

## Public Law 89-16

## AN ACT

Making supplemental appropriations for the fiscal year ending June 30, 1965, and for other purposes.

April 30, 1965  
[H. R. 7091]

*Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,* That the following sums are appropriated out of any money in the Treasury not otherwise appropriated, to supply supplemental appropriations (this Act may be cited as the "Second Supplemental Appropriation Act, 1965") for the fiscal year ending June 30, 1965, and for other purposes, namely:

Second Supplemental Appropriation Act, 1965.

## TITLE I

## CHAPTER I

## DEPARTMENT OF AGRICULTURE

## AGRICULTURAL RESEARCH SERVICE

## SALARIES AND EXPENSES

For additional amounts for "Salaries and expenses", as follows:  
"Research", \$2,960,000;

"Plant and animal disease and pest control", \$2,376,000, including \$550,000 for screwworm eradication, and including \$100,000 for the purpose of extending the screwworm barrier zone on a limited basis to Arizona and California with cost-sharing from State and local sources of at least 50 per centum of the expenses of production, irradiation and release of the screwworm flies; and

"Meat inspection", \$1,137,000.

## AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

## SUGAR ACT PROGRAM

For an additional amount for "Sugar Act Program", \$6,000,000, to remain available until June 30, 1966.

## EMERGENCY CONSERVATION MEASURES

For an additional amount for "Emergency conservation measures", to be used for the same purposes and subject to the same conditions as funds appropriated under this head in the Third Supplemental Appropriation Act, 1957, to remain available until expended, \$10,000,000, with which shall be merged the unexpended balances of funds heretofore appropriated for "Emergency conservation measures".

71 Stat. 176.

## CHAPTER II

## DISTRICT OF COLUMBIA

## (DISTRICT OF COLUMBIA FUNDS)

## OPERATING EXPENSES

## General Operating Expenses

For an additional amount for "General operating expenses", \$585,800, of which \$6,000 shall be payable from the highway fund (including \$2,100 from the motor vehicle parking account), \$1,000 from the water fund, and \$300 from the sanitary sewage works fund.

## Settlement of Claims and Suits

For the payment of claims in excess of \$250, approved by the Commissioners in accordance with the provisions of the Act of February 11, 1929, as amended (45 Stat. 1160; 46 Stat. 500; 65 Stat. 131), \$6,800.

D.C. Code 1-902  
to 1-906.

## CAPITAL OUTLAY

For an additional amount for "Capital outlay", \$971,000, to remain available until expended.

## DIVISION OF EXPENSES

The sums appropriated in this title for the District of Columbia shall, unless otherwise specifically provided for, be paid out of the general fund of the District of Columbia, as defined in the District of Columbia Appropriation Act for the fiscal year involved.

## CHAPTER III

## FOREIGN OPERATIONS

## FUNDS APPROPRIATED TO THE PRESIDENT

## INVESTMENT IN INTER-AMERICAN DEVELOPMENT BANK

For an additional amount for "Investment in Inter-American Development Bank", for the first installment of the United States share in the increase in the resources of the Fund for Special Operations of the Bank, \$250,000,000, to remain available until expended.

## PEACE CORPS

During the current fiscal year an additional amount of \$1,858,000 shall be available in the appropriation for "Peace Corps" for administrative and program support costs.

## CHAPTER IV

## INDEPENDENT OFFICES

## CIVIL AERONAUTICS BOARD

## PAYMENTS TO AIR CARRIERS (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Payments to air carriers (liquidation of contract authorization)", to remain available until expended, \$1,932,000.

## CIVIL SERVICE COMMISSION

## GOVERNMENT PAYMENT FOR ANNUITANTS, EMPLOYEES HEALTH BENEFITS FUND

For an additional amount for "Government payment for annuitants, employees health benefits fund", \$1,560,000, to remain available until expended.

