 1, 1870, to Oct. 19, 1875 Oct. 19, 1875, to Mar. 12, 1877 Mar. 12, 1877, to Mar. 5, 1881 Mar. 5, 1881, to Apr. 6, 1882 Apr. 6, 1882, to Mar. 6, 1885 Mar. 6, 1885, to Jan. 16, 1888 Jan. 16, 1888, to Mar. 6, 1889 Mar. 6, 1889, to Mar. 6, 1893 Mar. 6, 1893, to Sept. 1, 1896 Sept. 1, 1896, to Mar. 5, 1897 Mar. 5, 1897, to Dec. 21, 1898 Dec. 21, 1898, in office 1903 Mar. 7, 1853, to Mar. 6, 1857 Mar. 6, 1857, to Jan. 8, 1861 Mar. 5, 1861, to Jan. 8, 1863	Do.	In charge of grounds and completed portion of building while the Secretary of War was in control of construction.
Commissioner of Public Buildings and Grounds.	William Easby. B. B. French. John B. Blake. Wm. S. Wood. ¹ B. B. French. ²	Mar. 14, 1851, to July 1, 1853 July 1, 1853, to July 28, 1855 July 28, 1855, to July 12, 1861 July 12, 1861, to Sept. 7, 1861 Sept. 7, 1861, to Mar. 13, 1867	\$2,000.00 2,000.00 2,000.00 2,000.00 2,000.00	In charge of maintenance and repairs on the old or central portion of the Capitol, never in charge of construction on the Capitol extension, but in charge of portions of the building as completed. In 1867 all jurisdiction over Capitol taken from them and placed under the Architect.
Architect.	Thomas Ustick Walter. Edward Clark.	June 11, 1851, to May 26, 1865 May 27, 1865, to Jan. 6, 1902	4,500.00 4,500.00	Make all drawings and specifications and supervise the work. Part of the time acting also as disbursing officer.
	Frederick Law Olmsted.	June 23, 1874, to —, 1892	23,275.833	Make drawings, lay out and supervise the grounds, terraces, walls, lamps, and other matter pertaining to the landscape.
	Thomas Wisedell.	Do.	9,729.913	Designs for architectural features of the landscape under F. L. Olmsted.
Superintendent.	Montgomery C. Meigs. W. B. Franklin.	Mar. 23, 1853, to Nov. 1, 1859 Nov. 1, 1859, to Feb. 27, 1861	(4) (4)	In charge of questions of engineering and construction and letting of contracts and acting as disbursing officer.
	J. N. Macomb.	Feb. 27, 1861, to Apr. 16, 1862	(4)	Acting for M. C. Meigs, who had the legal appointment but was ordered south for service.
	Samuel Strong.	1851 to 1852	2,000.00	Superintendent of construction under Mr. Walter's direction.

¹ Was not confirmed.

² Second term.

³ Personal service for the whole work. ⁴ Salary of \$1,800 as captain of engineers; no additional salary as superintendent.

Table X. Names, salaries, and duties of the principal men connected with the Capitol extension, 1850–1900. (Continued) [See Vol. I for similar table for the period 1793 to 1850.]

Office.	Name.	Date of service.	Salary.	Remarks.
Fresco artist.	Constantino Brumidi. Filippo Costaggini.	1855 to 1880 1880 to 1900	\$10.00 ⁵ (6)	All of the frescoing.
Heating and ventilating engineer.	Robert Briggs.	Aug. 16, 1855, to Apr. 2, 1859 1877 to 1879	(7)	Making the designs and drawings for arrangement of whole heating apparatus under inspection of and consultation with Captain Meigs.
	S. H. Woodbridge.	June 11, 1896, to Dec.—, 1897	2,325.253	New heating and ventilating plant under Edward Clark.
Sanitary engineer.	Geo. E. Waring. F. W. Farquhar.	Aug. 5, 1892, to Oct. 1, 1893 Aug. 5, 1892, to Oct. 1, 1893	1,931.47 ³ 3,521.35 ³	Design and superintend new plumbing system. Principal assistant to Geo. E. Waring.
Civil engineer.	Albert L. Rives.	1855 to 1860	3.00 5	Assisting Captain Meigs on construction.
	C. H. Cobb.	1879 to 1883	1,800.00	Assisting F. L. Olmsted on grounds.
Draftsman.	Clement N. West. August Schoenborn. Henry Schoenborn. William Luce. E. Carstens. Franklin Ober. William Hambucher. P. Scragg. F. W. Howard. G. C. Humphrey. Charles Zolicoffer. J. de La Camp. Richard M. Hunt. Nepo Haug. Albert De Zeyk. Joe Heindl. Emil Frederick. John Wood. Ed. W. Donn.	1851 to 1853 1851 to 1902 1853 to ——9 1853 to 1854 1854 to 1860 1854 to 1855 1855 to 1860 1856 to 1858 1856 to 1858 1856 to 1858 1855 to 1860 1855 to 1860 1855 to 1860 1856 to 1858 1856 to 1858 1856 to 1860 1855 to —9 1856 to 1860 1856 to —9	3.00 5 (8) 2.50 to 3.00 5 2.50 5 4.00 5 2.50 5 3.00 5 2.00 5 3.00 5 2.50 5 3.00 5 2.50 5 3.00 5 2.50 5 3.00 5 2.50 5 3.00 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5 2.50 5	Making and copying drawings.
Clerk.	Z. W. Denham. William J. Fitzpatrick. James Bryan. E. H. Weightman. Bernard Sears. F. W. Clemons William McPyncheon. Henry S. Sherwood. Wm. Elliott Woods. George Williams.	1852 to ——9 1853 to 1860 1854 to 1855 1856 to 1860 1869 to 1879 1869 to 1889 1869 to 1893 1879 to 1883. 1889 to 1900 1897 to 1900	1,200.00 to 1,500.00 2.25 to 3.00 6 3.33 5 4.00 5 1,800.00 1,800.00 1,800.00 1,800.00 1,800.00 1,200.00 to 1,800.00 1,200.00 to 1,800.00	Bookkeeping, accounting, and other clerical duties.

⁵Per day. ⁶\$10 per day when working. ⁷Paid by contractor.

 ⁸¹⁸⁵³ to 1857, \$1.50 to \$4.25 per day; 1857 to 1869, \$1,800 per year; 1869 to 1875, \$2,000 per year; 1875 to 1901, \$1,800 per year.
 9 Date of discharge not noted, probably between 1860 and 1862.
 101885, subforeman, \$60 per month; 1887, \$75 per month.

Dimensions

In.

0

6

 $7\frac{1}{2}$

11

3½

10

91/2

91/2

In.

0 5 3½ 6½ 10⅓

1½

81/2

9

0

0

Table XI. General dimensions of the Capitol.

[All dimensions of length and breadth taken at line of subbase.]

Dime	ensions		Di
Dimensions of Building as a Whole. Ft.	In.	Marble Terraces.	Ft
gth from north to south outside of terrace balustrade	7½	Terraces to outside of balustrade, north and south of Capitol:	
h from north to south extreme projection of portico steps	2½	North and south axis	6
om north to south at face of nortice subjectment	6½	East and west axis	
north to south at face of huilding subbasement 725	7½	Terraces west of Capitol, total length, north and south axis	20:
r from east to west, taking extreme projections of east portico and	1 /2	Terraces west of Capitol, total length, north and south axis	043
et from east to west, taking extreme projections of east portico and	4	East and west axis	-
ter from face of west upper terrace to extreme step projection on east	9	East and west axis	. 0.
ter from face of west upper terrace to extreme step projection on east 574	5	North and south axis	. 220
ter from face of west portico to face of east portico		Terraces west of center, including interior court:	1.0
lding at center from east to west, excluding porticoes, recessed at center 184	6½	East and west axis	. 10
wing from face of building east to west	0	North and south axis	. 39
onnecting corridor from east to west, including colonnades	7	Projection of west terrace opposite western projection in center building:	
to west from extreme projection of east steps to outside of terrace		East and west axis	٠.
de through north and south wings	11	North and south axis	. 28
de through north and south wings		Lower terrace, between stairways, with circular recess:	
west to extreme projection of steps on east	81/2	Lower terrace, between stairways, with circular recess: East and west axis	
st to west of north and south wings from face of east to face of west portico . 270	10	North and south axis	. 2
ast to west of north and south wings from face of east to face of west portico . 270 ast to west of north and south wings of the building, exclusive of porticoes 239	7	Steps in western terraces:	
		North and south axis	
Dimension of Wings and Center Building. Ft.	In.	East and west axis	
. 1		Height of terrace on the west:	
ol extension:		At stairway At north and south corners	
nd south wings of Capitol extension, exclusive of porticoes—		At north and south corners	
h and south axis	10	110 110 110 110 110 110 110 110 110 110 110 110 110 110 110 110 110	•
and west axis	7		_
and south porticoes—		Orders of the Capitol.	
and south axis	5½		_
and west axis	4	Subbase variable in height according to grades. East front from 1 foot 11 inches to 3 fe 10 inches; west front wings 3 feet 10 inches; west court yard 19 feet 5 inches.	et
orticoes—		10 inches; west front wings 3 feet 10 inches; west court yard 19 feet 5 inches.	
and west axis	5½	Basement	. 7
n and south axis	8	Blocking course	
rticoes, first projection—		Columns, including capital and base	
and west axis	5½	Entablature	
th and south axis	7	Balustrade	
r projection of east portico—	•	From center to center of columns and pilasters on north and south fronts of wings	
st and west axis	4	From center to center of columns and pilasters on west front of wings	
orth and south axis	9	From center to center of columns on east front of wings	
eme projection of east portion including steps	10	Order on first circular colonnade of Dome:	
eme projection of east portico, including steps	10	Columns (height)	
th and south axis44	1	Columns (height) Entablature (height)	
and west evis	1 7	Center to center of columns	
and west axis	1	Order on lantern:	
r or old building: .ter, exclusive of porticoes—		Columns (height)	
ter, exclusive of porticoes—	0	Columns (height) Entablature (height)	
orth and south axis	9	Size of window openings in Capitol extension:	
ast and west axis at old wings	0	Basement windows—	
ecting wing on west of center building—			
st and west axis70	10	Width	
orth and south axis	9	Height	
co on west—		Principal story windows—	
st and west axis	1/2	Width	
orth and south axis	3	Height	
co on east including recess in front—	-	Attic windows—	
ast and west axis	7	Width	
North and south axis	9		
OTHERNIA SOUTH RAIS	2	Height	•
		Decement floor to floor	
ral projection from portico—	51/		
and west axis	5½	Principal story floor to floor	
	5½ 0	Basement, floor to floor Principal story, floor to floor Attic story, floor to floor	

Table XI. General dimensions of the Capitol. (Continued) [All dimensions of length and breadth taken at line of subbase.]

Dimensions	Dim	nens
Ft. In.	Senate Chamber. Ft.	
	Senate Chamber, before fire, 1814, 48 feet wide, 88 feet long, 41 feet high.	
45 0		
,,,	Rectangular area on west—	
35 5		
	Height to spring of arch 24	
.96 9		
	Highest point of ceiling 43	
287 6		
307 6		
.24 4		
152 3		
180 3	Width from north to south 80	
.19 6	Height	
Ft. In.	Congressional Library. Ft.	
	First Library room, apposite ald Canata Chambary	
35 0	Fact and work ovic	
30 0		
04 0		
	North and could give 92	
	North and South axis	
10 0	Library of the fire of 1951 to removed from Capital:	
	What hall	
21 11		
00 10		
62 10		
03 10		
16 0		
70 0		
20 4		
50 24	Height	
J9 2/2		
20 0		
93 0		
9J U		
36		
36 0		
36 0 115 0		
1 1 223 11	145 0 .96 0 .96 0 .96 0 .96 0 .96 0 .97 0 .98 0 .99 0	Senate Chamber

Table XII. List of trees and shrubs in the Capitol grounds. As given by E. L. Olmsted.

