

University of Oklahoma College of Law

University of Oklahoma College of Law Digital Commons

American Indian and Alaskan Native Documents in the Congressional Serial Set: 1817-1899

3-24-1876

Fees paid United States attorneys

Follow this and additional works at: <https://digitalcommons.law.ou.edu/indianserialset>

Part of the [Indigenous, Indian, and Aboriginal Law Commons](#)

Recommended Citation

H.R. Rep. No. 298, 44th Cong., 1st Sess. (1876)

This House Report is brought to you for free and open access by University of Oklahoma College of Law Digital Commons. It has been accepted for inclusion in American Indian and Alaskan Native Documents in the Congressional Serial Set: 1817-1899 by an authorized administrator of University of Oklahoma College of Law Digital Commons. For more information, please contact Law-LibraryDigitalCommons@ou.edu.

FEES PAID UNITED STATES ATTORNEYS.

MARCH 24, 1876.—Recommitted to the Committee on Expenditures in the Department of Justice and ordered to be printed.

Mr. DURHAM, by unanimous consent, from the Committee on Expenditures in the Department of Justice, submitted the following

REPORT:

[To accompany bill H. R. 2822.]

The Committee on Expenditures in the Department of Justice, to whom was referred the following resolution, viz :

JANUARY 13, 1876.

On motion of Mr. PARSONS of Kentucky,

Resolved, That the Committee on Expenditures in the Department of Justice be, and they are hereby, instructed to inquire into the employment of special counsel by the Department in cases where the United States is a party, and to report to this House the number of special counsel so employed, the nature of the cases, and the amount of fees paid them for services; also the amount of extra fees, if any, paid to district attorneys of the United States in similar cases.

And this investigation the committee are directed to extend as far back as may be necessary to a full knowledge of what has been and is being done by said Department in the way of paying fees for services in the character of cases mentioned.

would report:

That they have extended their investigations from the organization of said Department, viz, July 1, 1870, to January 1, 1876, and find that a large number of special counsel have been employed by said Department in cases where the United States is a party, and a large amount of fees has been paid to them. They also find that many and a large amount of fees have been paid to district attorneys of the United States in similar cases. The whole number of special counsel employed is about 164, and the fees paid them \$220,228.46. The amount paid district attorneys of the United States during the same time has been \$53,389.20.

A detailed statement of when, where, and in what cases said fees were paid is filed herewith, marked "A," and made a part thereof. Besides the above there are on file many claims for fees of large amounts awaiting the action of the Department, and yet unadjusted.

While your committee is of opinion that the United States should be ably represented in all cases where large amounts are involved, or where grave and serious crimes have been committed, yet we are of opinion that the regular district attorneys can manage many of these cases alone where large fees have been paid for assistant attorneys.

While good attorneys should be employed when absolutely needed, and reasonable fees paid them, yet the fees generally paid these assistants are very much larger than are paid for similar services rendered for individuals, and in many instances are exorbitant and unreasonable. In some instances the fees paid these assistants for six months' or even

three or four months' labor, amounts to more than the yearly salary of the Attorney-General of the United States.

We also think in many instances the fees paid the regular United States district attorneys for extra work are large and exorbitant, and for the purpose of rectifying the evil complained of, and that the Attorney-General may have some assistance in regulating these matters, we present herewith a bill repealing section 363 of the Revised Statutes of the United States and substituting another section therefor, and ask that the same may be passed; and this is submitted as our report.

A.

A statement showing the employment of special counsel by the Department of Justice, in cases where the United States is a party, and the number of counsel so employed; nature of the cases; the amount of fees paid them for services, and the amount of extra fees, if any, paid to district attorneys of the United States, in similar cases, from the first of July, 1870, to January 1, 1876.

ALABAMA, NORTHERN DISTRICT.

1872.		
Jan. 4.	J. A. Minnis, United States attorney northern district of Alabama, for special services. (Case, Selma and Meridian Railroad Company)	\$500 00
Dec. 31.	J. A. Minnis, United States attorney for the northern district of Alabama, for special services. (Case, Alabama & Chattanooga Railroad Company)	500 00
1874.		
July 15.	John A. Minnis, United States attorney for the northern district of Alabama, for services rendered at the instance of the Attorney-General, in the case of the Alabama and Chattanooga Railroad Company	1,000 00
1875.		
Mar. 27.	Lewis E. Parsons, on account of services rendered the United States attorney, in Alabama, in directing in the prosecutions of parties charged with violations of the enforcement laws, to 31st March, 1875	500 00
Dec. 7.	John S. Clark, a special assistant United States attorney for the northern and middle districts of Alabama, for fees, for prosecuting cases against counterfeiters, before United States Commissioner Rice, on the 12th, 13th, 14th, and 15th days of September, 1875	100 00

ALABAMA, MIDDLE DISTRICT.

1873.		
April 24.	Alex. White, special assistant United States attorney, middle district of Alabama, for services in the trial of ku-klux cases	2,500 00

ALABAMA, SOUTHERN DISTRICT.

1873.		
Mar. 20.	D. P. Lewis, of Montgomery, Ala., southern district of Alabama, for services in the trial of ku-klux cases at the May term, 1872, United States district court	5,000 00
1874.		
Feb. 19.	J. P. Southworth, late United States attorney, southern district of Alabama, for special services in certain cotton cases, rendered by direction of the Attorney-General, defending suits vs. A. A. Winston	2,000 00
June 26.	J. P. Southworth, late United States attorney, southern district of Alabama, for special services in certain cotton cases, rendered by direction of the Attorney-General; remaining cases as above.	2,000 00

ARKANSAS, EASTERN DISTRICT.

1873.		
Dec. 26.	F. W. Compton, for services rendered as special assistant to the United States attorney for the eastern district of Arkansas, in case of the United States vs. Cairo & Fulton Railroad Company.	1,000 00

ARKANSAS, WESTERN DISTRICT.

1875.			
Jan. 2.	—William Walker, for services rendered as special assistant of the United States attorney for the western district of Arkansas, in the prosecution and conviction of Gerhard Schneider, <i>alias</i> Hardy Snyder, at the November term, 1874, of the United States district court for said district.....		\$100 00
1874.			
June 24.	—B. T. Duval, for services as special assistant district attorney for the western district of Arkansas, in making investigation of expenditures in the marshal's office of that district since July 1, 1870, pursuant to the resolution of the House of Representatives, of June 9, 1874.....		250 00
July 15.	—B. T. Duval.....do.....		650 00
Oct. 9.	—do.....do.....		500 00
	do.....do.....		500 00
1875.			
Mar. 10.	—do.....do.....		3,000 00
27.	—do.....do.....		476 14
			<hr/> 5,376 14

ARKANSAS, WESTERN DISTRICT.

1875.			
Mar. 22.	—J. G. Peavy, for services in assisting Ben. T. Duval in investigating the accounts of the late marshal for western district of Arkansas, from 10th August to 7th November, 1874.....		300 00

CALIFORNIA.