## FUNDS APPROPRIATED TO THE PRESIDENT

## DISASTER RELIEF

For an additional amount for "Disaster relief", \$35,000,000, to remain available until expended: *Provided*, That not to exceed 3 per centum of the foregoing amount shall be available for administrative expenses.

## GENERAL SERVICES ADMINISTRATION

## CONSTRUCTION, PUBLIC BUILDINGS PROJECTS

For an additional amount for "Construction, public buildings projects", for the construction of a building for the Internal Revenue Service at Ogden, Utah, \$4,305,000, to remain available until expended: *Provided*, That the foregoing limit of cost may be exceeded to the extent that savings are effected in other projects, but by not to exceed 10 per centum: *Provided further*, That the maximum construction cost for construction of the Post Office and Federal Office Building, Clovis, New Mexico, provided in the Independent Offices Appropriation Act, 1964, is hereby increased by \$212,100 and the maximum construction improvement cost for construction of the Border Station, Del Rio, Texas, provided in the Independent Offices Appropriation Act, 1963, is hereby increased by \$66,000, and an additional amount of \$7,245,900 is hereby appropriated for the purposes of construction of public buildings projects for which appropriations were made under this head in the Independent Offices Appropriation Act, 1965, to remain available until expended, and such amount may be expended for such projects without regard to the limits on maximum improvement construction costs established in such Act for such projects.

77 Stat. 433.

76 Stat. 724.

78 Stat. 647.

## OPERATING EXPENSES, FEDERAL SUPPLY SERVICE

For an additional amount for "Operating expenses, Federal Supply Service", \$2,750,000.

## HOUSING AND HOME FINANCE AGENCY

## OFFICE OF THE ADMINISTRATOR

## REHABILITATION LOAN FUND

78 Stat. 790.

For the revolving fund established pursuant to section 312 of the Housing Act of 1964 (42 U.S.C. 1452b), \$10,180,000: *Provided*, That not to exceed \$180,000 of this appropriation shall be available for administrative expenses during the current fiscal year.

## URBAN RENEWAL FUND (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Urban renewal fund (liquidation of contract authorization)", \$30,000,000.

## PUBLIC HOUSING ADMINISTRATION

## ANNUAL CONTRIBUTIONS

For an additional amount for "Annual contributions", \$8,320,000.

## VETERANS ADMINISTRATION

## GENERAL OPERATING EXPENSES

For an additional amount for "General operating expenses", \$7,745,000.

## COMPENSATION AND PENSIONS

For an additional amount for "Compensation and pensions", \$150,000,000, to remain available until expended.

## READJUSTMENT BENEFITS

For an additional amount for "Readjustment benefits", \$8,800,000, to remain available until expended.

## GRANTS TO THE REPUBLIC OF THE PHILIPPINES

For an additional amount for "Grants to the Republic of the Philippines", \$76,000.

## CHAPTER V

## DEPARTMENT OF THE INTERIOR

## BUREAU OF LAND MANAGEMENT

## MANAGEMENT OF LANDS AND RESOURCES

For an additional amount for "Management of lands and resources", \$3,950,000.

## PUBLIC LANDS DEVELOPMENT ROADS AND TRAILS (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Public lands development roads and trails (Liquidation of contract authorization)", \$500,000, to remain available until expended.

## OREGON AND CALIFORNIA GRANT LANDS

For an additional amount for "Oregon and California grant lands", for emergency repair and reconstruction of flood damaged roads on lands administered by the Bureau of Land Management, \$8,500,000, to remain available until expended: *Provided*, That this amount shall be nonreimbursable to the general fund of the Treasury.

## BUREAU OF INDIAN AFFAIRS

## EDUCATION AND WELFARE SERVICES

For an additional amount for "Education and welfare services", \$600,000.

## RESOURCES MANAGEMENT

For an additional amount for "Resources management", \$1,031,000.

## CONSTRUCTION

For an additional amount for "Construction", \$1,910,000, to remain available until expended: *Provided*, That not to exceed \$30,000 shall be available for purchase of land in the State of California outside the boundaries of existing Indian reservations.

