

scribed by the act of congress approved on the thirteenth day of July, eighteen hundred and sixty-one, and the persons on board of her to such penalties as may be incurred, pursuant to the laws of war, for trading or attempting to trade with an enemy.

Belligerent
rights disallowed.

And I, ANDREW JOHNSON, President of the United States, do hereby declare and make known that the United States of America do, henceforth, disallow to all persons trading, or attempting to trade, in any ports of the United States in violation of the laws thereof, all pretence of belligerent rights and privileges; and I give notice that from the date of this Proclamation, all such offenders will be held and dealt with as pirates.

Certain restric-
tions upon trade
removed.

It is also ordered that all restrictions upon trade heretofore imposed in the territory of the United States east of the Mississippi River, save those relating to contraband of war, to the reservation of the rights of the United States to property purchased in the territory of an enemy, and to the twenty-five per cent. upon purchases of cotton, be removed. All provisions of the internal revenue law will be carried into effect under the proper officers.

In witness whereof, I have hereunto set my hand, and caused the seal of the United States to be affixed.

Done at the city of Washington, this twenty-second day of May, in the [L. s.] year of our Lord one thousand eight hundred and sixty-five, and of the Independence of the United States of America the eighty-ninth.

ANDREW JOHNSON.

By the President :

W. HUNTER, *Acting Secretary of State.*

No. 87.

May 29, 1865: BY THE PRESIDENT OF THE UNITED STATES OF AMERICA :

A PROCLAMATION.

Preamble.
*Appe, pp. 787,
741.*

WHEREAS the President of the United States, on the 8th day of December, A. D. eighteen hundred and sixty-three, and on the 26th day of March, A. D. eighteen hundred and sixty-four, did, with the object to suppress the existing rebellion, to induce all persons to return to their loyalty, and to restore the authority of the United States, issue proclamations offering amnesty and pardon to certain persons who had directly or by implication participated in the said rebellion; and whereas many persons who had so engaged in said rebellion have, since the issuance of said proclamations, failed or neglected to take the benefits offered thereby; and whereas many persons who have been justly deprived of all claim to amnesty and pardon thereunder, by reason of their participation, directly or by implication, in said rebellion, and continued hostility to the government of the United States since the date of said proclamations, now desire to apply for and obtain amnesty and pardon :

Amnesty and
pardon granted,
except, &c.

To the end, therefore, that the authority of the government of the United States may be restored, and that peace, order, and freedom may be established, I, ANDREW JOHNSON, President of the United States, do proclaim and declare that I hereby grant to all persons who have, directly or indirectly, participated in the existing rebellion, except as hereinafter excepted, amnesty and pardon, with restoration of all rights of property, except as to slaves, and except in cases where legal proceedings, under the laws of the United States providing for the confiscation of property of persons engaged in rebellion, have been instituted; but upon the condition, nevertheless, that every such person shall take and subscribe the following oath, (or affirmation,) and thenceforward keep and maintain said oath inviolate; and which oath shall be registered for permanent preservation, and shall be of the tenor and effect following, to wit :

Form of oath.

"I, ———, do solemnly swear, (or affirm,) in presence of Almighty God, that I will henceforth faithfully support, protect, and defend the Constitution of the United States, and the union of the States thereunder; and that I will, in like manner, abide by, and faithfully support all laws, and proclamations which have been made during the existing rebellion with reference to the emancipation of slaves. So help me God."

Classes of
persons excepted.

The following classes of persons are excepted from the benefits of this Proclamation : —

1st. All who are or shall have been pretended civil or diplomatic officers, or otherwise domestic or foreign agents, of the pretended confederate government;

2d. All who left judicial stations under the United States to aid the rebellion;

3d. All who shall have been military or naval officers of said pretended confederate government above the rank of colonel in the army or lieutenant in the navy;

4th. All who left seats in the Congress of the United States to aid the rebellion;

5th. All who resigned or tendered resignations of their commissions in the army or navy of the United States to evade duty in resisting the rebellion;

6th. All who have engaged in any way in treating otherwise than lawfully as prisoners of war persons found in the United States service; as officers, soldiers, seamen, or in other capacities;

7th. All persons who have been, or are, absentees from the United States for the purpose of aiding the rebellion;

8th. All military and naval officers in the rebel service, who were educated by the government in the Military Academy at West Point or the United States Naval Academy;

9th. All persons who held the pretended offices of governors of states in insurrection against the United States;

10th. All persons who left their homes within the jurisdiction and protection of the United States, and passed beyond the federal military lines into the pretended confederate states for the purpose of aiding the rebellion;

11th. All persons who have been engaged in the destruction of the commerce of the United States upon the high seas, and all persons who have made raids into the United States from Canada, or been engaged in destroying the commerce of the United States upon the lakes and rivers that separate the British Provinces from the United States;

12th. All persons who, at the time when they seek to obtain the benefits hereof by taking the oath herein prescribed, are in military, naval, or civil confinement, or custody, or under bonds of the civil, military, or naval authorities, or agents of the United States as prisoners of war, or persons detained for offences of any kind, either before or after conviction;

13th. All persons who have voluntarily participated in said rebellion, and the estimated value of whose taxable property is over twenty thousand dollars;

14th. All persons who have taken the oath of amnesty as prescribed in the President's Proclamation of December 8th, A. D. 1863, or an oath of allegiance to the government of the United States since the date of said Proclamation, and who have not thenceforward kept and maintained the same inviolate.