1871.			
Jan. 27.	—Frank M. Pixley and L. D. Latimer, for retaining fee for professional services rendered the United States as assistant counsel for the defendant, J. C. Tucker, in the action entitled <i>Chas E. Pickett vs. S. C. Hastings et al.</i>		\$5,000 00
Nov. 9.	—L. D. Latimer, for retaining fee for professional services in the investigation before the surveyor-general of the United States for California, touching the swamp and overflowed land in the State.....		515 00
Jan. 5.	—L. D. Latimer, for retainer in the case of <i>King vs. Swain</i> in the district court of the fifteenth judicial district of California.....		2,500 00
1872.			
June 29.	—L. D. Latimer, for professional services and expenses under special retainer as counsel for defendant, in action of <i>H. W. Kreiker vs. L. B. Ayer</i> in fifteenth judicial district of California.....		742 83
Dec. 3.	—L. D. Latimer, attorney at law, San Francisco, Cal., for professional services.....		504 55
1873.			
Mar. 21.	—L. D. Latimer, United States attorney for district of California, for special services in case of <i>T. B. Valentine</i>		1,000 00
June 16.	—L. D. Latimer, United States attorney, district of California, for professional services in case of <i>Keisker vs. Ayer</i>		267 44
Dec. 19.	—L. D. Latimer, United States attorney for the district of California, for professional services, travel, and hotel bill, case of <i>Sherman O. Houghton vs. James R. Hardenberg</i> , November 23, 1873.....		773 86
Dec. 20.	—L. D. Latimer, United States attorney, San Francisco, district of California, for fees for searching for title of certain lands and travel in case <i>United States vs. James F. Houghton and E. H. Miller</i> , December 11, 1873.....		97 65
1875.			
Jan. 30.	—The parties hereinafter named for services rendered in ejectment suit, affecting the title of the United States to the marine hospital property at San Francisco, as follows, viz:		
	Frank M. Pixley.....		1,500 00
	L. D. Latimer.....		1,500 00
Feb. 22.	—Walter Van Dyke, United States attorney, district of California, for fee in case of <i>United States vs. William LeBur</i> , San Francisco, Cal.....		50 00
June 3.	—Walter Van Dyke, United States attorney for the district of California, for services in the case of <i>W. C. Annon vs. The ship Star of Hope</i>		260 81

COLORADO.

1873.		
Aug. 29.	—W. C. Alleman, United States attorney, Colorado Territory, for expenses incurred in investigating the management of penitentiary at Cañon City, and making report as per order of Attorney-General, dated July 8, 1873	\$180 67
1874.		
May 16.	—H. C. Alleman, United States attorney for Colorado Territory, for services and expenses in case of the United States <i>vs.</i> A. Bartlett and J. J. Thomas, sureties of Holloway, late marshal	200 45
1875.		
March 1.	—H. C. Alleman, United States attorney for Colorado, for collecting from L. C. Rochwell, late attorney, the amount of the judgment in the case of United States <i>vs.</i> Caleb B. Clement	250 00
1876.		
Jan. 17.	—John W. Jenkins, special assistant United States attorney for the Territory of Colorado, on account of services in the case of the United States <i>vs.</i> Marc A. Shaffenburg, late marshal of Colorado Territory	500 00

CONNECTICUT.

1873.		
Jan. 3.	—Lewis E. Stanton, for professional services in case of United States <i>vs.</i> Joseph Forsyth, for passing counterfeit money	250 00
1873.		
Apr. 24.	—C. G. Childs, of Stamford, district of Connecticut, for services and expenses as special counsel. (Middleton Church Case.)	91 45

DAKOTA.

1870.		
Aug. 25.	—S. L. Spink, for services in assisting the United States attorney for Dakota in the prosecution of the case <i>vs.</i> M. L. Stickney ...	200 00

DELAWARE.

1873.		
March 6.	—W. C. Spruance, for professional services as special assistant to United States attorney, Delaware, under enforcement acts.	1,200 00

DISTRICT OF COLUMBIA.

1870.		
Nov. 29.	—Caleb Cushing and William Schley, for services in the case of Kimberley <i>vs.</i> Butler, \$1,000 to Cushing and \$1,000 to William Schley	200 00
Dec. 13.	—John A. Wills, for retainer and services in land case No. 204, December term, 1869, in the Supreme Court of the United States, in the Vigil case	1,010 00
1871.		
Feb. 23.	—S. Hepburn, jr., for professional services in the case of Lieut. W. J. Crain	2,000 00
1872.		
May 21.	—A. B. Williams, for professional services in the case of the United States <i>vs.</i> Stokes and others	200 00
June 1.	—John A. Wills, of Washington, D. C., for special services	3,000 00
June 5.	—George P. Fisher, United States attorney, District of Columbia, for special services, J. B. Wright <i>vs.</i> J. N. Craig	500 00
July 8.	—George P. Fisher, for professional services in case of Work <i>vs.</i> Bontwell	1,000 00
Sept. 11.	—George P. Fisher, United States attorney, for the District of Columbia, for special services in searching title to property known as Columbia Hospital, and preparing deed for same, and claim of title	150 00
1873.		
Jan. 16.	—Edwin L. Stanton, for professional services in case of Clapperton <i>vs.</i> Craig <i>et al.</i>	250 00
Feb. 28.	—S. F. Phillips, of Washington, D. C., for services as special assistant United States attorney, in the case of A. H. Swasey <i>vs.</i> North Carolina Railroad Company; appointed by acting Attorney-General United States	1,000 00
July 29.	—R. M. Corwine, for services as special counsel in the Farragut prize and bounty cases	10,000 00

1873.	
Aug. 22.—J. W. Harlin, for services as special counsel, in the prosecution of cases under enforcement act	\$1,000 00
Dec. 10.—J. Hubley Ashton, for professional services in case of United States <i>vs.</i> The Union Pacific Railroad Company <i>et al</i>	500 00
1874.	
May 2.—E. C. Brearley, for professional services, case of William Hoffman for an extension of patent on improved frog for bayonet-scarbard	200 00
Sept. 24.—William G. M. Davis, Washington, D. C., for professional services in two suits <i>vs.</i> H. Jenkins and sureties on official bonds given by Jenkins as internal-revenue collector for district of Florida	200 00
Nov. 10.—E. C. Brearley, for services relative to the claim of the Giant Powder Company against the United States	200 00
Nov. 23.—E. C. Brearley, for making examination and reports on patents of E. Rice and F. Chillingworth, and case of W. C. Hicks <i>vs.</i> Whitney Arms Company, during fourth quarter of 1874	300 00
Dec. 18.—E. C. Brearley, for professional services in cases relative to metallic cartridge	400 00
Dec. 24.—E. C. Brearley, for professional services in the matter of the claims of the Western Union Telegraph Company under the patent of Charles Grafton Page, and the interest of the Government therein, including, examination of patents, final report, and settlement thereof	200 00
1875.	
Jan. 26.—E. C. Brearley, for special services from August 24, 1874, to January 26, 1875	400 00
Feb. 18.—William Birney, on account of professional services as attorney, in the case of Miller's Executors <i>vs.</i> The Mayor, Board of Common Council, and Board of Aldermen, of Washington City, D. C., tried at November term, 1874, of the supreme court of the District of Columbia	500 00
Mar. 12.—George P. Fisher, for argument of the case of the United States <i>ex relations</i> Catherine Harris, being rule on the Commissioner of Pensions, to show cause why mandamus should not issue to restore the name of the relator to the pension-rolls, on 6th March, 1875	500 00
April 7.—E. C. Brearley, for services from January 23, to April 6, 1875, in patent cases	250 00
May 15.—Horace S. Commings, for services in the Farragut prize case	250 00
July 6.—E. C. Brearley, for services in cases Millbank <i>vs.</i> Benton, and the Roberts royalty claim	500 00
July 26.—E. C. Brearley, for services as special assistant attorney-general of the United States, in cases regarding patents in which the United States were interested, and which were referred to him, to 24th July, 1875	{ 266 40 { 444 60

FLORIDA, SOUTHERN DISTRICT.