## ROAD CONSTRUCTION (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Road construction (Liquidation of contract authorization)", \$1,000,000, to remain available until expended.

## NATIONAL PARK SERVICE

## MANAGEMENT AND PROTECTION

For an additional amount for "Management and protection", \$897,000.

## CONSTRUCTION

For an additional amount for "Construction", \$580,000, to remain available until expended.

## BUREAU OF OUTDOOR RECREATION

## LAND AND WATER CONSERVATION

For expenses necessary to carry out the provisions of the Land and Water Conservation Fund Act of 1965 (78 Stat. 897), including \$70,000 for administrative expenses of the Bureau of Outdoor Recreation during the current fiscal year, and acquisition of land or waters, or interests therein, in accordance with the statutory authority applicable to the State or Federal agency concerned, to be derived from the Land and Water Conservation Fund, established by section 2 of said Act, and to remain available until expended, not to exceed \$16,000,000, of which (1) not to exceed \$10,375,000 shall be available for payments to the States to be matched by the individual States with an equal amount; (2) not to exceed \$4,805,000 shall be available to the National Park Service; and (3) not to exceed \$750,000 shall be available to the Forest Service: *Provided*, That in the event the receipts available in

16 USC 460L-4 note.

the Land and Water Conservation Fund are insufficient to provide the full amounts specified herein, the amounts available under clauses (1) through (3) shall be reduced proportionately.

#### OFFICE OF TERRITORIES

##### CLAIMS OF INHABITANTS OF RONGELAP ATOLL

For carrying out the provisions of the Act of August 22, 1964 (78 Stat. 598), providing for the settlement of claims of certain residents of the Trust Territory of the Pacific Islands, \$950,000, to remain available until expended.

#### THE ALASKA RAILROAD

##### PAYMENT TO THE ALASKA RAILROAD REVOLVING FUND

For payment to the Alaska Railroad revolving fund for authorized work of the Alaska Railroad, including repair, reconstruction, rehabilitation, or replacement of facilities, and equipment, damaged or destroyed as a result of the Alaska earthquake, to remain available until expended, \$1,300,000, which may be made available to the Corps of Engineers for reconstruction of the Seward dock facilities.

#### GEOLOGICAL SURVEY

##### SURVEYS, INVESTIGATIONS, AND RESEARCH

For an additional amount for "Surveys, investigations, and research", \$550,000, to remain available until June 30, 1966.

#### BUREAU OF COMMERCIAL FISHERIES

##### CONSTRUCTION

For an additional amount for "Construction", \$1,125,000, to remain available until expended.

#### BUREAU OF SPORT FISHERIES AND WILDLIFE

##### CONSTRUCTION

For an additional amount for "Construction", \$1,200,000, to remain available until expended.

#### OFFICE OF SALINE WATER

##### SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", including not to exceed \$90,000 for administration and coordination during the current fiscal year, \$3,900,000, to remain available until expended.

## OFFICE OF WATER RESOURCES RESEARCH

## SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$1,985,000.

## DEPARTMENT OF AGRICULTURE

## FOREST SERVICE

## FOREST PROTECTION AND UTILIZATION

For additional amounts for "Forest protection and utilization", as follows:

"Forest land management", \$21,362,000 of which \$4,200,000 shall remain available until June 30, 1966;

"Forest research", \$704,000; and

"State and private forestry cooperation", \$58,000.

## FOREST ROADS AND TRAILS (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Forest roads and trails (liquidation of contract authorization)", \$2,000,000, to remain available until expended.

## DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

## PUBLIC HEALTH SERVICE

## CONSTRUCTION OF INDIAN HEALTH FACILITIES

For an additional amount for "Construction of Indian health facilities", \$500,000, to remain available until expended.

## CHAPTER VI

## DEPARTMENT OF LABOR

## MANPOWER ADMINISTRATION

## MANPOWER DEVELOPMENT AND TRAINING ACTIVITIES

For an additional amount for "Manpower development and training activities", \$89,000,000.

