

Volume II

The Heyday of the Gold Standard, 1820-1930

1875 January 14

Specie Resumption Act, 1875, United States. “An act to provide for the resumption of specie payments.” This act provided for the redemption of paper currency in gold or silver and a reduction in the amount of outstanding paper bills, the so-called “Greenbacks”, beginning in 1879. Restoring convertibility was an necessary step in the re-establishment of the gold standard.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Secretary of the Treasury is hereby authorized and required, as rapidly as practicable, to cause to be coined at the mints of the United States, silver coins of the denominations of ten, twenty-five, and fifty cents, of standard value, and to issue them in redemption of an equal number and amount of fractional currency of similar denominations, or, at his discretion, he may issue such silver coins through the mints, the subtreasuries, public depositories, and post-offices of the United States; and, upon such issue, he is hereby authorized and required to redeem an equal amount of such fractional currency, until the whole amount of such fractional currency outstanding shall be redeemed.

SEC. 2. That so much of section three thousand five hundred and twenty-four of the Revised Statutes of the United States as provides for a charge of one-fifth of one per centum for converting standard gold bullion into coin is hereby repealed, and hereafter no charge shall be made for that service.

SEC. 3. That section five thousand one hundred and seventy-seven of the Revised Statutes of the United States, limiting the aggregate amount of circulating-notes of national banking-associations, be, and is hereby, repealed; and each existing banking association may increase its circulating-notes in accordance with existing law without respect to said aggregate limit; and new banking-associations may be organized in accordance with existing law without respect to said aggregate limit; and the provisions of law for the withdrawal and redistribution of national-bank currency among the several States and Territories are hereby repealed. And whenever, and so often, as circulating-notes shall be issued to any such banking-association, so increasing its capital or circulating notes, or so newly organized as

Volume II

The Heyday of the Gold Standard, 1820-1930

aforesaid, it shall be the duty of the Secretary of the Treasury to redeem the legal-tender United States notes in excess only of three hundred million of dollars, to the amount of eighty per centum of the sum of national-bank notes so issued to any such banking-association as aforesaid, and to continue such redemption as such circulating-notes are issued until there shall be outstanding the sum of three hundred million dollars of such legal-tender United States notes, and no more. And on and after the first day of January, anno Domini eighteen hundred and seventy-nine, the Secretary of the Treasury shall redeem, in coin, the United States legal-tender notes then outstanding on their presentation for redemption, at the office of the assistant treasurer of the United States in the city of New York, in sums of not less than fifty dollars. And to enable the Secretary of the Treasury to prepare and provide for the redemption in this act authorized or required, he is authorized to use any surplus revenues, from time to time, in the Treasury not otherwise appropriated, and to issue, sell, and dispose of, at not less than par, in coin, either of the descriptions of bonds of the United States described in the act of Congress approved July fourteenth, eighteen hundred and seventy, entitled, "An act to authorize the refunding of the national debt," with like qualities, privileges, and exemptions, to the extent necessary to carry this act into full effect, and to use the proceeds thereof for the purposes aforesaid. And all provisions of law inconsistent with the provisions of this act are hereby repealed.

Approved. January 14, 1875.

Source: The Statutes at Large and Proclamations of the United States of America, Vol. XVIII, Part 3, (Washington: Government Printing Office), p. 296.