

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA.

A PROCLAMATION.

Whereas, for the reasons assigned in my Proclamation of the 19th instant, a blockade of the ports of the States of South Carolina, Georgia, Florida, Alabama, Louisiana, Mississippi, and Texas was ordered to be established;

And whereas, since that date, public property of the United States has been seized, the collection of the revenue obstructed, and duly commissioned officers of the United States, while engaged in executing the orders of their superiors, have been arrested and held in custody as prisoners, or have been impeded in the discharge of their official duties without due legal process, by persons claiming to act under authorities of the States of Virginia and North Carolina :

An efficient blockade of the ports of those States will also be established.

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-seventh day of April, in the year of our Lord [L.S.] one thousand eight hundred and sixty-one, and of the Independence of the United States the eighty-fifth.

ABRAHAM LINCOLN.

By the President:

WILLIAM H. SEWARD,
Secretary of State.

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA.

A PROCLAMATION.

Whereas, on the 15th day of April, 1861, the President of the United States, in view of an insurrection against the Laws, Constitution, and Government of the United States, which had broken out within the States of South Carolina, Georgia, Alabama, Florida, Mississippi, Louisiana, and Texas, and in pursuance of the provisions of the act entitled "An act to provide for calling forth the militia to execute the laws of the Union, suppress insurrections, and repel invasions, and to repeal the act now in force for that purpose," approved February 28th, 1795, did call forth the militia to suppress said insurrection, and to cause the laws of the Union to be duly executed, and the insurgents have failed to disperse by the time directed by the President ;

And whereas such insurrection has since broken out, and yet exists, within the States of Virginia, North Carolina, Tennessee, and Arkansas ;

And whereas the insurgents in all the said States claim to act under the authority thereof, and such claim is not disclaimed or repudiated by the persons exercising the functions of government in such State or States, or in the part or parts thereof in which such combinations exist, nor has such insurrection been suppressed by said States :

Now, therefore, I, Abraham Lincoln, President of the United States, in pursuance of an act of Congress approved July 13, 1861, do hereby declare that the inhabitants of the said States of Georgia, South Carolina, Virginia, North Carolina, Tennessee, Alabama, Louisiana, Texas, Arkansas, Mississippi, and Florida, (except the inhabitants of that part of the State of Virginia lying west of the Allegheny Mountains, and of such other parts of that State and the other States hereinbefore named as may maintain a loyal adhesion to the Union and the Constitution, or may be, from time to time, occupied and controlled by forces of the United States engaged in the dispersion of said insurgents,) are in a state of insurrection against the United States, and that all commercial intercourse between the same and the inhabitants thereof, with the exceptions aforesaid, and the citizens of other States and other parts of the United States is unlawful, and will remain unlawful until such insurrection shall cease or has been suppressed ; that all goods and chattels, wares and merchandise, coming from any of said States, with the exceptions aforesaid, into other parts of the United States, without the special license and permission of the President, through the Secretary of the Treasury, or proceeding to any of said States, with the exceptions aforesaid, by land or water, together with the vessel or vehicle conveying the same, or conveying persons to or from said States, with said exceptions, will be forfeited to the United States ; and that, from and after fifteen days from the issuing of this proclamation, all ships and vessels belonging in whole or in part to any citizen or inhabitant of any of said States, with said exceptions, found at sea, or in any port of the United States, will be forfeited to the United States. And I hereby enjoin upon all district attorneys, marshals, and officers of the revenue and of the military and naval forces of the United States to be vigilant in the execution of said act, and in the enforcement of the penalties and forfeitures imposed or declared by it ; leaving any party who may think himself aggrieved thereby to his application to the Secretary of the Treasury for the remission of any penalty or forfeiture, which the said Secretary is authorized by law to grant, if, in his judgment, the special circumstances of any case shall require such remission.

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 sixteenth day of August, in the year of our Lord 1861,

[L.S.] and of the Independence of the United States the eighty-sixth.

ABRAHAM LINCOLN.

By the President :

WILLIAM H. SEWARD,
Secretary of State.