Habitat.	Habitat.	Habitat.
Abelia rupestris	Catalpa bignonioides South Atlantic States.	Diospyros virginiana. Persimmon Atlantic States.
Acer campestre. English field maple Europe.	aurea. Golden catalpa Hort.	Eleagnus hortensis Southern Europe.
dasycarpum. Silver maple Atlantic States.	bungei, var. nana. Dwarf catalpa Hort.	Erica carnea Europe.
laetum	Cedrella sinensis Northern China.	polifolia Europe.
palmatum Japan.	Celastrus scandens. Bittersweet Atlantic States.	1
atropurpureum Japan.	Cercis canadensis. Red bud Atlantic States.	Euonymus americanus. Strawberry bush Atlantic States. atropurpureus. Burning bush Atlantic States.
versicolor Japan.	chinensis Eastern Asia.	japonicus Japan.
laciniata variegata Japan.	Chamaecyparis obtusa. (Retinospora) Japan.	variegatus Hort.
rosea marginata Japan. reticulatum Japan.	nana. (Retinospora) Japan.	radicans Japan.
micranthumJapan.	plumosa. (Retinospora) Japan.	Fagus ferruginea. American beech Atlantic States.
polycristata Japan.	squarrosa. (Retinospora) Japan.	sylvatica. European beech Europe.
1 7	pisifera. (Retinospora) Japan.	purpurea. Purple beech Europe.
Lesculus glabra. Ohio buckeye	aurea. (Retinospora) Japan.	incisa. Cut-leaved beech Europe.
• •	Chionanthus virginica. Fringe tree South Atlantic States.	Forsythia fortunei
Aralia chinensis	Cladrastis tinctoria. Yellowwood Kentucky	suspensa China.
•	and Tennessee.	viridissima
Amorpha fruticosa. False indigo Atlantic States.	Clerodendron trichotomum Japan.	Fraxinus americana. White ash Atlantic States.
Aucuba japonica	Clethra alnifolia. White alder	excelsior. European ash Europe.
zalea amoena		Gymnocladus canadensis. Kentucky coffee tree Western States.
mollis Japan.	Colutea arborescens. Bladder senna Europe.	, ,
nudiflora Atlantic States.	Cornus florida. Flowering dogwood Atlantic States.	Halesia tetraptera. Silver bell South Atlantic State
Benzoin odoriferum. Spice bush Atlantic States.	mas. Cornel Europe.	Hedera helix hibernica. Irish ivy Europe.
erberis aquifolium. Oregon grape North Pacific States.	variegata Hort.	Hibiscus syriacus. Althea Syria.
fortuni	paniculata	Hippophae rhamnoides. Sea buckthorn Europe.
japonica. Japan mahonia Japan.	stricta, Stiff cornel Southern States.	Hydrangea hortensis Japan.
thunbergii Japan.		paniculata grandiflora Japan.
vulgaris. Barberry Europe.	Corylus americana. American hazel Atlantic States. tubulosa atropurpurea. Purple hazel Europe.	Hypericum prolificum. St. John's wort Atlantic States.
atropurpurena. Purple barberry Hort.		
Setula alba. White birch North Europe.	Cotoneaster acuminata simonsii	Idesia polycarpa
lenta. Black birch Atlantic States.	microphylla Siberia.	Ilex aquifolium.English holly Europe.
uxus japonica Japan.	Crataegus crus-galli, var. Newcastle thorn Atlantic States.	augustifolium
sempervirens, var. tree box Europe.	oxyacantha. Hawthorn Europe. var. Hawthorn Europe.	ferox. Hedgehog holly Hort.
round-leaved box Hort.	1	argenteum
golden variegated box Hort.	Daphne cneorum Europe.	opaca. American holly Atlantic States.
narrow-leaved box Hort.	Deutzia gracilis Japan.	,
allicarpa americana South Atlantic States.	scabra Japan.	Jasminum nudiflorum. Yellow jessamine China.
alycanthus floridus. Sweet-scented shrub South Atlantic States.	flore pleno Hort.	Juniperus recurva squamata
	purpurea Hort.	sabina. Juniper Northern
aragana arborescens. Siberian pea Siberia.	Diervilla hortensis	Hemisphere. nana. Prostrate juniper Northern States.
Carpinus caroliniana. Water beech Atlantic States.	alba Hort.	tamariscifolia Europe.
duinensis	nivea Hort. grandiflora variegata Hort.	1
Carya olivaeformis. Pecan nut Western States.	rosea	Koelreuteria paniculata
Castanea pumila. Chinquapin Southern States.	amabilis Hort.	Laburnum vulgare. Golden chain Europe.
vesca. Sweet chestnut Europe.	foliis variegata Hort.	Lagerstroemia indica rubra. Crepe myrtle India.
	grandiflora, var. vanhouttei Hort.	

 Table XII. List of trees and shrubs in the Capitol grounds.
 As given by F. L. Olmsted. (Continued)

Habitat.	Habitat.	Habitat.
Ligustrum ovalifolium vulgare. Privet Liquidambar styraciflua. Sweet gum Atlantic States. Liriodendron tulipifera. Tulip tree Lonicera brachypoda. Honeysuckle Japan. aurea reticulata Japan. fragrantissima. Bush honeysuckle Lartarica. Tartarian honeysuckle Siberia. Maclura aurantiaca. Osage orange Arkansas. Magnolia acuminata. Cucumber tree Conspicua. Yulan Cordata. Yellow cucumber tree South Atlantic States. glauca. Sweet bay. Atlantic States. grandiflora. Bull bay South Atlantic States.	Quercus imbricaria. Shingle oak Europe. macrocarpa. Bur oak Atlantic States palustris. Pin oak Atlantic States phellos. Willow oak South Atlantic prinus. Chestnut oak Atlantic States prinoides. Chinquapin oak Atlantic States prinoides. Chinquapin oak Europe. concordia Hort. nigricans Hort. Rhamnus carolinianus South Atlantic catharticus. Buckthorn Europe. Rhus cotinus. Smoke bush Southern Euro glabra laciniata. Cut-leaved sumac Pennsylvania. Rosa rubiginosa. Sweet brier Europe. rugosa Japan.	heterophylla. White basswood Atlantic States. Ulmus americana. American elm Atlantic States. alata. Whahoo Southern States. campestris. English elm Europe. fastigiata. Fastigiate elm Hort. microphylla Hort. pendule. Weeping elm Hort. purpurea. Purple elm Hort. var. Huntingdon elm Hort.
purpurea. Purple magnolia Japan. tripetala. Umbrella tree South Atlantic States. Morus alba. White mulberry	Rubus leucodermis	Zizyphus vulgaris. Christ's thorn Southern Europe
rubra. Red mulberry	Sambucus canadensis variegata. Variegated elder Atlantic States Sassafras officinale Atlantic States	
Nyssa sylvatica. Sour gum	Shepherdia argentea. Buffalo berry Western North Amer	
aulownia imperialis	Sophora japonica	
Phillodendron amurense	Spiraea cantoniensis	
Planera aquatica. Water elm South Atlantic States. Platanus occidentalis. Sycamore Atlantic States. orientalis. Oriental plane Western Europe.	douglassii, var	
Podocarpus taxifolius Japan. Populus angustifolia. Willow-leaved poplar Rocky Mountains.	Staphylea trifolia. Bladder nut Atlantic States Styrax japonicum	
Prunus japonica Japan. japonica llore pleno Japan. sinensis. Sand pear China. padus. Bird cherry Europe. serotina. Rum cherry Atlantic States. spinosa. Sloe Europe. triloba China.	officinale	rs.
Pyrus coronaria	Tamarix africana. Tamarisk	pe.
cerris. Turkey oak Europe.	baccata. Yew Europe. aurea. Golden yew Hort.	

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. [This table is continuous with similar table in Volume I, and totals where they relate to both periods are calculated from the beginning.]

	aking .tion.		rences t ites at L		ınual ı.	diture.	by		ed to and.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of annual appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures
Extension of the Capitol.										
For the extension of the Capitol, according to such plan as may be approved by the President, to be expended under his direction by such architect as he may appoint to execute the same.	Sept. 30, 1850	9	538	I	\$100,000.00					
For the continuance of the work on the two wings of the Capitol.	Apr. 14, 1852	10	146		500,000.00	1852	\$175,000.00			\$175,000.00
For the extension of the United States Capitol.	Mar. 3, 1853 Do.	10 10	181 206	I I	400,000.00 600,000.00 ¹	1853 1854	515,000.00 465,000.00 ¹			515,000.00 465,000.00
For the Capitol extension.	Aug. 4, 1854 Mar. 3, 1855	10 10	569 638	I I	750,000.00 ¹ 325,000.00 ¹	1855 1856	630,000.00 ¹ 770,000.00 ¹			630,000.00 770,000.00
For continuing the Capitol extension.	Aug. 18, 1856	11	86	I	750,000.001					
For United States Capitol extension.	Mar. 3, 1857	11	226	I	900,000.001	1857	880,000.00 ¹ 890,000.00 ¹			880,000.00 890,000.00
	June 12, 1858 Mar. 3, 1859	11 11	323 428	I I	400,000.001		750,000.00 ¹ 940,000.00 ¹			940,000.00
For payment of the unpaid expenses incurred in altering the arrangements of the Hall of the House of Representatives, under the order of the House.	May 24, 1860	12	18		3,700.001	1860	213,700.001			213,700.00
To pay for labor on and materials furnished for the Capitol extension.	June 25, 1860	12	105	I	153,601.741					
For the prosecution of the work on the Capitol extension during the fiscal year ending June 30, 1861.	Do.	12	105	I	300,000.001					
To enable the superintendent to take care of the marble which has been delivered, and of the shops occupied, and to lay the marble flooring of the porticos, and to pay for the bronze doors.	Do.	12	105	I	48,920.001					
For contingencies of the Capitol extension.	Do.	12	105	I	2,300.001					
To enable the superintendent of the Capitol extension to purchase from Rice & Heebner thirty-four monolithic columns of American marble at the price specified in their supplemental contract of Mar. 30, 1854.	Do.	12	105	I	47,600.00 ¹					
To enable the superintendent of the Capitol extension to pay for labor and materials used, to carry out the resolution of the House of Representatives of Feb. 21, 1860.	Feb. 19, 1861	12	132		2,500.001	1861	434,500.001	\$151.90 ¹		434,348.10

¹Expended under the direction of the War Department.