## LIMITATION ON GRANTS TO STATES FOR UNEMPLOYMENT COMPENSATION AND EMPLOYMENT SERVICE ADMINISTRATION

For an additional amount for "Limitation on grants to States for unemployment compensation and employment service administration", \$560,000, to be expended from the employment security administration account in the Unemployment trust fund.

UNEMPLOYMENT COMPENSATION FOR FEDERAL EMPLOYEES AND  
EX-SERVICEMEN

For an additional amount for "Unemployment compensation for Federal employees and ex-servicemen", \$11,000,000, together with such amount as may be necessary to be charged to the subsequent year appropriation for benefit payments for any period subsequent to May 31 of the year.

LIMITATION ON SALARIES AND EXPENSES, BUREAU OF EMPLOYMENT  
SECURITY

For an additional amount for "Limitation on salaries and expenses, Bureau of Employment Security", \$627,500, to be expended from the employment security administration account in the Unemployment trust fund.

DEPARTMENT OF HEALTH, EDUCATION, AND  
WELFARE

OFFICE OF EDUCATION

DEFENSE EDUCATIONAL ACTIVITIES

Not to exceed \$516,810 of the amount appropriated under this head in the Departments of Labor, and Health, Education, and Welfare Appropriation Act, 1965, shall be available for payments to institutions for cancellation of student loans.

78 Stat. 965.

SALARIES AND EXPENSES

Amounts available for any activity under appropriations under this head in the Department of Labor, and Health, Education, and Welfare Appropriation Act, 1965, shall also be available for any other activity thereunder to the extent needed in preparing for the programs authorized by the Elementary and Secondary Education Act of 1965.

*Ante*, p. 27.

PUBLIC HEALTH SERVICE

WATER SUPPLY AND WATER POLLUTION CONTROL

Not to exceed \$820,000 of the amount appropriated under this head in the Department of Health, Education, and Welfare Appropriation Act, 1965, shall remain available until June 30, 1966, for construction projects to demonstrate control and abatement of acid mine drainage.

78 Stat. 971.

SOCIAL SECURITY ADMINISTRATION

LIMITATION ON SALARIES AND EXPENSES

Amounts available for any activity under appropriations under this head in the Departments of Labor, and Health, Education, and Welfare Appropriation Act, 1965, shall also be available for any other activity thereunder to the extent needed in preparing for the programs authorized by the Social Security Amendments of 1965.

78 Stat. 974.

*Post*, p. 286.


## WELFARE ADMINISTRATION

## GRANTS TO STATES FOR PUBLIC ASSISTANCE

For an additional amount for "Grants to States for public assistance", \$407,900,000.

## NATIONAL LABOR RELATIONS BOARD

## SALARIES AND EXPENSES

Not to exceed \$2,460,000 of the amount appropriated under this head in the Departments of Labor, and Health, Education, and Welfare Appropriation Act, 1965, shall be available for trial examiner hearings.

78 Stat. 979.

## NATIONAL MEDIATION BOARD

## SALARIES AND EXPENSES

Not to exceed \$845,000 of the amount appropriated under this head in the Departments of Labor, and the Health, Education, and Welfare Appropriation Act, 1965, shall be available for the adjustment of railroad grievances.

## RAILROAD RETIREMENT BOARD

## LIMITATION ON SALARIES AND EXPENSES

Not to exceed \$343,000 of the amount appropriated under this head in the Departments of Labor, and Health, Education, and Welfare Appropriation Act, 1965, shall be available for the maintenance of earnings accounts.

78 Stat. 980.

## CHAPTER VII

## LEGISLATIVE BRANCH

## SENATE

For payment to Gladys A. Johnston, widow of Olin D. Johnston, late a Senator from the State of South Carolina, \$30,000.

