Chinese Exclusion Act

--

Forty-Seventh Congress. Session I. 1882

Chapter 126. An act to execute certain treaty stipulations relating to

Chinese.

Preamble. Whereas, in the opinion of the Government of the United States

the coming of Chinese laborers to this country endangers the good order of

certain localities within the territory thereof:

Therefore,

Be it enacted by the Senate and House of Representatives of the United

States of America in Congress assembled, That from and after the expiration

of ninety days next after the passage of this act, and until the expiration

of ten years next after the passage of this act, the coming of Chinese

laborers to the United States be, and the same is hereby, suspended; and

during such suspension it shall not be lawful for any Chinese laborer to

come, or, having so come after the expiration of said ninety days, to

remain within the United States.

SEC. 2. That the master of any vessel who shall knowingly bring within the

United States on such vessel, and land or permit to be landed, and Chinese

laborer, from any foreign port of place, shall be deemed guilty of a

misdemeanor, and on conviction thereof shall be punished by a fine of not

more than five hundred dollars for each and every such Chinese laborer so

brought, and may be also imprisoned for a term not exceeding one year.

SEC. 3. That the two foregoing sections shall not apply to Chinese laborers

who were in the United States on the seventeenth day of November, eighteen

hundred and eighty, or who shall have come into the same before the

expiration of ninety days next after the passage of this act, and who shall

produce to such master before going on board such vessel, and shall produce

to the collector of the port in the United States at which such vessel

shall arrive, the evidence hereinafter in this act required of his being

one of the laborers in this section mentioned; nor shall the two foregoing

sections apply to the case of any master whose vessel, being bound to a

port not within the United States by reason of being in distress or in

stress of weather, or touching at any port of the United States on its

voyage to any foreign port of place: Provided, That all Chinese laborers

brought on such vessel shall depart with the vessel on leaving port.

SEC. 4. That for the purpose of properly identifying Chinese laborers who

were in the United States on the seventeenth day of November, eighteen

hundred and eighty, or who shall have come into the same before the

expiration of ninety days next after the passage of this act, and in order

to furnish them with the proper evidence of their right to go from and come

to the United States of their free will and accord, as provided by the

treaty between the United States and China dated November seventeenth,

eighteen hundred and eighty, the collector of customs of the district from

which any such Chinese laborer shall depart from the United States shall,

in person or by deputy, go on board each vessel having on board any such

Chinese laborer and cleared or about to sail from his district for a

foreign port, and on such vessel make a list of all such Chinese laborers,

which shall be entered in registry-books to be kept for that purpose, in

which shall be stated the name, age, occupation, last place of residence,

physical marks or peculiarities, and all facts necessary for the

identification of each of such Chinese laborers, which books shall be

safely kept in the custom-house; and every such Chinese laborer so

departing from the United States shall be entitled to, and shall receive,

free of any charge or cost upon application therefore, from the collector or

his deputy, at the time such list is taken, a certificate, signed by the

collector or his deputy and attested by his seal of office, in such form as

the Secretary of the Treasury shall prescribe, which certificate shall

contain a statement of the name, age, occupation, last place of residence,

personal description, and fact of identification of the Chinese laborer to

whom the certificate is issued, corresponding with the said list and

registry in all particulars. In case any Chinese laborer after having

received such certificate shall leave such vessel before her departure he

shall deliver his certificate to the master of the vessel, and if such

Chinese laborer shall fail to return to such vessel before her departure

from port the certificate shall be delivered by the master to the collector

of customs for cancellation. The certificate herein provided for shall

entitle the Chinese laborer to whom the same is issued to return to and

re-enter the United States upon producing and delivering the same to the

collector of customs of the district at which such Chinese laborer shall

seek to re-enter; and upon delivery of such certificate by such Chinese

laborer to the collector of customs at the time of re-entry in the United

States, said collector shall cause the same to be filed in the custom house

and duly canceled.

SEC. 5. That any Chinese laborer mentioned in section four of this act

being in the United States, and desiring to depart from the United States

by land, shall have the right to demand and receive, free of charge or

cost, a certificate of identification similar to that provided for in

section four of this act to be issued to such Chinese laborers as may

desire to leave the United States by water; and it is hereby made the duty

of the collector of customs of the district next adjoining the foreign

country to which said Chinese laborer desires to go to issue such

certificate, free of charge or cost, upon application by such Chinese

laborer, and to enter the same upon registry-books to be kept by him for

the purpose, as provided for in section four of this act.