1873.	
Sept. 7.—Robert E. Fort, for professional services rendered in May, 1873, in the United States courts for the southern district of Florida, in cases arising under internal revenue	600 00
1875.	
Dec. 10.—A. E. Maxwell, assistant United States attorney, northern district Florida, for services Burk Holden, on September 24, 25, and 28, 1875	100 00

GEORGIA, NORTHERN DISTRICT.

1871.	
Jan. 27.—J. D. Pope, United States attorney, district of Georgia, for fees and special counsel. (Case of Murphy.)	125 00
May 22.—J. D. Pope, United States attorney, district of Georgia, for special services. (Case Foster Blodgett & Hopkins)	413 75
1873.	
Jan. 22.—O. A. Lochrane, Georgia, for services as special counsel of the United States <i>vs.</i> Andersonville Cemetery property	500 00
Feb. 20.—H. P. Farrow, United States attorney, Georgia, for special services approved by the Attorney-General, Railroad <i>vs.</i> Telegraph Company	100 00

1875.

July 6.—Henry P. Farrow, United States attorney for the district of Georgia, for services in the district court and on appeal in the circuit court, in the case of United States *ex relatione* L. A. Guild *vs.* John T. Brown, principal keeper Georgia penitentiary, in April and May, 1875. \$300 00

ILLINOIS, NORTHERN DISTRICT.

1872.

Oct. 3.—Joseph O. Glover, United States attorney, for services in the case of Bernhard A. Burrum *vs.* George W. Wood and Francis A. Eastman, in State court. 100 00

1873.

Feb. 6.—J. O. Glover, United States attorney for northern district of Illinois, for services in the United States district court, in the case of Thomas Shea, United States, *vs.* S. B. M. William Young, captain, U. S. A., (*habeas corpus*). 50 00

March 8.—J. O. Glover, United States attorney for the northern district of Illinois, for professional services in re-instating cases to 30th June, 1873, caused by the great fire 400 00

1874.

April 8.—Joseph O. Glover, United States attorney for the northern district of Illinois, for services in case People, *ex rel.* J. McCume, *vs.* Mark Walker, corporal, &c. 50 00

1874.

May 16.—Joseph O. Glover, United States attorney for northern district of Illinois, for services in case of George R. Davis *qui tam.* *vs.* John A. Packard, by direction of the Attorney-General 500 00

1875.

Dec. 3.—L. H. Bontelle, northern district of Illinois, for services under retainer in whisky cases. 1,500 00

Dec. 8.—B. F. Ayer, northern district of Illinois, for professional services under retainer in whisky cases. 1,500 00

Sept. 23.—Wirt Dexter, northern district of Illinois, for professional services under retainer in whisky cases. 2,500 00

1874.

April 8.—Joseph O. Glover, United States attorney for the northern district of Illinois, for fees in case *vs.* Eichols *et al.*, at March term, 1871, United States circuit court. 20 00

INDIANA.

1871.

June 26.—C. W. Stagg, of Indianapolis, district of Indiana, for services in case of Milligan against Hovey and others 465 00

Aug. 12.—Benjamin Harris, of Indianapolis, Ind., for services as special counsel, (*Milligan vs. Hovey*) 2,000 00

1872.

April 30.—James R. Slack, attorney at law, of Huntington, Ind., for special services, (*Milligan vs. Hovey*) 2,500 00

May 9.—Jonathan W. Gordon, of Indianapolis, district of Indiana, for special services in the case of *Milligan vs. Slack* and others 5,500 00

1876.

Jan. 6.—Thomas M. Brown, as retainer in the prosecution of whisky frauds in Indiana 500 00

KENTUCKY.

1871.

Aug. 12.—B. H. Bristow, late United States attorney, district of Kentucky, for special services, (*habeas corpus* case) 250 00

1872.

Oct. 23.—John E. Newman, attorney at law, Louisville, Ky., for special services, United States *vs.* Louisville and Portland Canal 1,000 00

Oct. 23.—G. C. Wharton, attorney at law, Louisville, Ky., for special services, Louisville and Portland Canal Company 2,800 00

1873.

Dec. 31.—John W. Harlan, on account for professional services in the prosecution in the United States courts for the district of Kentucky of the cases known as the Lexington election cases. 1,500 00

1874.		
April 8.—G. C. Wharton, United States attorney for the district of Kentucky, for special services, case of the Commonwealth of Kentucky vs. A. J. Harrington, deputy United States marshal	\$150 00	
1875.		
Dec. 27.—G. C. Wharton, for services rendered for the United States on a special employment of the Attorney-General in the defense of Deputy Marshal Russell and posse in Owens County, Kentucky, criminal court in December, 1875.....	1,000 00	

LOUISIANA.

1871.		
June 22.—J. R. Beckwith, United States attorney, district of Louisiana, for special services, (deposition before United States commissioner).....	25 00	
July 13.—J. R. Beckwith, United States attorney, district of Louisiana, for special services, (Farragut bounty claim).....	350 00	

KANSAS.

1874.		
July 23.—George R. Peck, United States attorney, district of Kansas, for money advanced in procuring record, evidence, and printing, pleading, and briefs in two suits in the circuit court of the United States, district of Kansas, against the Leavenworth, Lawrence and Galveston Railroad Company, and Missouri, Kansas and Texas Railroad Company, respectively, from 2d March to 29th June, 1872	377 50	
1875.		
Feb. 27.—George R. Peck, United States attorney of Kansas, on account of services rendered in cases of United States vs. Missouri, Kansas and Texas Railroad in February, 1875	1,000 00	
Nov. 19.—Lewis Harbuck, for services rendered as special assistant United States attorney, district of Kansas, from 11th to 26th October, 1875.....	160 00	
1876.		
Jan. 26.—George R. Peck, United States attorney, district of Kansas, for special services from 31st August to 2d December, 1875, in defending Col. Richard I. Dodge, Twenty-third Infantry, trustees of Ottawa University; and for representing the United States in the matter of riparian rights on Smoky Hill River, as affected by the erection of a mill-dam.....	242 00	

LOUISIANA.

1872.		
April 26.—J. R. Beckwith, Louisiana, for special services, (<i>Wolfley vs. Humphreys et al.</i>)	5,000 00	
1874.		
March 25.—Wm. Grant, for professional services as special counsel in the case of the United States vs. W. R. Whitaker.....	3,000 00	
1873.		
April 24.—Wm. Grant, of New Orleans, district of Louisiana, for services in certain Spanish land grant cases, under authority of Attorney-General of United States, dated 9th November, 1871.....	5,021 00	
1875.		
Jan. 8.—Wm. Grant, for services as special attorney for the United States, in prosecuting in the United States circuit court for the district of Louisiana of the case of the United States vs. Thomas P. May <i>et al.</i> , which was finally disposed of by trial on 2d June, 1874....	2,500 00	
1874.		
Aug. 10.—J. R. Beckwith, United States attorney for the district of Louisiana, for services rendered defendant in the case of Ed. A. Yorks <i>et al.</i> vs. C. W. Howell, captain of engineers, United States Army, in the United States circuit court for said district, April 1874.....	300 00	
1875.		
May 1.—J. R. Beckwith, United States attorney for district of Louisiana, for services rendered in January and February 1875, in taking depositions of witnesses in the matter of the steamboat A. V. Quarrier, Joseph W. Shannon, claimant, pending before the Third Auditor.....	250 00	

MARYLAND.