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. (Continued)

	making riation.	References to the Statutes at Large.			of annual ation.	expenditure.	by		ried to fund.	ures.
General object (title of appropriation), and details and explanations.	Date of act makin the appropriation	Volume.	Page.	Section.	Amount of ann appropriation.	Year of expen	Expenditure by warrants.	Repayments.	Amount carried the surplus fund	Net expenditures.
Extension of the Capitol. (Continued)										
For the Capitol extension.	Mar. 2, 1861 Do.	12 12	219 219	I I	\$25,971.40 ¹ 224,028.60 ¹		30,000.00	\$782.691		\$25,217.31 30,000.00 288,500.00
For continuing the work on the Capitol extension.	Mar. 3, 1863	12	748	I	150,000.00					
For the Capitol extension.	Mar. 14, 1864	13	25	I	150,000.00	1864	306,511.97	7,204.12		299,307.85
For continuing the work on the Capitol extension.	July 2, 1864 Apr. 7, 1866	13 14	350 19	I I	300,000.00 175,000.00	1865 1866		18,056.87 38,558.49		274,443.13 228,105.35
For the Capitol extension.	July 28, 1866	14	314	I	200,000.00					
For ventilating.	Mar. 2, 1867	14	468	I	9,000.00					
For supplying deficiency in appropriation for work on the Capitol extension.	Do.	14	468	I	29,800.00					
For eight additional monolithic columns.	Do.	14	468	I	11,200.00	1867	254,500.00	5,290.99		249,209.01
For continuing the work on the Capitol extension.	Do.	14	461	I	250,000.00	1868	249,696.57			249,696.57
For repairing and finishing the Capitol extension.	July 20, 1868	15	115	I	100,000.00	1869	109,129.12	8,034.70		101,094.42
For finishing and repairing the work of the United States Capitol extension.	Mar. 3, 1869	15	306	I	75,000.00					
For continuing the work on the Capitol grounds and repairing the Capitol building.	Apr. 20, 1870	16	86	I	20,000.00	1870	95,000.00			95,000.00
For finishing and repairing the work on the Capitol extension and for curbing and flagging upper terraces.	July 15, 1870 Mar. 3, 1871	16 16	302 501	I I	100,000.00 65,000.00	1871	100,000.00			100,00.00
For the purpose of buying and putting in place a new boiler, water tank, and steam pump in the south wing.	May 18, 1872	17	131	I	10,000.00	1872	77,072.37	2,072.37		75,000.00
For finishing and repairing the work on the Capitol extension and for completing the flagging of the upper terraces.	June 10, 1872	17	361	I	50,000.00	1873	50,000.00	645.35	\$645.35	49,354.65
For continuing the work on the Capitol and for general care and repairs thereof.	Mar. 3, 1873	17	518	I	65,000.00	1873	12,000.00			12,000.00
For extending the inlets to the Senate Chamber for fresh air to the lower terrace near the western park.	Do.	17	518	I	10,000.00					
Town and a distriction of the Way December 2016						-				

 $^{^{\}mathrm{1}}$ Expended under the direction of the War Department.

	making riation.		ences t		of annual ation.	expenditure.	by		carried to lus fund.	ures.
General object (title of appropriation), and details and explanations.	Date of act makin the appropriation	Volume.	Page.	Section.	Amount of ann appropriation.	Year of expen	Expenditure by warrants.	Repayments.	Amount carried t the surplus fund.	Net expenditures.
Extension of the Capitol. (Continued)										
For constructing coal vaults within the open space at the east front of the Capitol between the wings and the old building.	Mar. 3, 1873	17	518	I	\$16,000.00	1874	\$79,000.00			\$79,000.00
Transferred from repairs.					6,322.65	1875	6,322.65			6,322.65
Total.					8,075,944.39		8,156,096.52	\$80,797.48	\$645.35	8,075,299.04
New Dome.										
For removing the present Dome over the central portion of the Capitol and the construction of one upon the plan as designed by Thomas U. Walter, architect of the Capitol extension, under the direction of the President.	Mar. 3, 1855	10	663	I	100,000.001	1855 1856	20,000.00 ¹ 35,000.00 ¹			20,000.00 35,000.00
For continuing the construction of the new Dome of the Capitol.	Aug. 18, 1856	11	86	I	100,000.001	1857	50,000.001			50,000.00
For continuing the work of the new Dome.	Mar. 3, 1857	11	226	I	500,000.001	1859 1860 1861 1862 1862	130,000.00 ¹ 40,000.00 ¹ 140,000.00 ¹ 165,000.00 ¹ 10,000.00 ¹ 35,000.00 103,859.21	20,000.00 ¹ .70 ¹ 8,858.51 ¹		110,000.00 40,000.00 140,000.00 164,999.30 1,141.49 35,000.00 103,859.21
For continuing the work on the new Dome of the Capitol.	Mar. 3, 1863	12	748	I	200,000.00	1864 1865	122,000.00 79,540.39	1,540.39		120,459.61 79,540.39
For completing the Dome of the Capitol.	Apr. 7, 1866	14	19	I	50,000.00	1866 1867	40,621.38 12,904.91	3,621.38		37,000.00 12,904.91
For the Dome of the Capitol.	Mar. 2, 1867	14	461	I	15,000.00	1868		14,970.86		14,970.86
For repairing and finishing the work on the new Dome of the Capitol.	July 20, 1868	15	115	I	5,000.00	1869	5,330.83	206.60		5,124.23
The Secretary of the Treasury authorized to pay to Janes, Fowler, Kirtland & Co., of New York, contractors for building the Dome of the Capitol at Washington, in full satisfaction of all claim for losses or damages arising from the action of the Government in stopping, ordering, and directing the construction of said work.	Feb. 9, 1871	16	681	I	60,000.00	1871	60,000.00			60,000.00

¹ Expended under the direction of the War Department.

	making riation.	References to the Statutes at Large.			of annual ation.	diture.	by		carried to lus fund.	tures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of an appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried t	Net expenditures.
New Dome. (Continued)										
For finishing and repairing the work on the new Dome of the Capitol.	Mar. 3, 1869	15	306	I	\$5,000.00	1870	\$5,000.00			\$5,000.00
	July 15, 1870	16	302	I	4,000.00	1871 1872	4,000.00	\$683.30	\$683.30	3,316.70
	Mar. 3, 1871	16	501	I	5,000.00	1872	9,410.33	4,410.33		5,000.00
	June 10, 1872	17	361	I	4,000.00	1873 1875	4,000.00	24.81	24.81	3,975.19
Total.					1,048,000.00		1,086,637.91	39,346.02	708.11	1,047,291.89
Repairs.										
To supply the deficiency in the appropriation for the casual repairs of the Capitol.	July 21, 1852	10	18	I	1,500.00					
For the annual repairs of the Capitol, water-closets, public stables, pavements and other walks within and around the Capitol square, the flagging in the crypt, the doors of the wood vaults, etc.	Aug. 31, 1852	10	91	I	7,000.00	1853	8,500.00			8,500.00
For taking up, repairing, and relaying the steps of the east portico of the Capitol, and for taking up, dressing, supplying new flagging, and relaying the same in the arcade under the portico.	Do.	10	93	I	1,500.00	1853	1,500.00			1,500.00
For supplying a deficiency in the appropriation for completing the room under the Senate post-office.	Mar. 3, 1853	10	207	I	451.31	1853	451.31			451.31
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements and other walks within and around the Capitol square, painting the interior of all the committee rooms, cleaning out and paving the vaults under the crypt, extending gas pipes, etc.	Do.	10	207	I	6,800.00					
For repairs of the Capitol and improving the grounds around it.	May 31, 1854	10	293	I	6,500.00	1854	13,300.00			13,300.00
For repair and renewal of the gas pipes through the Capitol.	Aug. 4, 1854	10	568	I	3,500.00	1855 1856 1859	3,500.00 75.40	75.40 11.53	11.53	3,488.47
For painting and repairs inside of the Capitol and new furnaces under the Senate Chamber and Supreme Court room.	Aug. 4, 1854	10	568	I	5,000.00	1855 1856	3,000.00 2,338.87	338.87		3,000.00 2,000.00

	making riation.		rences t ites at I		annual on.	expenditure.	ус		carried to lus fund.	ares.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of ann appropriation.	Year of expen	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Repairs. (Continued)										
For permanent repair of the roof of the Capitol with copper.	Aug. 4, 1854	10	569	I	\$2,000.00 1856 1862	1855 162.3	\$1,844.27 8 \$6.65 18.45	\$18.45	137.28	\$1,844.27
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements and other walks within the Capitol square, broken glass, and locks.	Aug. 4, 1854 Mar. 3, 1855 Aug. 18, 1856 Mar. 3, 1857	10 10 11 11	569 663 88 225	I I I I	5,000.00 5,000.00 8,000.00 6,000.00	1855 1856 1857 1858	5,000.00 5,000.00 8,000.00 6,000.00			5,000.00 5,000.00 8,000.00 6,000.00
For repairs of the furnaces under the Senate Chamber and Supreme Court room.	Do.	11	226	I	500.00	1858	500.00			500.00
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements and other walks within the Capitol square, broken glass, and locks.	June 12, 1858	11	322	I	6,000.00	1859	6,000.00			6,000.00
For repairs of furnaces under the Senate Chamber and Supreme Court room.	Do.	11	322	I	1,000.00	1859	1,000.00			1,000.00
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements, etc.	Mar. 3, 1859 June 25, 1860	11 12	427 107	I I	5,000.00 5,000.00	1860 1861	5,000.00 5,000.00			5,000.00 5,000.00
For converting the Senate Chamber into a court room, the old court room into a law library, and for fitting up the rooms in connection with them for the use of the Supreme Court.	Do.	12	110	2	25,000.00	1861 1862	25,000.00 1,232.38	1,272.38	40.00	24,960.00
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements and other walks, broken glass, etc.	Mar. 2, 1861	12	216	I	5,000.00	1862	5,000.00			5,000.00
For repairs of furnaces under the Senate Chamber and Supreme Court room.	Do.	12	217	I	500.00	1862	500.00	1.30	1.30	498.70
For annual repairs of the Capitol, water-closets, public stables, water pipes, broken glass, and locks.	July 24, 1861	12	272	I	1,000.00	1862	1,000.00			1,000.00
To enable the Commissioner of Public Buildings to pay for painting in the interior of the Capitol, and for general repairs.	Mar. 1, 1862	12	352	2	3,200.00	1862	3,200.00			3,200.00
To enable the Commissioner of Public Buildings to replace the thin glass in the roof of the Library of Congress with glass of proper thickness, and to ventilate the Library.	Mar. 14, 1862	12	368	2	900.00	1862	900.00			900.00
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements, and other walks within the Capitol square, broken glass, locks, etc.	Mar. 1, 1862	12	349	I	6,000.00					

	making riation.		rences i		of annual ation.	diture.	Кс		carried to lus fund.	ares.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of ann appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Repairs. (Continued)										
To supply a deficiency of appropriation for repairs of the Capitol made by W. S. Wood, late Commissioner of Public Buildings.	Mar. 3, 1862	12	351	I	\$934.78	1863	\$6,784.78			\$6,784.78
For painting the outside of the old portion of the Capitol.	July 11, 1862	12	533	I	8,000.00	1863	8,000.00			8,000.00
To supply a deficiency in the appropriation for the contingent fund of the Senate for furniture, fitting of rooms, gas-fitting, repairing, painting, etc.	Do.	12	535	3	10,000.00	1863 1867	10,000.00	\$986.10	\$986.10	9,013.90
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements and other walks within the Capitol square, broken glass, and locks, and for the protection of the building and keeping the main approaches to it unencumbered.	Mar. 3, 1863 July 2, 1864	12 13	746 346	I I	8,000.00 8,000.00	1864 1865	8,467.00 8,000.00	317.00		8,150.00 8,000.00
For cleaning and painting the crypt and passages under the Rotunda.	Do.	13	348	2	2,000.00	1865	2,000.00			2,000.00
To pay expenses incurred by the Commissioner of Public Buildings in enlarging bench in Supreme Court room.	Do.	13	348	2	1,214.00	1865 1870	1,214.00	26.53	26.53	1,187.47
For completing the tiling of the floor of the old Hall of Representatives under the same authority that the work has already been done.	Mar. 2, 1865	13	447	I	3,875.00	1866 1870	3,875.00	326.29	326.29	3,548.71
For fitting up rooms in the basement, under the court room of the Supreme Court, for a consultation room for the court.	Apr. 7, 1866	14	18	I	6,500.00	1866	6,500.00			6,500.00
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements and other walks within the Capitol square, broken glass, etc.	Do.	14	18	I	8,000.00	1866	8,000.00			8,000.00
For casing with stone and erecting a wall in front of the north basement of the old part of the Capitol so as to correspond with the south basement, already completed.	Do.	14	18	I	4,300.00	1866 1870	4,300.00	6.85	6.85	4,293.15
For repairing roof of the old portion of the Capitol.	Do.	14	19	I	5,450.00	1866	5,450.00			5,450.00
To cause to be painted in the square panels of glass in the ceiling of the House of Representatives the escutcheons of the States of West Virginia and Nevada.	July 28, 1866	14	314	I	130.00	1867	130.00			130.00
To enable the Commissioner of Public Buildings to reconstruct the lower water-closets of the Supreme Court room, to place marble around the furnace register, by way of protection, and to make such other improvements as the Chief Justice of the court may desire.	Do.	14	325	I	1,500.00	1867 1870	1,500.00	2.86	2.86	1,497.14