SEC. 6. That in order to the faithful execution of articles one and two of

the treaty in this act before mentioned, every Chinese person other than a

laborer who may be entitled by said treaty and this act to come within the

United States, and who shall be about to come to the United States, shall

be identified as so entitled by the Chinese Government in each case, such

identity to be evidenced by a certificate issued under the authority of

said government, which certificate shall be in the English language or (if

not in the English language) accompanied by a translation into English,

stating such right to come, and which certificate shall state the name,

title, or official rank, if any, the age, height, and all physical

peculiarities, former and present occupation or profession, and place of

residence in China of the person to whom the certificate is issued and that

such person is entitled conformably to the treaty in this act mentioned to

come within the United States. Such certificate shall be prima-facie

evidence of the fact set forth therein, and shall be produced to the

collector of customs, or his deputy, of the port in the district in the

United States at which the person named therein shall arrive.

SEC. 7. That any person who shall knowingly and falsely alter or substitute

any name for the name written in such certificate or forge any such

certificate, or knowingly utter any forged or fraudulent certificate, or

falsely personate any person named in any such certificate, shall be deemed

guilty of a misdemeanor; and upon conviction thereof shall be fined in a

sum not exceeding one thousand dollars, an imprisoned in a penitentiary for

a term of not more than five years.

SEC. 8. That the master of any vessel arriving in the United States from

any foreign port or place shall, at the same time he delivers a manifest of

the cargo, and if there be no cargo, then at the time of making a report of

the entry of vessel pursuant to the law, in addition to the other matter

required to be reported, and before landing, or permitting to land, any

Chinese passengers, deliver and report to the collector of customs of the

district in which such vessels shall have arrived a separate list of all

Chinese passengers taken on board his vessel at any foreign port or place,

and all such passengers on board the vessel at that time. Such list shall

show the names of such passengers (and if accredited officers of the

Chinese Government traveling on the business of that government, or their

servants, with a note of such facts), and the name and other particulars,

as shown by their respective certificates; and such list shall be sworn to

by the master in the manner required by law in relation to the manifest of

the cargo. Any willful refusal or neglect of any such master to comply with

the provisions of this section shall incur the same penalties and

forfeiture as are provided for a refusal or neglect to report and deliver a

manifest of cargo.

SEC. 9. That before any Chinese passengers are landed from any such vessel,

the collector, or his deputy, shall proceed to examine such passengers,

comparing the certificates with the list and with the passengers; and no

passenger shall be allowed to land in the United States from such vessel in

violation of law.

SEC. 10. That every vessel whose master shall knowingly violate any of the

provisions of this act shall be deemed forfeited to the United States, and

shall be liable to seizure and condemnation on any district of the United

States into which such vessel may enter or in which she may be found.

SEC. 11. That any person who shall knowingly bring into or cause to be

brought into the United States by land, or who shall knowingly aid or abet

the same, or aid or abet the landing in the United States from any vessel

of any Chinese person not lawfully entitled to enter the United States,

shall be deemed guilty of a misdemeanor, and shall, on conviction thereof,

be fined in a sum not exceeding one thousand dollars, and imprisoned for a

term not exceeding one year.

SEC. 12. That no Chinese person shall be permitted to enter the United

States by land without producing to the proper officer of customs the

certificate in this act required of Chinese persons seeking to land from a

vessel. And any Chinese person found unlawfully within the United States

shall be caused to be removed therefrom to the country from whence he came,

by direction of the United States, after being brought before some justice,

judge, or commissioner of a court of the United States and found to be one

not lawfully entitled to be or remain in the United States.

SEC. 13. That this act shall not apply to diplomatic and other officers of

the Chinese Government traveling upon the business of that government,

whose credentials shall be taken as equivalent to the certificate in this

act mentioned, and shall exempt them and their body and household servants

from the provisions of this act as to other Chinese persons.

SEC. 14. That hereafter no State court or court of the United States shall

admit Chinese to citizenship; and all laws in conflict with this act are

hereby repealed.

SEC. 15. That the words "Chinese laborers", whenever used in this act,

shall be construed to mean both skilled and unskilled laborers and Chinese

employed in mining.

Approved, May 6, 1882.