1871.		
Dec. 27.	—Archibald Sterling, United States attorney, district of Maryland, for special services in case of <i>Binckley vs. Rollins</i>	\$750 00
1873.		
July 29.	—A. Sterling, jr., United States attorney, district of Maryland, for special services under authority of Attorney-General	200 00
Aug. 11.	—Archibald Sterling, United States attorney, Maryland, for special services July 10, 1873	50 00
1874.		
Feb. 27.	—Archibald Sterling, jr., United States attorney for the district of Maryland, for services in defense of George M. Casson, United States inspector of customs, charged with murder in United States circuit and criminal courts, as per report to Attorney-General February 14, 1874	500 00
Mar. 21.	—William M. Danenhower, for services rendered as special assistant to the United States attorney for the district of Maryland, under appointment dated May 15, 1873	1,000 00
April 8.	—Reverdy Johnson, special assistant to United States Attorney-General, Baltimore, Md., for fees from 7th January to 19th March, 1874	800 00
Nov. 14.	—Reverdy Johnson, of Baltimore, Md., for services relative to acts of Congress of July 24, 1866, June 10, 1872, &c.	1,500 00
Dec. 5.	—William W. Danenhower, assistant United States attorney, district of Maryland, for services under the enforcement acts from November 19, 1873, to December 4, 1874	2,000 00
1875.		
Mar. 10.	—Archibald Sterling, jr., United States attorney, district of Maryland, for taking testimony, &c., in <i>United States vs. Chaffey</i> , in February, 1875	100 00

MASSACHUSETTS.

1871.		
Nov. 21.	—W. A. Field, for services in the superior court, Suffolk County, Mass., in case of <i>Nancy M. Fredericks et al. vs. M. F. Dickinson, jr.</i>	300 00
1872.		
Jan. 12.	—Wm. Whiting, for special services by request of the Attorney-General from April 18 to December 20, 1871	1,913 00
May 21.	—George S. Hillard, of Boston, Mass., for services in case of <i>United States vs. Dexter T. Mills et al.</i>	1,500 00
1873.		
Nov. 29.	—G. S. Hillard, district of Massachusetts, for professional services in case of <i>Ely vs. Benton</i>	300 00
1875.		
July 27.	—R. H. Dana, jr., for professional services in matters of State Bank and Merchants' Bank	4,000 00

MICHIGAN, EASTERN DISTRICT.

1871.		
Feb. 7.	—A. B. Maynard, United States attorney for eastern district Michigan, special counsel-fee in case of <i>United States vs. Frederick Hall et al.</i>	1,000 00
Aug. 16.	—A. B. Maynard, United States attorney, eastern district of Michigan, for special compensation for services, preparing act of legislation, and securing proper and immediate legislation, to amend State laws in matter <i>habeas corpus</i> , of prisoners sent from Territories to Detroit house of correction.	140 00
1872.		
May 21.	—Standish & Ballard, for special services in the <i>Kidd & Sower case</i>	500 00

MINNESOTA.

1873.		
Mar. 26.	—C. K. Davis, United States attorney for district of Minnesota, for professional services in certain cases <i>vs. S. Harriman</i> , tried in United States circuit court for said district, at June term, 1872..	1,500 00
July 29.	—C. K. Davis, United States attorney for district of Minnesota, for services rendered by direction of the Attorney-General, in case of <i>United States vs. Duluth et al.</i> , in the circuit court of Minnesota, from 2d May to 8th June, 1871	300 00

1874.
May 12.—O. P. Stearns, for services and expenses in case *vs. John C. Bates*
and others, from 6th September, 1873, to 15th January, 1874..... \$806 50

MISSISSIPPI, NORTHERN DISTRICT.

1871.
Sept. 11.—G. W. Wells, United States attorney, northern district Mississippi,
for special services..... 113 00

1872.
Oct. 19.—W. F. Doud, of Aberdeen, northern district of Mississippi, for spe-
cial services as assistant to the United States attorney, Ku-Klux
cases 2,500 00

1873.
April 1.—William F. Doud, of Oxford, northern district of Mississippi, for
services as special counsel from June to December, 1872, (en- } 385 00
forcement acts) } 2,195 00

MISSISSIPPI, SOUTHERN DISTRICT.

1871.
March 4.—E. P. Jacobson, United States attorney, southern district of Mis-
sissippi, for services as special attorney, &c., defense of Hospital
Steward Walters..... 250 00

MISSOURI, EASTERN DISTRICT.

1872.
May 25.—J. W. Noble, Missouri, for special services, (*Fox vs. Myers*)..... 5,000 00

1873.
Dec. 4.—W. Patrick, United States attorney, eastern district Missouri, for
special services in case against the Continental Bank, Saint
Louis 20 00

1874.
June 2.—William Patrick, United States attorney, eastern district Missouri,
for special services in case of State of Missouri against Col. David
Murphy, for murder, summoned to United States court under au-
thority of Attorney-General..... 500 00

1875.
May 5.—John W. Noble, special counsel retained by Attorney-General, east-
ern district Missouri, for special services in case *vs. John W.*
Wright..... 2,000 00

May 5.—William Patrick, eastern district Missouri, for special services in
case *vs. John W. Wright et al* 2,000 00

MISSOURI, WESTERN DISTRICT.

1872.
May 24.—H. B. Johnson, western district of Missouri, for special services
in case of United States *vs. Doss et al*..... 500 00

NEBRASKA.

1873.
Aug. 11.—James Neville, United States attorney for Nebraska, for profes-
sional services rendered in defense in case of John Burgess *vs.*
Maj. N. A. M. Dudley, U. S. A., in July, 1873..... 203 00

1875.
Mar. 8.—James Neville, United States attorney for the district of Nebraska,
for professional services in accordance with instructions from the
Attorney-General, in case of Ezra Ives, *vs. Edward Painter vs.*
Indian agent, finally disposed of January 8, 1876..... 300 00

1875.
Dec. 22.—John M. Thurston and A. J. Burnham, for special services in de-
fense of Maj. George D. Euggles, ~~assistant adjutant-general~~, and
four other persons attached to the Army, in suits instituted against
the latter by John Gordon, in the State court of Nebraska, at
Omaha, in October, 1875 100 00

NEW HAMPSHIRE.

1875.
July 6.—Joshua G. Hall, United States attorney for the district of New
Hampshire, for fees in cases against steamers *Morning Star*, *May*
Flower, *Wennepessogue*, and *Ossepee*, for violation of the
steamer laws..... 80 00

NEW MEXICO.