	,						· ·	<u> </u>		
	making riation.		rences t ites at I		annual on.	diture.	by		ed to ınd.	ures.
General object (title of appropriation), and details and explanations.	Date of act makin the appropriation	Volume.	Page.	Section.	Amount of anr appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures
Repairs. (Continued)										
For annual repairs of the Capitol, water-closets, and to put the proper number of water-closets in the upper stories, public stables, water pipes, pavements and other walks within the Capitol square, broken glass, etc.	July 18, 1866	14	314	I	\$12,000.00					
To replace the bruised and worn copper water pipes or roof gutters of the Capitol building with iron pipes.	Mar. 2, 1867	14	469	I	3,000.00	1867	\$15,402.52	\$402.52		\$15,000.00
For annual repairs of the Capitol, water-closets, public stables, water pipes, pavements, etc.	Do.	14	462	I	12,000.00	1868	12,500.00			12,424.71
For casual repairs of all the furnaces under the Capitol.	Do.	14	462	I	500.00	1870		75.29	\$75.29	
For plumbing, gas fitting, and labor.	July 20, 1868	15	93	I	5,000.00	1869 1871 1872	5,000.00	1,448.03	1,448.03	3,551.97
For annual repairs, such as painting, glazing, keeping roofs in order, also water pipes, pavements, and approaches to public buildings.	July 20, 1868	15	115	I	15,000.00					
For the payment of outstanding liabilities incurred by the late Commissioner of Public Buildings for materials furnished and labor done in repairing the old portion of the Capitol building prior to and during fiscal year ending June 30, 1867.	July 25, 1868	15	172	I	5,484.22	1869	25,691.28	5,207.06		20,484.22
For additional labor, cleaning the center building of the Capitol, repairing the Washington statue on the east grounds of the Capitol, cleaning and repairing columns in the building, laying a new brick pavement on the west front, and repairing fountains.	Do.	15	176	I	1,500.00	1869 1871 1872	1,500.00	213.18	213.18	1,286.82
For plumbing, gas fitting, and labor.	Mar. 3, 1869	15	284	I	5,000.00	1872			5,000.00	
For the annual repairs of the old portion of the Capitol, such as painting, glazing, keeping roof in order, etc.	Do.	15	307	I	10,000.00	1870	10,000.00			10,000.00
To enable the Secretary of the Treasury to close the accounts of B. B. French, late Commissioner of Public Buildings.	Apr. 20, 1870	16	88	I	108.90	1870	108.90			108.90
For taking out private stairway leading to law library to Supreme Court room and fitting the room thus made with shelving for library.	July 15, 1870	16	301	I	2,000.00	1871	2,000.00			2,000.00
For widening the passageways between the Senate and House wings of the Capitol.	Mar. 3, 1871	16	501	I	10,000.00	1871 1872	5,000.00 7,490.16	2,490.16		5,000.00 5,000.00

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. (Continued)

	,							•		
	making riation.		rences t ites at L		annual on.	diture.	by		carried to	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of an appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried t the surplus fund.	Net expenditures
Repairs. (Continued)										
For annual repairs of the old portion of the Capitol building, painting, glazing, etc.	July 15, 1870 Mar. 3, 1871 June 10, 1872	16 16 17	302 501 361	I I I	\$10,000.00 10,000.00 10,000.00 1875	1871 1872 1873	\$15,000.00 6,852.88 10,000.00	\$.37 1,852.88 \$.37		\$14,999.63 5,000.00 10,000.00
For alteration and refitting the Hall of the House of Representatives for accommodation of the increased number of members and better ventilation and lighting thereof, to be extended under the supervision of the Architect of the Capitol extension, according to a plan to be established by resolution of the House.	Mar. 3, 1873	17	519		40,000.00	1873 1874 1875	10,000.00 30,000.00	6,322.65	6,322.651	10,000.00 23,677.35
For an elevator in the Senate wing of the Capitol.	Mar. 3, 1873	17	538		10,000.00	1874	10,000.00			10,000.00
For work on the Capitol and for general care and repairs thereof.	June 23, 1874	18	214		50,000.00					
For lathing and plastering the under surface of the roof above the ceiling of the Senate Chamber.	Do.	18	214		4,000.00					
For a new steam pump to supply the tanks located in the attic of the Senate wing of the Capitol.	Do.	18	214		800.00					
For such portion of replacing the defective portion of the roof on the Capitol near the Dome, by a copper roofing of fireproof construction, and for erecting fire walls.	Do.	18	214		15,000.00	1875	69,800.00			69,800.00
For the purchase of a noiseless steam pump for the heating and ventilating department of the House of Representatives.	Mar. 3, 1875	18	375		1,000					
For repairing steam boilers and for steam traps for Senate wing.	Mar. 3, 1875	18	385		3,500.00					
For work on the Capitol and for general care and repairs thereof.	Do.	18	384		50,000.00	1876	54,500.00			54,500.00
For work on the Capitol, and for general care and repair thereof.	July 31, 1876 Mar. 3, 1877 Apr. 30, 1878 June 20, 1878 Mar. 3, 1879 June 16, 1880 Mar. 3, 1881 Aug. 7, 1882 Mar. 3, 1883 Aug. 5, 1882 Mar. 3, 1883	19 19 20 20 20 21 21 22 22 22 22	115 348 44 226 391 272 449 325 593 270 621	IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	78,000.00 64,000.00 64,000.00 55,000.00 57,000.00 53,000.00 44,400.00 2,500.00 44,000.00 54,400.00	1877 1878 1878 1879 1880 1881 1882 1883 1883 1883	78,000.00 64,000.00 64,000.00 55,000.00 50,000.00 48,500.00 54,500.00 44,400.00 2,500.00 3,997.45 54,331.57		7,000.00	78,000.00 64,000.00 64,000.00 55,000.00 50,000.00 48,500.00 54,500.00 44,400.00 2,500.00 3,997.45 54,331.57

¹ Transferred to "Extension of the Capitol."

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. (Continued)

	naking ation.		rences t ites at L		of annual ation.	nditure.	by		ied to und.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of ann appropriation.	Year of expenditure	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Repairs. (Continued)										
For work on the Capitol, and for general care and repair thereof. (Continued)	July 7, 1884 Mar. 3, 1885 Aug. 4, 1886 Mar. 3, 1887 Oct. 2, 1888	23 23 24 24 25	208 497 239 525 522	I I I I	\$43,000.00 38,000.00 38,000.00 35,000.00 35,000.00	1886 1887 1888 1889	34,999.05		\$68.43 33.75	\$43,000.00 38,000.00 37,966.25 35,000.00 34,999.05
	Mar. 2, 1889 Aug. 30, 1890 Mar. 3, 1891 Mar. 18, 1892	25 26 26 27	958 388 970 8	I I I I	39,000.00 31,000.00 30,000.00 9,000.00	1890 1891 1892	,		367.37 57.49	38,633.58 29,942.51 39,978.43
	Aug. 5, 1892 Mar. 3, 1893 Do.	27 27 27	367 657 591	I I I	20,000.00 10,000.00 20,000.00	1893	19,969.14		21.57	19,969.14
	Apr. 21, 1894 Aug. 18, 1894 Mar. 2, 1895	28 28 28	59 393 935	I I I	8,000.00 36,475.00 25,000.00	1894 1895	37,000.00 33,000.00		30.86	37,000.00 33,000.00
	Feb. 26, 1896 June 11, 1896 June 4, 1897 July 1, 1898 Mar. 3, 1899	29 29 30 30 30	22 432 31 617 1231	I I I I	9,000.00 30,000.00 30,000.00 40,500.00 28,000.00	1896 1897 1898 1899	38,475.00 29,999.40 29,999.64 68,495.02		.60 .36	38,475.00 29,999.40 29,999.64 68,495.02
	Do. Mar. 30, 1900 June 6, 1900 Do. Mar. 3, 1901	30 31 31 31 31	1094 56 298 612 1035	I I I I	30,000.00 7,200.00 3,500.00 49,090.86 49,090.86	1900 1901 1901	39,971.95 49,777.49 49,777.49		4.45 39.80 39.80	39,971.95 49,777.49 49,777.49
Elevators and steam machinery, Senate.	Aug. 7, 1882	22	338	I	10,500.00	1883 1884 1885	10,000.00 494.67		5.33	10,000.00 494.67
Elevator, Senate.	Mar. 3, 1887	24	526	I	15,000.00	1887 1888 1889 1901	5,000.00 3,500.00	\$385.05	6,885.05 7.49	5,000.00 3,500.00
West elevator, Senate.	Aug. 30, 1890	26	388	I	3,500.00	1891 1892	3,452.00 48.00			3,452.00 48.00
Elevator, Senate.	July 19, 1897 July 7, 1898	30 30	127 672	I I	6,500.00 20,000.00	1898 1899 1900	19,992.51		.11	6,499.89 19,992.51

	aking ation.		rences t ites at I		nnual 1.	nditure.	by		ied to und.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of annual appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures
Repairs. (Continued)										
Elevator, House of Representatives. Mar. 3, 1887	Mar. 3, 1881	21 24	449 526	I	\$7,000.00 12,000.00	1882 1887 1888 1889 1890 1891 1892 1893	\$7,000.00 5,000.00 3,449.34 500.00 1,854.80 391.54 750.30	\$3.79	\$7.81	\$7,000.00 5,000.00 3,499.34 500.00 1,854.80 391.54 750.30
Flags for the Capitol.	Aug. 18, 1894 Mar. 2, 1895 June 11, 1896 June 4, 1897 July 1, 1898 Mar. 3, 1899 June 6, 1900	28 28 29 30 30 30 31	393 935 432 31 917 1094 612	I I I I I I	100.00 100.00 100.00 100.00 100.00 100.00 100.00	1895 1896 1897 1898 1899 1900 1901	22.10 54.60 147.50 80.25 76.50 157.50 80.50		27.90 31.40 2.25 19.00	22.10 54.60 147.50 80.25 76.50 157.50 80.50
Special repairs, Senate.	Mar. 2, 1895 July 7, 1898	28 30	935 685	I I	3,580.00 1,414.43	1896 1897 1899	3,575.26 4.74 1,414.43			3,575.26 4.74 1,414.43
Special repairs, House of Representatives.	June 4, 1897	30	32	I	8,500.00	1898 1899 1900	8,372.81 124.64		2.55	8,372.81 124.64
Refurnishing Hall and rooms, House of Representatives.	Mar. 3, 1901	31	1157	I	61,000.00	1901	10,000.00			10,000.00
Reconstructing central portion of the Capitol.	Do.	31	1156	I	153,500.00	1901	5,000.00			5,000.00
Doors for the Senate.	June 8, 1896 June 6, 1900	29 31	300 298	I I	2,035.00 949.00	1897 1901	2,035.00 949.00			2,035.00 949.00
Plans for Capitol extension.	Mar. 3, 1901	31	1156 1157	I	1,500.00					
Arranging Court of Claims rooms.	July 1, 1879	21	55	I	2,000.00	1880	2,000.00			2,000.00
Private stairway, Supreme Court.								2.60	2.60	