## CONTINGENT EXPENSES OF THE SENATE

## FOLDING DOCUMENTS

For an additional amount for "Folding documents", \$8,000.

## HOUSE OF REPRESENTATIVES

Such amounts as may be necessary during the current fiscal year may be transferred between applicable current appropriations of the House to the extent made necessary by actions of the Committee on House Administration pursuant to the House Employees Position Classification Act, Public Law 88-652.

78 Stat. 1079.  
2 USC 291 note.

## ARCHITECT OF THE CAPITOL

## CAPITOL BUILDINGS AND GROUNDS

## Capitol Buildings

For an additional amount for "Capitol Buildings", \$130,000.

## CHAPTER VIII

## DEPARTMENT OF DEFENSE—CIVIL

## DEPARTMENT OF THE ARMY

## CEMETERIAL EXPENSES

## Salaries and Expenses

For an additional amount for "Salaries and expenses", including design, preparation of plans and specifications, construction, and all related expenses of a permanent gravesite for the late President Kennedy, together with appurtenant walks, \$1,869,000, to remain available until expended: *Provided*, That the non-federally financed portion of the work may be performed under Government contract on a reimbursable basis.

## CORPS OF ENGINEERS—CIVIL

## Operation and Maintenance, General

For an additional amount for "Operation and maintenance, general", \$1,735,000, to remain available until expended.

## Flood Control, Hurricane, and Shore Protection Emergencies

For an additional amount for "Flood control, hurricane, and shore protection emergencies", \$10,000,000, to remain available until expended.

## CHAPTER IX

## DEPARTMENT OF STATE

## SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", including expenses necessary to provide maximum physical security in Government-owned and leased properties abroad, \$6,255,000, and in addition \$740,000 to be derived by transfer from the appropriation for "Contributions to international organizations", fiscal year 1965, and \$150,000 to be derived by transfer from the appropriation for "International tariff negotiations", fiscal year 1965.

## EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

For an additional amount for "Emergencies in the diplomatic and consular service", \$500,000.

## DEPARTMENT OF JUSTICE

## LEGAL ACTIVITIES AND GENERAL ADMINISTRATION

## FEES AND EXPENSES OF WITNESSES

In addition to the amount heretofore made available in the appropriation under this head for the current fiscal year for compensation and expenses of witnesses (including expert witnesses) pursuant to section 1 of the Act of July 28, 1950 (50 U.S.C. 341) and sections 4244-48 of Title 18, United States Code, not to exceed \$65,000 shall be available in such appropriation for such compensation and expenses.

64 Stat. 380.  
5 USC 341.  
63 Stat. 686.

## FEDERAL BUREAU OF INVESTIGATION

## SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", including purchase of not to exceed one hundred passenger motor vehicles for police-type use without regard to the general purchase price limitation for the current fiscal year, \$10,635,000.

## FEDERAL PRISON SYSTEM

## BUILDINGS AND FACILITIES

For an additional amount for "Buildings and facilities", \$3,750,000.

## DEPARTMENT OF COMMERCE

## BUREAU OF PUBLIC ROADS

## FEDERAL-AID HIGHWAYS (TRUST FUND)

For an additional amount for "Federal-aid highways (trust fund)", to remain available until expended, \$250,000,000, or so much thereof as may be available in and derived from the "Highway trust fund", which sum is part of the amount authorized to be appropriated for the fiscal year 1964.

## THE JUDICIARY

## COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

## FEES OF JURORS AND COMMISSIONERS

For an additional amount for "Fees of jurors and commissioners", \$250,000.

## COMMISSION ON INTERNATIONAL RULES OF JUDICIAL PROCEDURE

## SALARIES AND EXPENSES

For expenses necessary for the Commission on International Rules of Judicial Procedure, \$25,000, to remain available until May 1, 1965.

## SMALL BUSINESS ADMINISTRATION

## REVOLVING FUND

72 Stat. 384.  
15 USC 631  
note.

For additional capital for the revolving fund authorized by the Small Business Act of 1953, as amended, to be available without fiscal year limitation, \$100,000,000.