1871.		
May 24.—	S. B. Elkins, defense Lieutenant Price.....	\$250 00
1872.		
Sept. 13.—	S. M. Ashenfelter, United States attorney, Territory of New Mexico, for special services, (case, Perea & Co.).....	75 00
Nov. 4.—	S. M. Ashenfelter, United States attorney, for special services, (case, Perea & Co.).....	150 00
1873.		
April 26.—	T. B. Wheelock, of Santa Fé, N. Mex., for professional services as attorney in case against the sureties of J. S. Collins, late depositary.....	1,000 00
1875.		
Jan. 11.—	Thomas B. Catron, United States attorney for the Territory of New Mexico, for services in defending Capt. J. T. Randlett, by direction of the Attorney-General, in five cases of the Territory of New Mexico against him, at the October term, 1874, of the second district court for Socorro County.....	1,350 00

NEW YORK, NORTHERN DISTRICT.

1871.		
June 7.—	John Sedgwick, for services in the matter of the enforcement of election law, (defense of deputy marshal, &c.).....	3,500 00
July 5.—	Benjamin F. Tracy, for professional services in case of United States vs. William Fullerton.....	3,500 00
1872.		
Jan. 23.—	William Hildreth, of Canandaigua, northern district of New York, for special services, (claim of Lieut. E. S. Rowland).....	61 14
May 24.—	Edwards Pierpont, professional services in the case of the United States vs. Joshua D. Minor.....	3,500 00

NEW YORK, EASTERN DISTRICT.

1872.		
July 15.—	R. Crowley, United States attorney, northern district of New York, for special services, (title to land in Oswego).....	200 00
Dec. 4.—	C. A. Seward, attorney-at-law, New York City for professional services, (Jones vs. W. H. Seward).....	1,411 28
1873.		
Mar. 12.—	John McKeon, for retainer and legal services in the surrogate's court of the city of New York, in case of the United States against the estate of George A. Gardner, in the year 1854.....	500 00
Mar. 21.—	Richard Crowley, United States attorney for northern district of New York, for special services in case of E. L. Patrick, November 18, 1871.....	50 00

NEW YORK, NORTHERN DISTRICT.

1874.		
Feb. 6.—	Joel B. Erhardt, special assistant attorney of the United States, for services and expenses in Europe, in the suit of the United States vs. Schlessinger <i>et al.</i> and the De Laine cases.....	2,500 00
Feb. 5.—	Richard Crowley, United States attorney for the northern district of New York, for professional services from 25th September, 1873, to 24th January, 1874, in defense of N. M. Curtis, late collector of customs for Oswegatchie, New York, in suit brought against him by Walter Doty, for services alleged to have been rendered him as collector of that district.....	200 00
1873.		
Nov. 11.—	Richard Crowley, United States attorney for the northern district of New York, for counsel-fee October 1, 1873, in collecting from W. S. Bull, late first lieutenant Company E, Forty-ninth New York Volunteers, the sum of \$206.50.....	25 00
1874.		
April 8.—	Richard Crowley, United States attorney for the northern district of New York, for special services in case John H. Campbell, James Dougrey, and Alfred Seaman vs James Forsyth, late provost marshal fifteenth congressional district of New York, February, 1874.....	500 00

1875.		
Mar. 9.	Richard Crowley, United States attorney northern district of New York, for services rendered in defense of the suit of Jonathan B. Sheeley <i>vs.</i> Otto R. Pabstin, the supreme court of the State of New York, Cayuga County, dismissed February 24th, 1876..	\$25 00
	NEW YORK, SOUTHERN DISTRICT.	
1870.		
Dec. 6.	Caleb Cushing, for services as special counsel and assistant to the district attorney for the southern district of New York. (Fraser, Trenholm & Co., <i>Kimberly vs. Butler</i>)	2,600 00
1873.		
Feb. 20.	John E. Develin, for services in defense of the case of H. A. Tilden <i>vs.</i> Benj. F. Butler, for acts performed by defendant in his capacity as major-general in volunteer service of United States, tried in United States courts, southern district of New York..	4,915 10
April 29.	Wm. G. Peck, expert, for services in case of Wm. H. Cammeyer and another <i>vs.</i> John Newton and others, in circuit court of United States for southern district of New York, from 30th January to 1st April, 1873	325 00
April 29.	G. Irvine Whitehead, special examiner in case last above mentioned, <i>Cammeyer et al. vs. John Newton et al.</i> , from 30th January to 1st April, 1873	285 70
Mar. 11.	Noah Davis, for retainer and counsel-fees in suit of H. A. Tilden <i>vs.</i> B. F. Butler, tried the June term, 1872, of the United States circuit court for southern district of New York	2,000 00
July 15.	Thomas Harland, for services as special counsel for defendant in suit of George H. Randall <i>vs.</i> Sheridan Shook, late collector of internal revenue, and tried in the United States circuit court, southern district of New York, June 12 to 18, 1873	250 00
Dec. 27.	George Bliss, United States attorney for the southern district of New York, for services rendered in the following cases, viz: Case of G. B. Lamar <i>vs.</i> C. A. Dana, case of W. A. Button <i>vs.</i> B. F. Butler, and case of National Bank of Ireland <i>vs.</i> P. H. Jones, postmaster New York City	320 00
1874.		
April 23.	A. H. Purdy, special attorney for the southern district of New York, for services and expenses in case of The United States <i>vs.</i> Thomas T. Brooks, in first quarter of 1874	118 50
July 23.	C. M. Keller, for professional services case of <i>Cammeyer & Lewis vs. Newton</i> and others, circuit court southern district of New York, from 30th August, 1873	1,342 65
July 23.	Henry E. Davis, jr., for professional services and expenses in the defense of the case of Wm. H. Cammeyer <i>et al. vs.</i> John Newton <i>et al.</i> , in 1874	3,093 76
Oct. 28.	Roger M. Sherman, special assistant to the United States attorney for the southern district of New York, for services in Europe, from 1st July to 1st October, 1874, under commission dated 15th December, 1873	1,625 00
Sept. 11.	Edwards Pierrepont, counselor at law, New York City, southern district of New York, for disbursements and services rendered relative to the will of Charles Fox, from March 30, 1872, to February 11, 1873	1,127 75
Sept. 29.	George Bliss, United States attorney, southern district of New York, for professional services in case <i>vs. J. H. Draper et al.</i> , executor	1,500 00
Nov. 18.	George Bliss, United States attorney, southern district of New York, for professional services in case of the National Bank of Ireland <i>vs.</i> Patrick H. Jones, postmaster at New York, and another	1,000 00
1875.		
May 1.	George Bliss, United States attorney, southern district of New York, for services in case of Bartholomew C. Galvin <i>vs.</i> George S. Boutwell, late Secretary of the United States Treasury, tried in the circuit court for said district	500 00
Mar. 12.	W. A. Ogden Hegemen, for services as retainer as counselor for the Government in the matter of the Erie Railroad Company, as per agreement with the Commissioner of Internal Revenue; said services rendered previous to July 1, 1874, for the southern district of New York	5,000 00

1875.		
May 11.	—William Barre, Brooklyn, New York, for services in case <i>vs. Herr et al.</i> , February 27, 1875.....	\$31 25
June 2.	—George Bliss, United States attorney, southern district of New York, for services in defense of the suit in case of <i>Poultrey et al. vs. James G. Benton</i> , tried in the circuit court for said district, April 29, 1875.....	250 00
Aug. 6.	—John E. Develin, for services and expenses in defense of the case of <i>Britton vs. Butler</i> , tried and concluded in the United States circuit court for the southern district of New York, in January, 1875..	2,054 96
Nov. 5.	—E. C. Brearley, for professional services rendered and to be rendered as special assistant to the United States attorney for the southern district of New York, in defense of John Newton, in the case of the Giant Powder Company <i>vs. R. W. Warren</i> and John Newton, pending in the United States circuit court for said district, November 2, 1875.....	500 00
1876.		
Jan. 27.	—E. C. Brearley, special assistant United States attorney, for services in full from November 3, 1875, to January 17, 1876, in case of the Atlantic Giant Powder Company <i>vs. John Newton</i> , and Atlantic Giant Powder Company <i>vs. George M. Mobray et al.</i> , in the southern district of New York.....	225 00

NEW YORK, EASTERN DISTRICT.