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. (Continued)

	aking ation.		rences t ites at I		nnual n.	expenditure.	by		ied to und.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of annual appropriation.	Year of exper	Expenditure b	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Repairs. (Continued)										
Reservoirs for drinking water.	Oct. 2, 1888	25	523	I	\$1,500.00	1889 1891 1893	\$1,500.00	\$187.13	\$187.13	\$1,500.00
Sanitary improvements of the Capitol.	Aug. 5, 1892	27	367	I	97,496.06	1893 1894 1895 1896	69,000.00 28,345.63 148.40 2.03			69,000.00 28,345.63 148.40 2.03
Repairs to pipe line that supplies the Capitol.	Mar. 2, 1895	28	944	I	10,000.00	1896	10,000.00			10,000.00
Additional cases for the law library.	June 4, 1897	30	31	I	400.00	1898 1900	399.34		.66	399.34
Fireproof shelving, Senate.	Mar. 3, 1901	31	1157	I	25,000.00					
Reconstructing rooms, old Congressional Library.	June 6, 1900	31	719	I	288,021.93	1901	288,021.93			288,021.93
Total.					2,561,700.63		2,330,921.74	29,112.82	33,889.06	2,302,387.49
Balance.									226,002.65	
Lighting. For lighting Pennsylvania avenue, from Capitol square to the Treasury Department, and compensation of two lamplighters for the same, and for lighting the Capitol and Capitol grounds and President's House: <i>Provided</i> , That no contract shall be made for a longer term than one year, and that the Commissioner of Public Buildings advertise for proposals for furnishing gas to light the Capitol, President's House, Pennsylvania avenue, and other public grounds, after March 1, 1852, and										
that a contract be made with the person offering the best terms, under the direction of the Committee on Public Buildings.	Mar. 3, 1851	9	613	I	12,000.00	1852	13,451.65			13,451.65
For extending the gas pipes and providing lamp-posts, lamps, and burners in front of the Executive buildings on Fifteenth and Seventeenth streets and the north front of the President's grounds.	Mar. 3, 1851	9	613	I	6,500.00	1852 1853 1854	4,000.00 123.54 1,215.65		1,160.81	4,000.00 123.54 1,215.65
For lighting Pennsylvania avenue, from the Capitol grounds to the President's House, the Capitol grounds, the President's House and grounds, and the streets around the Executive offices.	Aug. 31, 1852 Mar. 3, 1853	10 10	93 207	I I	16,000.00 22,000.00	1853 1854	12,516.25 14,905.18			12,516.25 14,905.18

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. (Continued)

	making riation.		rences t ites at I		of annual ation.	diture.	ќс		ed to ınd.	ares.
General object (title of appropriation), and details and explanations.	Date of act makin, the appropriation.	Volume.	Page.	Section.	Amount of an	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Lighting. (Continued)										
For erecting lamp-posts and lamps on both sides of Pennsylvania avenue, from Seventeenth street to Georgetown and from the Capitol to the navy-yard.	Do. May 31, 1854	10 10	207 293	I I	\$3,700.00 1,200.00	1854	\$5,415.00	\$515.00		\$4,900.00
For furnishing lamps and lamp-posts, from Sixteenth to Seventeenth streets, on Pennsylvania avenue.	Aug. 4, 1854	10	569	I	500.00	1855 1856 1862	414.00 86.00	86.00	\$86.00	414.00
For lighting Pennsylvania avenue, from the Capitol grounds to the President's House, the Capitol grounds, the President's House and grounds, and the streets around the Executive offices.	Aug. 4, 1854	10	569	I	22,000.00	1855	20,629.84			20,629.84
For lighting the President's House and Capitol, the public grounds around them, around the Executive offices, Pennsylvania avenue, and East Capitol street to	Mar. 3, 1855	10	664	I	25,000.00	1856	32,769.98		3,203.99 ¹ 974.76 ²	32,769.98
Second street.	Aug. 18, 1856	11	88	I	27,000.00	1857	20,000.00			20,000.00
For lighting the President's House and Capitol, the public grounds around them and around the Executive offices, and Pennsylvania avenue.	Mar. 3, 1857	11	225	I	27,000.00					
For erecting cast-iron lamp-posts and lighting the same with gas, from the western terminus of Pennsylvania avenue through Bridge and High streets, Georgetown.	Mar. 3, 1857	11	225	I	4,000.00	1858	4,000.00			4,000.00
For lighting the President's House and Capitol, the public grounds around them and around the Executive offices, and Pennsylvania avenue and Bridge and High streets in Georgetown.	May 4, 1858 June 12, 1858 Mar. 3, 1859	11 11 11	268 322 427	I I I	5,000.00 43,000.00 43,000.00	1858 1859 1860	33,000.00 39,000.00 43,000.00			33,000.00 39,000.00 43,000.00
For erecting 30 additional lamp-posts in Bridge and High streets, Georgetown.	June 12, 1858	11	322	I	810.00	1859	810.00			810.00
For laying down gas pipes and erecting gas lamps on Four-and-a-half, Seventh, and Twelfth streets, across the plat of earth described in the plan of the city as reservation numbers two and three, commonly known as the Mall, to be expended under the direction of the Commissioner of Public Buildings.	Feb. 2, 1859	11	378	I	6,400.00	1860 1862	6,400.00	781.45	781.45	5,618.55
For lighting with gas Four-and-a-half, Seventh, and Twelfth streets across the public Mall.	Mar. 3, 1859	11	427	I	4,000.00	1860	4,000.00			4,000.00
For lighting the Capitol and President's House, the public grounds around them and around the Executive offices, and Pennsylvania avenue, Bridge and High streets in Georgetown, Four-and-a-half, Seventh, and Twelfth streets across the Mall.	June 25, 1860 Mar. 2, 1861	12 12	107 216	I I	42,000.00 42,000.00	1861	47,057.60			47,057.60
For lighting the Capitol and President's House, the public grounds around them and around the Executive offices.	July 24, 1861	12	272	3	8,000.00	1862	56,652.31	1,709.91		54,942.40

¹Transferred to "Lafayette Square."

²Transferred to "Insane asylum maintenance," etc.

aking ttion.				ınual ı.	ıditure.	by		ied to and.	ures.
Date of act m the appropria	Volume.	Page.	Section.	Amount of ar appropriatior	Year of expen	Expenditure warrants.	Repayments.	Amount carri the surplus fi	Net expenditures
Mar. 1, 1862	12	350	I	\$50,000.00					
July 11, 1862	12	534	3	12,000.00	1863	\$62,000.00	\$1,922.83		\$60,077.17
Mar. 3, 1863	12	746	I	62,000.00	1864	63,922.83			63,922.83
Do.	12	750	4	15,000.00	1864	15,000.00			15,000.00
July 2, 1864 Apr. 7, 1866	13 14	347 18	I I	63,500.00 85,000.00	1865	63,500.00			63,500.00
Do.	14	19	I	13,000.00	1866	98,000.00			98,000.00
July 28, 1866	14	314	I	60,000.00					
Do.	14	315	I	15,000.00					
Do.	14	325	I	1,100.00					
Do.	14	315	I	20,000.00	1867	96,085.99			96,085.99
Mar. 2, 1867	14	462	I	55,000.00	1868	55,014.01			55,014.01
Do.	14	462		15,000.00	1870			15,000.00	
	Mar. 1, 1862 July 11, 1862 Mar. 3, 1863 Do. July 2, 1864 Apr. 7, 1866 Do. July 28, 1866 Do. Do. Do. Mar. 2, 1867	Mar. 1, 1862 12 Mar. 3, 1863 12 Do. 12 July 2, 1864 13 Apr. 7, 1866 14 Do. 14 Do. 14 Do. 14 Do. 14 Do. 14 Do. 14	Mar. 1, 1862 12 350 July 11, 1862 12 534 Mar. 3, 1863 12 746 Do. 12 750 July 2, 1864 13 347 Apr. 7, 1866 14 18 Do. 14 19 July 28, 1866 14 314 Do. 14 315 Do. 14 325 Do. 14 315 Mar. 2, 1867 14 462	Heat of the properties Heat of the properties	Statutes at Large. Figure 1	Statutes at Large. Statute	Statutes at Large. Family Stat	Mar. 1, 1862 12 350 1 \$50,000.00 1864 63,922.83 Mar. 3, 1863 12 746 1 62,000.00 1864 63,922.83 Do. 12 750 4 15,000.00 1865 63,500.00 July 2, 1864 13 347 1 85,000.00 1865 63,500.00 Do. 14 19 1 13,000.00 1866 98,000.00 July 28, 1866 14 314 1 60,000.00 Do. 14 315 1 15,000.00 Do. 14 315 1 1,100.00 Do. 14 315 1 20,000.00 1867 96,085.99 Mar. 2, 1867 14 462 1 55,000.00 1868 55,014.01	Statutes at Large. Final Properties Final Pro

	aking ttion.		rences t ites at I		of annual ation.	expenditure.	by		ied to and.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of anr appropriation.	Year of expen	Expenditure warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures
Lighting. (Continued)										
For lighting the Rotunda of the Capitol with gas, by a branch from the electric battery which lights the Dome.	Mar. 2, 1867	14	464	I	\$3,000.00	1868	\$3,000.00			\$3,000.00
For lighting the Capitol and President's House and public grounds around them, around the Executive offices, and Pennsylvania avenue.	July 20, 1868	15	118	I	30,000.00					
To supply the deficiency in the appropriation for lighting the Capitol and President's House, the public grounds around them and around the Executive offices.	Mar. 3, 1869	15	314	I	12,000.00	1869	41,990.00			41,990.00
For lighting the Capitol and President's House, the public grounds around them and around the Executive offices.	Mar. 29, 1869 Apr. 20, 1870	16 16	52 90	I	30,000.00 8,000.00					
To enable the Secretary of the Treasury to close the accounts of B. B. French, late Commissioner of Public Buildings.	Do.	16	88	I	7,758.14	1870	45,758.14			45,758.14
For lighting President's House, Capitol, and public grounds.	July 15, 1870	16	301	I	40,000.00	1871	40,000.00	\$1.71		39,998.29
For materials and putting up Wilson's electric gas lighter in the Senate Chamber: <i>Provided</i> , That the same can be done under the control of the Architect of the Capitol extension during the recess, and at an expense not exceeding the amount herein appropriated.	Do.	16	314	I	4,500.00	1871 1872	4,500.00 4,500.00	4,500.00		4,500.00
For lighting President's House, Capitol, and public grounds.	Mar. 3, 1871	16	504	I	40,000.00					
For pay of lamplighters, plumbing, gas fitting, lamps, lamp-posts, matches, and repairs of all sorts.	Do.	16	504	I	10,000.00	1872	50,000.00		11.71	50,000.00
For lighting Capitol and Executive Mansion and public grounds.	June 10, 1872	17	364	I	45,000.00					
For lamps and lamp-posts for center and south walk, west Capitol grounds.	Do.	17	364	I	500.00					
For pay of lamplighters, gas fitting, plumbing, lamps, posts, and repairs of all sorts.	Do.	17	364	I	15,000.00					
For fuel for propagating garden and lodges in public grounds.	Do.	17	364	I	500.00	1873	61,000.00			61,000.00
For lighting the Capitol, Executive Mansion, and grounds.	Mar. 3, 1873	17	527		45,000.00					
For pay of lamplighters, gas fitting, plumbing, lamps, posts, and repairs of all sorts.	Do.	17	527		15,000.00					
For fuel for propagating garden and watchmen's lodges.	Do.	17	527		800.00	1874	60,800.00			60,800.00
For gas for Capitol, Executive Mansion, and grounds.	June 23, 1874	18	225		35,000.00					