Ante, p. 737.

Provided, That special application may be made to the President for pardon by any person belonging to the excepted classes; and such clemency will be liberally extended as may be consistent with the facts of the case and the peace and dignity of the United States.

Special application may be made.

The Secretary of State will establish rules and regulations¹ for administering and recording the said amnesty oath, so as to insure its benefit to the people, and guard the government against fraud.

Secretary of State to establish rules.

In testimony whereof, I have hereunto set my hand, and caused the seal of the United States to be affixed.

¹ *Rules and Regulations established by the Secretary of State.*

DEPARTMENT OF STATE, Washington, May 29, 1865.

Sir: A copy of the President's Amnesty Proclamation of this date is herewith appended. By a clause in the instrument, the Secretary of State is directed to establish rules and regulations for administering and recording the amnesty oath, so as to insure its benefits to the people and guard the government against fraud. Pursuant to this injunction, you are informed that the oath prescribed in the proclamation may be taken and subscribed before any commissioned officer, civil, military, or naval, in the service of the United States, or any civil or military officer of a loyal state or territory, who, by the laws thereof, may be qualified for administering oaths. All officers who receive such oaths are hereby authorized to give certified copies thereof to the persons respectively by whom they were made. And such officers are hereby required to transmit the originals of such oaths, at as early a day as may be convenient, to this department, where they will be deposited, and remain in the archives of the government. A register thereof will be kept in the department, and on application, in proper cases, certificates will be issued of such records in the customary form of official certificates.

I am, sir,

Your obedient servant,

WILLIAM H. SEWARD.

Done at the city of Washington, the twenty-ninth day of May, in the [L. s.] year of our Lord one thousand eight hundred and sixty-five, and of the Independence of the United States the eighty-ninth.

ANDREW JOHNSON.

By the President:

WILLIAM H. SEWARD, *Secretary of State*.

No. 88.

May 29, 1865. BY THE PRESIDENT OF THE UNITED STATES OF AMERICA:

A PROCLAMATION.

Preamble.

WHEREAS the fourth section of the fourth article of the Constitution of the United States declares that the United States shall guarantee to every state in the Union a republican form of government, and shall protect each of them against invasion and domestic violence; and whereas the President of the United States is, by the constitution, made commander-in-chief of the army and navy, as well as chief civil executive officer of the United States, and is bound by solemn oath faithfully to execute the office of President of the United States, and to take care that the laws be faithfully executed; and whereas the rebellion, which has been waged by a portion of the people of the United States against the properly constituted authorities of the government thereof, in the most violent and revolting form, but whose organized and armed forces have now been almost entirely overcome, has, in its revolutionary progress, deprived the people of the State of North Carolina of all civil government; and whereas it becomes necessary and proper to carry out and enforce the obligations of the United States to the people of North Carolina, in securing them in the enjoyment of a republican form of government:

Provisional governor appointed for North Carolina.

Now, therefore, in obedience to the high and solemn duties imposed upon me by the Constitution of the United States, and for the purpose of enabling the loyal people of said state to organize a state government, whereby justice may be established, domestic tranquillity insured, and loyal citizens protected in all their rights of life, liberty, and property, I, ANDREW JOHNSON, President of the United States, and commander-in-chief of the army and navy of the United States, do hereby appoint William W. Holden provisional governor of the State of North Carolina, whose duty it shall be, at the earliest practicable period, to prescribe such rules and regulations as may be necessary and proper for convening a convention, composed of delegates to be chosen by that portion of the people of said state who are loyal to the United States, and no others, for the purpose of altering or amending the constitution thereof; and with authority to exercise, within the limits of said state, all the powers necessary and proper to enable such loyal people of the State of North Carolina to restore said state to its constitutional relations to the federal government, and to present such a republican form of state government as will entitle the state to the guarantee of the United States therefor, and its people to protection by the United States against invasion, insurrection, and domestic violence; *Provided* that, in any election that may be hereafter held for choosing delegates to any state convention as aforesaid, no person shall be qualified as an elector, or shall be eligible as a member of such convention, unless he shall have previously taken and subscribed the oath of amnesty, as set forth in the President's Proclamation of May 29, A. D. 1865, and is a voter qualified as prescribed by the constitution and laws of the State of North Carolina in force immediately before the 20th day of May, A. D. 1861, the date of the so-called ordinance of secession; and the said convention, when convened, or the legislature that may be thereafter assembled, will prescribe the qualification of electors, and the eligibility of persons to hold office under the constitution and laws of the state,—a power the people of the several states composing the Federal Union have rightfully exercised from the origin of the government to the present time.

His duty and authority.

Qualifications of electors, and for membership of convention.

Convention, &c., to prescribe qualifications, &c.

All the departments of the United States government to aid the provisional governor.

And I do hereby direct —

First. That the military commander of the department, and all officers and persons in the military and naval service, aid and assist the said provisional governor in carrying into effect this Proclamation, and they are enjoined to abstain from, in any way, hindering, impeding, or discouraging the loyal people from the organization of a state government as herein authorized.