1873.		
Oct. 3.	—B. F. Tracy, for services rendered in defending James Bigot, deputy United States marshal for the eastern district of New York; said services rendered from November 4, 1871, to January and February, 1872	500 00
1875.		
May 11.	—Joseph G. Curry, for services in case <i>vs. A. W. Tenney</i> , United States attorney, eastern district of New York, 20th March, 1875	322 50
Dec. 7.	—George L. Douglas, special assistant United States attorney, in and for the eastern district of New York, for fees or commission in certain cases directed by the Attorney-General.....	323 85

NORTH CAROLINA, EASTERN DISTRICT.

1872.		
July 15.	—J. M. Justice, of Rutherfordton, district of North Carolina, for professional services from 13th April to 13th June, 1872, as special assistant United States attorney in enforcement cases..	400 00
1875.		
Aug. 21.	—Marcus Erwin for professional services in the case of the Eastern Band of Cherokee Indians <i>vs. William H. Thomas et al.</i> and in the case of the Eastern Band of Cherokee Indians <i>vs. James W. Terrell et al</i>	600 00

NORTH CAROLINA, WESTERN DISTRICT.

1872.		
Nov. 29.	—J. M. Justice, special assistant United States attorney, western district of North Carolina, for salary from 21st June to 20th September, 1872, in enforcement cases	600 00
1873.		
Dec. 11.	—Marcus Erwin, assistant United States attorney for the district of Western North Carolina, for expenses incurred in procuring evidence, &c., in cases in relation to Cherokee Indians, as per approval of the Attorney-General	209 00
Dec. 17.	—Joshua A. Franks, for services rendered the assistant United States attorney for western district of North Carolina, in procuring testimony in case of Cherokee Indians <i>vs. Thomas et al.</i> ..	125 00
1874.		
Feb. 5.	—V. S. Lusk, United States attorney, western district North Carolina, for services in defending Lieut. J. L. Mast, indicted in the State court of North Carolina	100 00
Dec. 7.	—Marcus Erwin, assistant United States attorney for the western district of North Carolina, for expenses in case of the Western Band of Cherokees <i>vs. Thomas et al</i> , after July 1, 1874.....	172 95

1874.		
Dec. 18.—	Marcus Erwin, special assistant United States attorney for the western district of North Carolina, for services rendered in the prosecution of certain suits at law and in equity pending in the circuit court of the United States for the western district of North Carolina, in behalf of the Eastern Band of the Cherokee Indians <i>vs.</i> W. H. Thomas <i>et al.</i> , and disposed of at the October term, 1874, of the United States courts at Statesville.....	\$2, 500 00
1875.		
Mar. 16.—	Marcus Erwin, special assistant United States attorney, for and on account of professional services in behalf of the United States in the cases of the Eastern Band of the Cherokee Indians <i>vs.</i> W. H. Thomas <i>et al.</i> , in the United States courts for the western district of North Carolina, payable out of the appropriation to pay costs adjudged against the Eastern Band of the Cherokee Indians, &c., including compensation to special counsel, and for other purposes, contained in an act making appropriation to supply deficiencies, &c., approved 3d March, 1875..	3, 000 00
Mar. 30.—	The parties hereinafter named for services rendered in the case of the Eastern Band of Cherokee Indians against W. H. Thomas <i>et al.</i> , as follows:	
	Rufus Barringer.....	1, 000 00
	Thomas Ruffin.....	1, 000 00
	E. R. Hampton.....	194 25
	John H. Dillard.....	1, 000 00
July 15.—	David Coleman, for services in defending Noah H. Rice, deputy United States marshal for the western district of North Carolina, indicted in the State court for murder, and removed to the United States circuit court for western district of North Carolina, and tried at the May term, 1875.....	250 00
July 15.—	C. M. McLoud, for services in defending Noah H. Rice, deputy United States marshal for the western district of North Carolina, indicted in the State court for murder, removed to the United States circuit court for said district, and tried at the May term, 1875.....	250 00
Dec. 22.—	Marcus Erwin, for services in case Eastern Band Cherokees, and that of J. Y. Blunt, tried at the April term, 1875, of the United States circuit court for the western district of North Carolina...	350 00
Dec. 22.—	The parties hereinafter named for services in defending at the November term, 1875, of the United States circuit court for the western district of North Carolina, at Asheville, W. P. Allman, deputy United States marshal, charged with murder:	
	To David Coleman.....	200 00
	To C. M. McLoud.....	200 00

OHIO, SOUTHERN DISTRICT.

1873.		
July 10.—	W. M. Bateman, for services rendered in matter of L. A. Harris, jr., private in the United States Army, on <i>habeas corpus</i> , before probate court, Hamilton County, Ohio.....	50 00
Dec. 13.—	Joseph McMaken, Cincinnati, Ohio, for examining records in Butler County court of common pleas, and preparing abstract therefrom, in aiding and assisting United States attorney and marshal, in September, 1873.....	63 00

OHIO, NORTHERN DISTRICT.

1874.		
Oct. 5.—	Warner M. Bateman, Cincinnati, Ohio, for services in collecting claim from L. H. Libby, formerly lieutenant One hundred and sixteenth Regiment Ohio Volunteers, September 17, 1874.....	10 00
1875.		
June 3.—	Warner M. Bateman, for fees in defense of suit in case of Kohl <i>et al.</i> <i>vs.</i> Samuel Hanaford tried in the superior court of Cincinnati, Ohio.....	300 00

OHIO, SOUTHERN DISTRICT.

1871.		
Mar. 17.—	W. H. McDowell, notary public, for Hamilton County, Ohio, for taking depositions in the case of <i>The United States vs.</i> 2,000 pounds smoking-tobacco &c., T. H. Curd, claimant, pending in the United States court, southern district Ohio.....	14 75