	aking ttion.		rences t ites at I		nnual 1.	expenditure.	by		ied to und.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of annual appropriation.	Year of exper	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Lighting. (Continued)										
For pay of lamplighters, gas fitting, plumbing, etc.	June 23, 1874	18	225		\$15,000.00					
For fuel for watchmen's lodges and for the greenhouses at propagating gardens.	Do.	18	225		1,000.00	1875	\$51,000.00	\$10,257.62		\$40,742.38
For gas for lighting the Capitol and Executive Mansion.	Mar. 3, 1875	18	393		35,000.00					
For pay of lamplighters, plumbers, etc., and for material for the electrical battery.	Do.	18	393		15,000.00					
For new chandeliers for the corridors and passages of the House of Representatives to correspond with those in the Senate.	Do.	18	393		5,000.00					
For fuel for the watchmen's lodges and for the greenhouse.	Do.	18	393		1,000.00	1876	56,000.00		\$10,257.62	56,000.00
Gas Fitting, etc.										
For pay for lamplighters, gas fitting, plumbing, lamp-posts, lanterns, glass, paints, matches, materials, and repairs of all sorts.	Mar. 2, 1867 July 20, 1868 Mar. 3, 1869 Apr. 20, 1870 July 15, 1870	14 15 15 16 16	462 118 309 90 301	I I I I I	25,000.00 5,000.00 5,000.00 1,000.00 5,000.00	1868 1869 1870 1871 1872	22,000.00 8,000.00 6,000.00 5,000.00	.22	.22	22,000.00 8,000.00 6,000.00 4,999.78
Gas and Electric Lighting.										
Purchase of dynamos, House of Representatives and Rotunda.	Mar. 3, 1879	20	391	I	2,400.00	1880	2,400.00			2,400.00
Electric-light plant, House of Representatives.	Do. Mar. 2, 1895	27 28	657 935	I I	15,392.63 20,000.00	1895 1896	15,392.63 20,000.00			15,392.63 20,000.00
Electric-light plant, Senate.	Aug. 4, 1886 Feb. 1, 1888 Mar. 2, 1895	24 25 28	239 17 935	IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	20,000.00 5,350.00 10,000.00	1888 1890 1891 1892 1893 1894 1895 1896 1897 1898 1899	9,000.00 1,651.85 2,256.42 1,096.01 1,044.79 1,223.17 812.21 17,021.61 824.34 419.60	1.67	1.67	9,000.00 1,651.85 2,256.42 1,096.01 1,044.79 1,223.17 812.21 17,021.61 824.34 419.60

				-						
	making riation.		rences t ites at I		of annual ation.	ıditure.	by		ied to und.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of an appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures
Gas and Electric Lighting. (Continued)										
Electric-light plants, Capitol and grounds.	June 11, 1896	29	433	I	\$45,000.00	1897 1898 1899	\$43,728.00 1,271.59	\$.90	\$1.31	\$43,728.00 1,271.59
For additions to dynamo rooms and for chandeliers.	June 6, 1900	31	298	I	3,216.24	1900	2,000.00			\$2,000.00
Total					1,529,676.29		1,516,757.82	19,860.69	31,562.92	1,516,899.70
Balance									1,216.24	
Heating and Ventilating.										
For furnishing and putting up new furnaces and repairing old furnaces, rebuilding and ventilating air chambers for the House of Representatives.	Aug. 4, 1854	10	568	I	4,500.00	1855	4,500.00			4,500.00
For expenses of heating and ventilating apparatus.	Feb. 20, 1861	12	134	I	12,000.00	1862	12,000.00			12,000.00
For repairs to all furnaces under the Capitol.	Mar. 1, 1862	12	350	I	500.00	1863	500.00			500.00
To enable the Commissioner of Public Buildings to have the old furnace under the Library of Congress removed, and a new one erected in its place.	Do.	12	352	I	325.00	1862	325.00			325.00
For expenses of heating and ventilating apparatus.	Mar. 14, 1862	12	356	I	14,000.00	1863	14,000.00	41.33		13,958.67
For a deficiency for the present fiscal year for keeping furnaces nine months.	Do.	12	367	2	400.00	1862	400.00			400.00
For casual repairs of all the furnaces under the Capitol.	Mar. 3, 1863	12	746	I	500.00	1864	500.00			500.00
For expenses of heating and ventilating apparatus.	Feb. 25, 1863	12	683	I	14,000.00	1864	14,041.33			14,041.33
To enable the Commissioner of Public Buildings to erect two new furnaces under the Rotunda of the Capitol, two under the old Hall of the House, and two under the Supreme Court room and vestibule to the same.	Mar. 3, 1863	12	746	I	5,500.00	1864	5,500.00			5,500.00
For expenses of heating and ventilating apparatus.	June 25, 1864	13	146	I	16,000.00	1865	16,000.00			16,000.00
To enable the Commissioner of Public Buildings to reconstruct five of the old burnt-out furnaces now under the old portion of the Capitol.	July 2, 1864	13	346	I	5,000.00	1865 1869	4,858.30		141.70	4,858.30
For casual repairs of all the furnaces under the Capitol.	July 2, 1864	13	347	2	500.00	1865	500.00			500.00
For expenses of heating and ventilating apparatus.	Mar. 2, 1865	13	446	I	16,000.00					
		T .	T			I		1		

	making riation.		rences t ates at I		annual on.	expenditure.	by		ed to ınd.	ures.
General object (title of appropriation), and details and explanations.	Date of act makin the appropriation	Volume.	Page.	Section.	Amount of anr appropriation.	Year of expen	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Heating and Ventilating. (Continued)										
For fuel and repairs of heating and ventilating apparatus, to be provided under the charge of the Sergeant-at-Arms.	Apr. 7, 1866	14	24	I	\$16,250.00	1866	\$20,000.00			\$20,000.00
For casual repairs of all the furnaces under the Capitol.	Do.	14	18	I	500.00	1866	500.00			500.00
For expenses of heating and ventilating apparatus.	July 23, 1866 Mar. 2, 1867	14 14	192 441	I I	20,500.00 25,000.00	1867 1868	32,475.00 26,221.91	\$946.91		31,528.09 26,221.91
For casual repairs of all the furnaces under the Capitol.	July 28, 1866	14	315	I	500.00	1867	500.00			500.00
To ventilate the bathroom of the House of Representatives.	Do.	14	325	I	200.00	1868	200.00			200.00
For heating with steam the Supreme Court room, law library, and the passages and stairways adjacent to the court room, and for other repairs and improvements of said room.	Mar. 2, 1867	14	462	I	15,000.00	1868 1869	14,997.20		\$2.80	14,997.20
To pay the expenses incurred under the resolution of the Senate directing the hydration of the atmosphere of the Senate Chamber.	Mar. 29, 1867	15	7	I	7,500.00	1867	7,500.00			7,500.00
For deficiency in the appropriation for defraying the expense of hydration of the Senate Chamber.	June 8, 1868	15	64	I	3,000.00	1869	1,061.59			1,061.59
For expenses of heating and ventilating apparatus, including coal, wood, and labor.	July 20, 1868	15	93	I	20,000.00					
Deficiency for heating and ventilating.	Mar. 3, 1869	15	312	I	5,000.00	1869	24,000.85	4,000.85		20,000.00
For expenses of heating and ventilating apparatus, including coal, wood, and labor.	Do.	15	284	I	25,000.00	1870	20,151.33			20,151.33
The Sergeant-at-Arms of the Senate authorized to purchase two exhaust fans, one engine, exhaust pipes, etc., for the removal of the impure air of the Senate Chamber.	July 15, 1870	16	309	7	5,000.00	1871	5,000.00			5,000.00
For fuel for the heating apparatus.	July 12, 1870	16	231	I	6,000.00					
Deficiency for fuel.	Mar. 3, 1871	16	515	I	2,000.00	1871	8,000.00	2,979.55		5,020.45
For expenses of heating and ventilating apparatus for fiscal year ending June 30, 1871.	May 18, 1872	17	122	I	400.00	1872 1872	400.00		1,938.22 12,828.22	400.00
For enlarging the shafts of escape for the impure air of the Senate Chamber.	July 15, 1870	16	300	I	2,500.00					
	1									

	aking ition.		rences t ites at I		ınual ı.	diture.	by		ed to and.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of annual appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Heating and Ventilating. (Continued)										
For improving the heating and ventilating of the Senate.	Mar. 3, 1871	16	500	I	\$3,000.00	1871 1872 1873 1875	\$4,000.00 1,500.00	\$214.00	\$214.00	\$4,000.00 1,286.00
For ceiling with iron laths under the copper roof of the Hall of the House of Representatives, and for additional glass panels, flues, doors, and apparatus for improving the lighting and ventilating of said Hall.	July 15, 1870	16	312	I	15,000.00					
For enlarging air shaft, plastering ceiling of corridors, readjustment of flues under the floor, new registers, and for new floor in the Hall of House of Representatives; for additional fans for the exhaustion of vitiated air from the Hall, etc.	Mar. 3, 1871	16	501	I	20,000.00	1871 1872	25,000.00 12,724.95	2,724.95		25,000.00 10,000.00
For covering the steam pipes in the Capitol with fireproof nonconducting felting.	Apr. 20, 1871	17	12	27	8,000.00	1871 1872 1873 1875	8,000.00 637.17	637.67 107.80	.50 107.80	7,891.70
Heating apparatus, Senate.	June 29, 1878 Mar. 3, 1879 June 16, 1880	20 20 21	237 391 279	I I I	4,250.00 4,000.00 10,000.00	1879 1880 1881 1882 1883	4,250.00 4,000.00 9,500.00 500.00	.01	.01	4,250.00 4,000.00 9,500.00 500.00
Boiler vaults and boilers, Senate.	Aug. 4, 1886	24	239	I	10,500.00	1887 1888 1889	3,500.00 6,999.13		.87	3,500.00 6,999.13
Steam boilers, Senate.	Aug. 30, 1890	26	388	I	15,000.00	1891 1892 1893	500.00 14,465.88 34.04		.08	500.00 14,465.88 34.04
Steam heating and machinery, Senate.	Aug. 5, 1882	27	367	I	2,375.00	1893 1894 1895 1896 1897	1,000.00 1,326.48 48.22 .30 4,557.21			1,000.00 1,326.48 48.22 .30 4,557.21
	June 4, 1897 July 1, 1898 Mar. 3, 1899	30 30 30	32 617 1094	I I I	3,165.00 4,859.00 4,751.00	1898 1899	3,115.06 4,882.59		23.49	3,115.06 4,882.59
	June 6, 1900 Do.	31 31	298 613	I I	202.00 3,285.00	1900 1901	4,644.03 3,637.09		49 1.13	4,644.03 3,637.09

General object (title of appropriation), and details and explanations.	aking tion.	References to the Statutes at Large.			of annual ation.	ıditure.	by		carried to us fund.	tures.
	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of ann appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried t	Net expenditures.
Heating and Ventilating. (Continued)										
Heating apparatus, House of Representatives.	June 16, 1880	21	280	I	\$1,000.00	1881	\$1,000.00			\$1,000.00
Steam boilers, House of Representatives.	Oct. 2, 1888	25	522	I	12,000.00	1889 1890	11,000.00 1,000.00			11,000.00 1,000.00
Ventilation, Senate.	July 7, 1884 Aug. 4, 1886 Mar. 2, 1889 June 11, 1896	23 24 25 29	209 239 958 433	I I I I	6,000.00 1,500.00 8,000.00 55,000.00	1885 1887 1890 1897 1898 1899 1900 1901	6,000.00 1,500.00 8,000.00 48,365.38 4,648.33 1,620.61 319.97 545.71			6,000.00 1,500.00 8,000.00 48,365.38 4,648.33 1,620.61 319.97 545.71
Ventilation, House of Representatives.	Mar. 3, 1879 Feb. 1, 1888	20 25	402	I	30,000.00	1879 1880 1888 1891	5,000.00 25,000.00 800.00	\$187.40	¢107.40	5,000.00 25,000.00 800.00
	Mar. 3, 1901	31	1157	I	51,200.00	1893 1901	5,222.75		\$187.40	5,222.75
Ventilation, Supreme Court rooms.	Mar. 2, 1889	25	958	I	2,500.00	1890 1891	2,189.72 308.37		1.91	2,189.72 308.37
Fire-extinguishing apparatus, etc.	June 20, 1878 June 16, 1880	20 21	237 272	I I	3,750.00 1,200.00	1879 1881	3,750.00 1,200.00			3,750.00 1,200.00
Total					554,754.82		504,668.32	11,840.47	15,948.81	493,015.26
Balance									45,978.16	
Improving the Grounds.										
For improving public grounds north, south, and west of the Capitol.	Mar. 3, 1851	9	612	I	2,500.00	1851	2,500.00			2,500.00
For removing fences, grading streets, etc., preparatory to the extension of the Capitol grounds.	Mar. 3, 1855	10	662	I	15,000.00	1855 1856 1859	3,000.00 12,000.00	.35	.35	3,000.00 11,999.65
For painting the iron railing around the Capitol grounds.	July 2, 1864	13	348	2	1,500.00	1865	1,500.00			1,500.00
Improvement of grounds, purchase of plants for garden, and contingent expenses incident thereto.	Apr. 7, 1866	14	18	I	2,000.00	1866	2,000.00			2,000.00

General object (title of appropriation), and details and explanations.	making riation.	References to the Statutes at Large			rge.		by		ied to and.	tures.
	Date of act makin the appropriation	Volume.	Page.	Section.	Amount of anr appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Improving the Grounds. (Continued)										
For grading, filling up, removing buildings, and improving the public grounds and streets around the Capitol.	Mar. 30, 1868	15	13	I	\$20,000.00	1867	\$20,000.00			\$20,000.00
Improving Capitol grounds.	July 20, 1868	15	118	I	2,000.00	1869 1870	2,000.00	\$.11	\$.11	1,999.89
For continuing the grading and filling up of the Capitol grounds.	July 25, 1868	15	176	I	10,000.00	1869	10,000.00			10,000.00
For continuing the grading and filling up of the Capitol grounds.	Mar. 3, 1869	15	309	I	15,000.00	1870	15,000.00			15,000.00
For improvement, care, protection, and repair of seats and fountains in Capitol grounds.	Mar. 3, 1869	15	309	I	1,000.00	1870	1,000.00			1,000.00
For improvements and care of seats and fountains.	July 15, 1870	16	301	I	1,000.00	1871 1872	1,000.00	401.47 1.19	402.66	597.34
For continuing the grading and filling up of the Capitol grounds.	July 15, 1870	16	302	I	25,000.00					
For additional lamps and service pipe in the east and west parks, Capitol grounds.	Mar. 3, 1871 May 18, 1872	16 17	501 132	I I	20,000.00 4,000.00	1871 1872	35,000.00 4,000.00			35,000.00 4,000.00
For continuing the work of grading and filling, and for planting the grounds around the Capitol, paving B street north, from Delaware to New Jersey avenues and the quadrant, thence to Pennsylvania avenue, and for curbing and paving the footways around the Capitol grounds, \$35,000, which shall be available immediately.	June 10, 1872	17	361		35,000.00	1872	22,552.56	2,552.56		20,000.00
For grading and paving the streets and footways around the Capitol, and running from Pennsylvania avenue to B street north and south to the line of the east front of the Capitol, and for improving the grounds within that area.	Mar. 3, 1873	17	519		125,000.00	1873 1874 1875	40,000.00 125,000.00 282.45	15,000.00 282.45		40,000.00 110,000.00
To enlarge the public grounds surrounding the Capitol, including in such extension the two squares designated on the plan of the city of Washington as Nos. 687 and 688, respectively, and to purchase such private property as may be necessary for carrying this act into effect.	May 8, 1872		84	6, 7	400,000.00					
To purchase all the remaining estate and improvements in square No. 688.	Mar. 3, 1873	17	537	I	284,199.15	1873	684,199.15			684,199.15
For the examination of titles, plats, surveys, and appraisement forming the basis of the purchase by the United States of squares Nos. 687 and 688.	Do.	17	538	I	7,000.00	1873	7,000.00			7,000.00
For 10,844 square feet of land on South Capitol and South B streets, with the building standing thereon, to be paid to the trustees of Israel African Methodist Episcopal Church.	Do.	17	519		15,000.00	1874 1875	15,000.00	50.00	50.00	14,950.00
	1		1		1					1

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. (Continued)

General object (title of appropriation), and details and explanations.	making riation.		rences t ites at L		annual on.	nditure.	by		ied to und.	ures.
	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of ann appropriation.	Year of expenditure.	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Improving the Grounds. (Continued)										
To procure a topographical survey of the Capitol grounds and the employment of Fred. Law Olmsted, of New York, in furnishing plans for laying out the grounds.	Mar. 21, 1874	18	23		\$3,000.00		\$3,000.00			\$3,000.00
For improving Capitol grounds and for sewers and street lights for the same: <i>Provided</i> , That so much of said sum as is necessary shall be expended by the Architect of the Capitol in forthwith removing from the Capitol grounds the engine building south of the Capitol.	June 21, 1874	18	146		20,000.00	1874				
For improvement of Capitol grounds according to the plans and under the general direction of Fred. Law Olmsted, to be expended by the Architect of the Capitol.	June 23, 1874	18	214		200,000.00	1875 1876	220,681.64 .38	\$681.64 .76		219,999.62
For improvement of the Capitol grounds according to the plans and under the general direction of Fred. Law Olmsted, to be expended by the Architect of the Capitol.	Mar. 3, 1875	18	384		200,000.00					
For continuing the work of the improvement of the Capitol grounds.	Apr. 21, 1876	19	35		20,000.00	1876	220,000.00			220,000.00
Landscape and Terraces.										
Improving the Capitol grounds.	July 31, 1876 Mar. 3, 1877 Apr. 30, 1878 June 20, 1878 June 20, 1878 Mar. 3, 1879 June 16, 1880 Mar. 3, 1881 Aug. 7, 1882 Mar. 3, 1883 July 7, 1884 Mar. 3, 1885 Aug. 4, 1886 Mar. 3, 1887 Oct. 2, 1888 Mar. 2, 1889 Aug. 30, 1890 Mar. 3, 1891 Aug. 5, 1892 Mar. 3, 1893 Apr. 21, 1894 Aug. 18, 1894 Mar. 2, 1895 Do.	19 19 20 20 21 21 22 22 23 23 24 24 25 26 26 27 27 28 28 28	115 348 44 226 391 272 449 325 621 208 497 239 525 522 958 388 970 368 591 59 393 857 935		125,000.00 173,000.00 9,000.00 100,000.00 60,000.00 60,000.00 65,000.00 52,000.00 25,000.00 20,000.00 20,000.00 30,000.00 15,000.00 12,000.00 12,000.00 12,000.00 3,000.00 12,000.00 12,000.00	1877 1877 1878 1879 1880 1881 1882 1883 1884 1885 1886 1887 1888 1890 1891 1892 1893	30,000.00		\$.38 107.50 1,525.47 .69 .69 13,317.69 251.01 25.11 2.72	125,000.00 30,000.00 152,000.00 80,000.00 80,000.00 55,500.00 64,392.50 63,474.53 64,999.31 39,999.31 28,682.31 29,748.99 20,000.00 19,905.87 30,068.02 18,998.28 16,000.00 15,000.00

General object (title of appropriation), and details and explanations.	naking ation.		rences t ites at L		of annual ation.	expenditure.	by		ied to und.	itures.
	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of ann appropriation.	Year of exper	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Landscape and Terraces. (Continued) Improving the Capitol grounds.	June 11, 1896 Do. June 4, 1897 July 1, 1898 Mar. 3, 1899 Do. June 6, 1900 Do. Mar. 3, 1901	29 29 30 30 30 30 31 31 31	457 433 31 617 1231 1094 298 613 1035	I I I I I I I I	\$900.00 12,000.00 12,000.00 20,000.00 4,800.00 16,000.00 850.00 16,782.15	1896 1897 1898 1899 1900 1901 1901	\$13,510.00 12,400.00 11,991.27 24,795.21 16,751.00 16,781.07 16,781.07		\$8.73 4.79 100.00 100.00	\$13,510.00 12,400.00 11,991.27 24,795.21 16,751.00 16,781.07 16,781.07
Payment to G.W. Cook for improving the Capitol grounds.	June 20,1878 Aug. 5, 1882 Mar. 3, 1885	20 22 23	226 267 498	I I I	5,000.00 4,530.57 2,404.88	1879 1881 1883 1886	4,200.74 4,530.57 2,404.88		799.26	4,200.74 4,530.57 2,404.88
Retained percentages, improving the Capitol grounds.	Mar. 3, 1879 June 16, 1880	20 21	391 272	I I	2,217.94 6,246.72	1880 1881 1882 1883	2,117.31 6,246.72	\$35.52	100.63 35.52	2,117.31 6,246.72
Capitol terraces.	July 7, 1884	23	208	I	60,000.00	1005	52,000,00			52,000,00
	Mar. 3, 1885	23	497	I	200,000.00	1885 1886	53,000.00 149,999.80			53,000.00 149,999.80
	Aug. 4, 1886	24	237 271	I	177,833.48	1887	143,000.00			143,000.00
	Mar. 3, 1887 Oct. 2, 1888 Mar. 2, 1889 Apr. 4, 1890 Aug. 30, 1890 Mar. 3, 1891 Do. Aug. 5, 1892	24 25 25 26 26 26 26 27	525 523 958 43 388 970 878 368	I I I I I I I	330,000.00 15,000.00 14,000.00 7,500.00 27,000.00 14,000.00 7,500.00 8,000.00	1888 1889 1890 1891 1892 1893 1894 1895	239,908.88 124,984.75 73,000.00 49,000.00 19,310.98 2,400.00 3,575.35 2,651.34			239,908.88 124,984.75 73,000.00 49,000.00 19,310.98 2,400.00 3,575.35 2,651.34
Pavement, Capitol grounds.	Mar. 3, 1891	26	970	I	40,000.00	1896 1892 1893 1894 1895 1896	2.38 38,453.60 734.69 140.52 277.15 394.04			2.38 38,453.60 734.69 140.52 277.15 394.04