1872.		
July 20.	James McMaken, for services in examining records as to property of certain parties in cases in which the United States were parties, to aid United States attorney and marshal, for southern district of Ohio	\$250 00
July 15.	Stanley Matthews, for professional services as assistant United States attorney, southern district of Ohio, in the case of United States vs. A. P. Williams <i>et al.</i> , tried in the United States circuit court, at April term, 1872	1,500 00
1873.		
Mch. 20.	Warner M. Bateman, United States attorney, southern district of Ohio, for services in collecting claim against Wm. R. Stewart, assistant United States marshal, of census, for money by him wrongfully collected on draft, favor W. Stewart	25 00
April 29.	Warner M. Bateman, United States attorney, southern district of Ohio, for special services in case of Hamilton vs. Secrist <i>et al.</i> before the superior court of Cincinnati, Ohio	50 00
May 24.	W. M. Bateman, United States attorney, southern district of Ohio, for services rendered in the case vs. Gassaway Brashers, in common pleas court of Hamilton County, Ohio, under instructions from Attorney-General United States, 27th February, 1863	50 00
July 7.	Aaron F. Perry, for professional services rendered before a committee of Congress, in the case United States vs. The Union Pacific Railroad Company	10,000 00
Oct. 3.	Warner M. Bateman, United States attorney, for the southern district of Ohio, for services in collecting from H. B. Banning, late lieutenant-colonel One hundred and twenty-first Ohio Volunteers, amount of pay overdrawn by him	20 00
1874.		
May 16.	Warner M. Bateman, United States attorney for the southern district of Ohio, for services in cases vs. S. S. Davis & Co. and vs. John G. Mitchell, in April, 1874	25 00
June 12.	Warner M. Bateman, United States attorney for the southern district of Ohio, for services rendered in collecting from S. H. Hurst, late lieutenant-colonel Seventy-third Ohio Volunteers, amount overdrawn by him for services	15 00
1875.		
Mar. 15.	William Johnston, for legal services, March 12, 1875, in case of Newport and Cincinnati Bridge Company vs. The United States, southern district of Ohio	500 00
June 3.	Warner M. Bateman, for travel and per diems, from 9th April to 7th May, 1875, in case vs. Crane Chaffee and others, in circuit court southern district of Ohio	230 00
Oct. 20.	Warner M. Bateman, United States attorney southern district of Ohio, for special services in case of the United States vs. Moore <i>et al.</i> and vs. Crane, Carpenter <i>et al.</i> 1st and 20th October, 1875, in accordance with instructions from the Attorney-General	68 00
Nov. 1.	Warner M. Bateman, United States attorney district of Ohio, for special services and expenses in taking testimony at Philadelphia, Pa., in case of the Newport and Cincinnati Bridge Company vs. The United States, from 25th to 31st July, 1875	168 40
Dec. 10.	Warner M. Bateman, for special services, taking depositions at Saint Louis, Mo., in case vs. Bennett and Carpenter, and Crane and Hutching, pending in the United States circuit court, southern district of Ohio, 18th and 19th November, 1875	78 00
1876.		
Feb. 3.	Warner M. Bateman, for services in general term of the superior court of Cincinnati, southern district of Ohio, in the case of Kohl vs. Hanaford, from 1st July, 1875, to 22d January, 1876	200 00
OREGON.		
1872.		
Dec. 26.	W. W. Paye, for special services in case of United States vs. E. G. Randan, former postmaster at Portland, Oregon	250 00
1873.		
April 4.	B. T. Dowell, of Portland, district of Oregon, for special services in the prosecution of Wright and others for mail robbery at the July term, 1872, United States district court	1,000 00
Aug. 13.	A. C. Gibbs, for professional services as attorney in cases of Barclay and Rouse vs. Lieut. G. A. Goodale, in the United States circuit court, district Oregon	1,000 00

TEXAS, EASTERN DISTRICT.

1876.		
Jan. 20.	—Stephen Powers, for expenses incurred and services rendered in case State of Texas <i>vs.</i> French, <i>vs.</i> Fredicks, Blackstone, and Troutman, in July, November, and December, 1875.....	\$767 52

OREGON.

1876.		
Jan. 27.	—J. N. Dolph, special assistant for the district of Oregon, for services in prosecuting mail robbers, Smith and Montgomery.....	250 00

PENNSYLVANIA, EASTERN DISTRICT.

1875.		
July 6.	—W. McMichael, United States attorney for the eastern district of Pennsylvania, for services in the case of Woods <i>vs.</i> Hansell....	200 00
Dec. 28.	—George L. Douglas, special assistant United States attorney for the eastern district of Pennsylvania, for services in collection cases to December 24, 1875.....	400 00

PENNSYLVANIA, WESTERN DISTRICT.

1875.		
Dec. 23.	—B. B. Carnahan, special assistant United States attorney for the western district of Pennsylvania, United States <i>vs.</i> J. Lansberry for murder.....	500 00

RHODE ISLAND.

1873.		
Feb. 12.	—John A. Gardner, United States attorney, district of Rhode Island, for professional services in case of the officers of the steamer Metis.....	140 00
Sept. 9.	—F. S. Jenckes, for retainer and services in case in equity, the United States <i>vs.</i> Union Pacific Railroad Company and others..	3,750 00

SOUTH CAROLINA.

1871.		
Dec. 27.	—D. T. Corbin, United States attorney, district of South Carolina, for special services at Raleigh and Yorkville.....	1,200 00
1872.		
June 1.	—D. H. Chamberlain, of Columbia, S. C., for special services from November 27, 1871, to January 5, 1872, under enforcement acts.	5,000 00
1875.		
May 28.	—D. T. Corbin, United States attorney for the district of South Carolina, for services in cases <i>vs.</i> Robert Small and A. Mattison, at the December term, 1874, May term, 1875, of the United States circuit court.....	1,000 00

TENNESSEE, EASTERN DISTRICT.

1871.		
June 8.	—Richard S. Tuthill, for legal services in defending John Roberts and Henry Shannon, United States soldiers, in term, on a charge of assault with intent to kill.....	100 00
1873.		
May 9.	—Geo. Andrews, United States attorney for eastern district of Tennessee, for special services rendered the circuit and district courts for middle district of Tennessee, at the request of the Attorney-General, at April and October term, 1872.....	{ 687 00 { 686 00
1874.		
April 13.	—John Baxter, for services rendered in the prosecution of twenty-two indictments, known as the Boyd cases, in the United States circuit court for the eastern District of Tennessee.....	2,000 00
1874.		
July 23.	—A. H. Pettibone, for services in defending J. E. Dyer, of secret service, in the circuit court of Union County, Tennessee, at the July term, 1874.....	200 00
1875.		
Aug. 18.	—George Andrews, United States attorney, eastern district of Tennessee, for special services in cases <i>vs.</i> Camp Walker and Edwards, tried in the United States circuit court of said district, at the July term, 1874.....	200 00

TENNESSEE, MIDDLE DISTRICT.

1873.		
Jan. 13.—	Horrace H. Harrison, United States attorney middle district of Tennessee, for extra services defense United States soldiers, Chambers and Wearlet.....	\$300 00
1874.		
June 11.—	A. M. Hughes, United States attorney for the middle district of Tennessee, for services rendered in the cases <i>vs. M. C. and A. C. Phillips</i> , in pursuance to instructions from the Attorney-General, dated November 3, 1873.....	200 00
Dec. 28.—	A. M. Hughes, United States attorney middle district of Tennessee, for services rendered in defense of the following cases, viz: <i>Clemens Ernbusch vs. J. E. Stevens</i> , and <i>The State of Tennessee vs. McAdo Vannata</i> ; pursuant to instructions from the Attorney-General, dated May 8, 1874, \$50.00, and November 3, 1874.....	{ 50 00 100 00

TENNESSEE, WESTERN DISTRICT.

1875.		
Mar. 12.—	D. K. McRae, for one-half fee for services as associate counsel with the United States attorney for the western district of Tennessee, in prosecuting <i>J. P. Hale et al.</i> , in circuit court for said district, March 2, 1875.....	1,000 00
May 28.—	D. K. McRae, being balance of fee due for services as associate counsel for the United States in the Gibson County conspiracy cases, tried at the spring term, 1875, of the United States courts for the western district of Tennessee.....	1,000 00

TEXAS, WESTERN DISTRICT.