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. (Continued)

	naking ation.		ences t tes at L		nnual 1.	expenditure.	by		ied to und.	ures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of annual appropriation.	Year of exper	Expenditure by warrants.	Repayments.	Amount carried to the surplus fund.	Net expenditures.
Landscape and Terraces. (Continued)										
Pavement, Capitol grounds. (Continued)	July 19, 1897	30	127	I	\$14,000.00	1898 1899 1900	\$10,658.82 3,341.13		\$.05	\$10,658.82 3,341.13
Total					3,643,278.13		3,645,550.36	\$19,006.05	16,733.36	3,626,579.83
Balance									.08	
Works of Art. Painting by William H. Powell.										
Transferred from "Paintings by Vanderlyn," etc. For the execution of an historical painting for the Rotunda of the Capitol by William H. Powell, in place of the one contracted for with Henry Inman, deceased, under the joint resolution of June 23, 1836 (5 Stats., 133), and the Library Committee are hereby directed to contract with the said William H. Powell to execute the said painting, on the same terms as were made with the said Inman.	Mar. 3, 1847	9	164	I	4,000.00 6,000.00	1848 1849 1850 1852	2,000.00 2,000.00 2,000.00 2,000.00			2,000.00 2,000.00 2,000.00 2,000.00
To enable the Committee on the Library to pay to William H. Powell, in full for the picture painted by him for the United States, in addition to the sum heretofore appropriated by law.	Mar. 3, 1855	10	668	2	2,000.00	1855	4,000.00			4,000.00
Total					12,000.00		12,000.00			12,000.00
Perry's Victory on Lake Erie. The Joint Committee on the Library are directed to enter into a contract with William H. Powell, of the State of Ohio, to paint a picture for the United States, to be placed at the head of one of the grand staircases in the Capitol, illustrative of some naval victory, the particular subject of the painting to be agreed on by the committee and the artist: Provided, That the entire expense of said picture shall not exceed \$25,000; and \$2,000 shall be paid to said William H. Powell in advance, to enable him to prepare for the work, the remainder of said installments at intervals of not less than one year, the last installment to be retained until the picture is completed and put up. To enable the Joint Committee on the Library to pay the first installment due on a contract made with William H. Powell for a naval picture to be placed in the	Mar. 2, 1865 Apr. 7, 1866	13 14	570 21	I	25,000.00 2,000.00	1866 1867	2,000.00		2,000.001	2,000.00 5,000.00
Capitol, in pursuance of a joint resolution approved March 2, 1865 (as above).						1867 1868 1870 1871 1872	5,000.00 1,000.00 12,000.00 2,095.00 3,000.00	905.00	12,000.00 2,095.00 3,000.00	

¹Transferred to "Purchase of books for the Library of Congress."

	,			L .			` `			
	making riation.		rences i		annual on.	expenditure.	by		carried to lus fund.	tures.
General object (title of appropriation), and details and explanations.	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of an appropriation.	Year of exper	Expenditure by warrants.	Repayments.	Amount carried t the surplus fund.	Net expenditures.
Works of Art.(Continued)										
To pay the last installment due W. H. Powell for picture illustrative of Perry's victory.	Mar. 3, 1873	17	540	I	\$905.00	1874	\$905.00			\$905.00
Total					27,905.00		26,000.00	\$1,000.00	\$2,905.00	25,000.00
Hubard's cast of the Houdon statue of Washington. To compensate the widow of the late W. J. Hubard for the cast of the Houdon statue of Washington executed by him, said sum to be in full of all demands for said statue.	July 15, 1870	16	315	I	2,000.00	1871	2,000.00			2,000.00
Canyon of the Yellowstone. To enable the Joint Committee on the Library to purchase Moran's large painting of the Canyon of the Yellowstone.	June 10, 1872	17	362	I	10,000.00	1873	10,000.00			10,000.00
Works of Hiram Powers. To enable the President of the United States to contract with Hiram Powers for some work of art executed or to be executed by him and suitable for the ornamentation of the Capitol.	Mar. 3, 1855	10	674	28	25,000.00	1859 1861 1863 1864 1865	5,000.00 5,000.00 5,000.00 5,018.00		4,982.00	5,000.00 5,000.00 5,000.00 5,018.00
Total					25,000.00		20,018.00		4,982.00	20,018.00
Ornamenting the Capitol.										
For furnishing and ornamenting the Capitol with such works of art as may be ordered and approved by the Joint Committee on the Library, to be placed in either wing of the extension when ready for their reception.	Aug. 18, 1856	11	88	I	20,000.00	1857 1858 1860 1861 1866	1,750.00 1,500.00 1,700.00 1,050.00 2,500.00			1,750.00 1,500.00 1,700.00 1,050.00 2,500.00
For an additional appropriation, to be expended under the direction of the Joint Committee on the Library, to decorate the Capitol with such works of art as may be ordered and approved by said committee, as provided by act approved August 18, 1856.	July 28, 1886	14	317	I	5,000.00	1867 1868 1869 1870 1871 1872	3,000.00 6,905.00 2,604.11 500.00 5,000.00	1,905.00	395.89	3,000.00 5,000.00 2,604.11 500.00 5,000.00
For an additional appropriation—and said committee, whenever, in their judgment, it shall be expedient, are authorized to accept any work of the fine arts, on behalf of Congress, which may be offered, and to assign the same such place in the Capitol as they may deem suitable, and shall have the supervision of all works of art that may be placed in the Capitol.	June 10, 1872	17	362	I	15,000.00	1874 1875	2,500.00 12,500.00			2,500.00 12,500.00

General object (title of appropriation), and details and explanations.	making riation.		rences t ites at I		of annual ation.	expenditure.	by		carried to us fund.	ures.
	Date of act making the appropriation.	Volume.	Page.	Section.	Amount of anr appropriation.	Year of expen	Expenditure by warrants.	Repayments.	Amount carried t the surplus fund.	Net expenditures
Works of Art. (Continued)										
To enable the Joint Committee on the Library to purchase such works of art for ornamenting the Capitol as may be ordered and approved.	June 23, 1874 Mar. 3, 1875	18 18	209 376	I I	\$10,000.00 15,000.00	1875 1876	\$10,000.00 11,700.00	\$1,000.00		\$10,000.00 10,700.00
Works of art in the Capitol.	June 20, 1878 June 21, 1879 June 16, 1880 Mar. 3, 1881 Aug. 7, 1882 July 7, 1884 Mar. 3, 1885 Aug. 4, 1886	20 21 21 21 22 23 23 24	239 26 281 449 238 125 394 254	I I I I I I I	15,000.00 5,000.00 10,000.00 10,000.00 10,000.00 12,000.00 5,000.00 10,000.00	1877 1878 1879 1880 1881 1882 1883 1884 1885 1886 1887 1893	2,000.00 14,305.43 5,000.00 10,000.00 10,000.00 8,000.00 8,000.00 11,000.00 8,500.00	100.00	\$2,300.00 694.57 100.00	2,000.00 14,305.43 5,000.00 10,000.00 10,000.00 8,000.00 8,000.00 11,000.00 8,500.00
Protecting paintings in the Rotunda.	Oct. 2, 1888	25	547	I	500.00	1889 1891	400.00	10.00	110.00	400.00
Repairing frames in Rotunda.	Mar. 2, 1889	25	958	I	1,000.00	1890 1891	600.00	2.88	402.88	600.00
Repairs of paintings in the Capitol.	Aug. 18, 1894 Mar. 2, 1895 June 11, 1896 June 4, 1897 July 1, 1898 Mar. 3, 1899 June 6, 1900	28 28 29 30 30 30 31	393 935 432 31 617 1094 613	I I I I I I	1,000.00 1,500.00 1,500.00 1,500.00 1,500.00 1,500.00 1,500.00	1895 1896 1897 1898 1899 1900 1901	1,000.00 750.00 2,250.00 1,493.86 1,500.00 1,500.00		6.14	1,000.00 750.00 2,250.00 1,493.86 1,500.00 1,500.00
Busts of Chief Justices Taney and Chase.						1877	550.00		450.00	550.00
Portraits of the Presidents.	June 20, 1878	20	239	I	3,000.00	1879 1885 1886	2,150.00	4.50	850.00 4.50	2,150.00
Purchase of painting "Farming in Dakota."	Mar. 3, 1887	24	535	I	3,000.00	1888	3,000.00			3,000.00
Oil portraits of Chief Justices Rutledge, Ellsworth, and Waite.	Oct. 2, 1888	25	547	I	1,500.00	1889 1891 1893	1,500.00	270.00	270.00	1,500.00

Table XIII. Statement of appropriations from the National Treasury for the Capitol from 1850 to 1900. (Continued)

	making riation.	References to the Statutes at Large.			ınual ı.	expenditure.	by		ried to fund.	ures.
General object (title of appropriation), and details and explanations.	Date of act m the appropria	Volume.	Page.	Section.	Amount of ansappropriation.	Year of expen	Expenditure by warrants.	Repayments.	Amount carri the surplus fi	Net expenditures
Works of Art. (Continued)										
Bust of the late Chief Justice Waite.	Mar. 2, 1889	25	927	I	\$1,500.00	1892	\$1,500.00			\$1,500.00
Portrait of John Paul Jones.	Mar. 3, 1891	26	988	I	750.00	1892	750.00			750.00
Portrait of Gen. Winfield Scott.	Do.	26	988	I	3,000.00	1892	3,000.00			3,000.00
Portrait of Chief Justice Marshall.	Aug. 30, 1890	26	410	I	1,000.00					
Payment to C. Brumidi for frescoing the Rotunda.	June 20, 1878 Mar. 3, 1879	20 20	226 391	I I	500.00 700.00	1879 1881	500.00 700.00			500.00 700.00
Total					169,450.00		164,658.40	3,306.60	7,098.20	161,753.40
Balance									1,000.00	

Table XIV. Cost of the Capitol.

Cost of the old building:		
Wings of old Senate and House		
Rebuilding old wings after mutilation by British		
Center portion		
Total cost of the old or center building	\$2,432,851.34	
Capitol extension (new Senate and House wings)	8,075,299.04	
New Dome	1,047,291.89	
Landscape work and marble terraces	3,626,579.83	
Heating and ventilating	493,015.26	
Lighting (approximated from expenditures on streets, Executive Mansion, etc.)	250,000.00	
Total original cost of building and grounds		. \$15,925,037.36
Repairs from 1827 to 1901		. 2,302,387.49
Total cost of building and grounds, including repairs, to 1901		. 18,227,424.85
Cost of statuary, painting, and decorative work		
Estimated cost of works of art in building and grounds presented to the Government		
Total cost of works of art	. 1,267,824.21	
Deduct—		
Amount paid for statuary, paintings, and decorative work, included in construction appropriations . 440,281.34		
Estimated cost of works of art in building and grounds presented to the Government 400,000.00		
	840,281.34	
Amount actually paid by Government for works of art, exclusive of those paid for from construction appropriations		
Total expenditure on building and grounds and works of art		18,654,967.72