1872.		
Aug. —.	C. H. Howard, special counsel United States, <i>vs. Bentzoni</i>	258 45

TEXAS, EASTERN DISTRICT.

1873.		
May 20.—	Robert G. Street, of Galveston, eastern district of Texas, for professional services in case of United States <i>vs. J. R. Morris</i>	50 00
1875.		
Feb. 11.—	W. E. Horne, for services in prosecuting in the Montague County, Tex., conspiracy cases, under the enforcement act, <i>vs. Robert Onare et al.</i> , from July 1 to November 30, 1874.....	500 00
Mar. 3.—	William E. Horne, for services in the prosecution of Robert Ohain <i>et al.</i> , in the county of Montague, Tex., under the enforcement act, after July 1, 1874.....	250 00

VERMONT.

1871.		
April 21.—	B. F. Fifield, United States attorney for the district of Vermont, for special services in examination into the guilt of the so-called Fenian leaders, and in looking up evidence to secure their indictment and conviction before any indictments were procured against them in pursuance of instructions from the Attorney-General.....	1,000 00
1874.		
Oct. 5.—	B. F. Fifield, United States attorney for the district of Vermont, services in the settlement of the estate of H. R. Day, deceased..	500 00

VIRGINIA, EASTERN DISTRICT.

1871.		
June 1.—	H. H. Wells, United States attorney district of Virginia, for special services, (defense of Colonel Barry).....	300 00
1872.		
May 25.—	H. H. Wells, United States attorney, eastern district of Virginia, for special services in case Atlantic Telegraph Company <i>vs. Orange, Alexandria and Manassas Railroad Company</i>	300 00
Mar. 2.—	H. H. Wells, United States attorney, eastern district of Virginia, for special services, (case of W. Faunt'ero).....	300 00
1873.		
Mar. 31.—	J. W. Jenkins, of Richmond, eastern district of Virginia, for special services as attorney, in case of the United States against Fillmore's estate.....	250 00

1873.		
Aug. 29.—	John W. Jenkins, of Richmond, eastern district of Virginia, for special services as below.....	\$250 00
Oct. 18.—	John W. Jenkins, of Richmond, Va., for professional services, as attorney, in case of J. B. Pace <i>vs.</i> Rush Burgess, in the United States circuit court, eastern district of Virginia.....	750 00
1874.		
May 16.—	L. L. Lewis, United States attorney, eastern district of Virginia, for special services, searching title of Henry M. Byrne to distillery, under authority of Attorney-General, April, 1874.....	100 00
Sept. 29.—	R. P. Lowe, for services rendered under the direction of the Attorney-General, in case <i>vs.</i> Brooks, charged with embezzlement, &c.	200 00
Oct. 19.—	L. H. Chandler, for services rendered in the United States courts for the eastern district of Virginia, in the prosecution of the criminal cases known as the Petersburg and Norfolk election cases, in September and October, 1874.....	250 00
Oct. 19.—	Alfred Morton, for services in prosecuting what are known as the Petersburg and Portsmouth election cases, in the United States circuit court, in the eastern district of Virginia, in September and October, 1874.....	250 00
Nov. 27.—	R. P. Lowe, for services, &c., in the prosecution of the case <i>vs.</i> Broocks, in the United States court for the eastern district of Virginia, in November, 1874.....	600 00
Dec. 5.—	The parties hereinafter named, for professional services rendered in prosecuting in the United States courts for the eastern district of Virginia, at the fall terms, 1874, in what are known as the Petersburg and Norfolk election cases, viz: L. H. Chandler.....	500 00
	Alfred Morton.....	500 00
Dec. 12.—	L. L. Lewis, United States attorney for the eastern district of Virginia, for expenses from Petersburg, Va., to New York, in the case <i>vs.</i> T. T. Brooks, indicted for violation of national-currency act, in October, 1874.....	46 00

WEST VIRGINIA.

1875.		
Dec. 18.—	Ward H. Lamon, for services in the case of the United States, and Water-power and Manufacturing Company, <i>vs.</i> The Baltimore Railroad Company, in the United States district court at Wheeling, West Virginia.....	500 00

WISCONSIN, EASTERN DISTRICT.

1872.		
May 21.—	Levi Hubbell, United States attorney for eastern district of Wisconsin, for special services in defense of an Indian.....	287 20
1873.		
Nov. 7.—	Levi Hubbell, United States attorney, Wisconsin, for special service in defense of Ah-co-me-inay.....	185 20
1875.		
Sept. 20.—	J. C. McKenney, for services as special assistant United States attorney, eastern district of Wisconsin.....	3,000 00
Dec. 29.—	J. C. McKinney, special assistant United States attorney for eastern district of Wisconsin, for services in whisky cases, during the October term, 1875, of the United States courts.....	2,500 00
1876.		
Jan. 20.—	L. S. Dixon, special assistant United States attorney for the eastern district of Wisconsin, for services in whisky cases.....	3,000 00

WISCONSIN, WESTERN DISTRICT.

1873.		
Nov. 29.—	J. C. McKenney, western district of Wisconsin, for services as counsel in case of United States <i>vs.</i> Milwaukee and St. Paul Railway Company.....	3,500 00
Dec. 6.—	Harlon S. Orton, for professional services rendered and to be rendered in the two suits in chancery, in the circuit court of the United States for the western district of Wisconsin, of the United States <i>vs.</i> The Milwaukee and St. Paul Railway Company, said services rendered and to be rendered in said suits as special assistant counsel of the district attorney of the United States for said district.....	2,500 00

1874.

May 23.—Charles M. Webb, United States attorney, western district Wisconsin, for expenses in case *United States vs. Milwaukee and St. Paul Railroad Company*..... \$50 00

1875.

Sept. 29.—L. S. Dixon, for retainer, and services rendered and to be rendered as special assistant United States attorney, in prosecution of the whisky cases in the western district of Wisconsin..... 2,000 00

WASHINGTON TERRITORY.

1873.

Feb. 20.—Samuel C. Wingard, United States attorney, Washington Territory, for services in defense of the case, *Territory of Washington vs. E. M. Gibson, Indian agent*..... 100 00

Aug. 29.—James G. Swan, acting United States attorney for Washington Territory, for fees in cases *vs. Jas. Doyle*, heard in the district court for third judicial district, May 13, 1873..... 20 00

1874.

May 5.—Samuel C. Winyard, United States attorney for Washington Territory, for defending Edwin Eells, Indian agent, &c., indicted for an assault with a deadly weapon, and tried and acquitted at the March term, 1874, of the second district court, at Olympia..... 100 00

1875.

Feb. 11.—S. C. Winyard, United States attorney for Washington Territory, for services in the case of the *United States vs. Samuel P. Warren and others, bankrupts*..... 100 00

Mar. 12.—S. C. Winyard, United States attorney for Washington Territory, for services rendered in the investigation of charges against Henry G. Strum, secretary of Washington..... 100 00

Oct. 11.—Elwood Evans, for services in case *vs. J. H. Munson et al.*, tried and concluded in the district court for the second judicial district Washington Territory..... 250 00

WYOMING.

1875.

June 2.—E. P. Johnson, United States attorney for the Territory, for services in defense of Captain Ilges, under the direction of the Attorney-General of the United States..... 100 00