## UNITED STATES INFORMATION AGENCY

## SPECIAL INTERNATIONAL EXHIBITIONS

75 Stat. 527.  
22 USC 2451  
note.

For an additional amount for "Special international exhibitions" for United States participation in the Canadian Universal and International Exhibition to be held in Montreal, Canada, in 1967, as authorized by the Mutual Educational and Cultural Exchange Act of 1961, as amended (22 U.S.C. 2451 et seq.), \$9,000,000, to remain available until expended.

## CHAPTER X

## TREASURY DEPARTMENT

## UNITED STATES SECRET SERVICE

## SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$271,000, and in addition \$539,000 to be derived by transfer from the appropriation for "Retired pay", Coast Guard, fiscal year 1965.

## TITLE II

## APPALACHIAN REGIONAL DEVELOPMENT

Ante, p. 5.

The following sums are hereby appropriated to carry out the programs and activities of the Appalachian Regional Development Act of 1965 (Public Law 89-4) :

## DEPARTMENT OF AGRICULTURE

## AGRICULTURAL RESEARCH SERVICE

## SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", for "Research", \$100,000, to remain available until June 30, 1966;

## COOPERATIVE STATE RESEARCH SERVICE

## PAYMENTS AND EXPENSES

For an additional amount for "Payments and expenses", to remain available until June 30, 1966, for contracts and grants for basic and applied research, \$300,000;

## EXTENSION SERVICE

## COOPERATIVE EXTENSION WORK, PAYMENTS AND EXPENSES

For an additional amount for "Cooperative extension work, Payments and expenses", to remain available until June 30, 1966, as follows: For "Payments to States and Puerto Rico", \$717,500; for "Retirement and employees' compensation costs for extension agents", \$32,500;

## SOIL CONSERVATION SERVICE

## CONSERVATION OPERATIONS

For an additional amount for "Conservation operations", for technical services and related expenses, not otherwise provided, in connection with section 203 of the Appalachian Regional Development Act of 1965, and to establish a plant materials center in the Appalachian region without regard to the construction limitations in such appropriation, \$1,575,000, to remain available until June 30, 1966;

*Ante*, p. 12.

## WATERSHED PLANNING

For an additional amount for "Watershed planning", \$600,000, to remain available until expended;

## WATERSHED PROTECTION

For an additional amount for "Watershed protection", \$10,220,000, to remain available until expended: *Provided*, That not to exceed \$3,100,000 of this amount shall be available for loans and related expenses;

## ECONOMIC RESEARCH SERVICE

## SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$300,000, to remain available until June 30, 1966;

## AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

## APPALACHIAN REGION CONSERVATION PROGRAM

For necessary expenses, not otherwise provided for, including administrative expenses, to carry into effect section 203 of the Appalachian Regional Development Act of 1965, \$7,000,000, to remain available until June 30, 1966;

## FARMERS HOME ADMINISTRATION

## SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$325,000, to remain available until June 30, 1966;

## DIRECT LOAN ACCOUNT

For an additional amount for the "Direct loan account", for loans and advances in the Appalachian Region under subtitles A and B and section 335(a) of the Consolidated Farmers Home Administration Act of 1961, as amended, \$7,100,000, to remain available until expended;

75 Stat. 307,  
310, 315.  
7 USC 1922-  
1946, 1985.

## RURAL COMMUNITY DEVELOPMENT SERVICE

## SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$50,000, to remain available until June 30, 1966;

## FOREST SERVICE

## FOREST PROTECTION AND UTILIZATION

For additional amounts for "Forest protection and utilization", to remain available until June 30, 1966, as follows: "Forest land management", including not more than \$1,000,000 for acquisition of land under the Act of March 1, 1911, as amended (16 U.S.C. 513-519), \$2,000,000; "Forest research", \$1,225,000; and "State and private forestry cooperation", \$350,000;

36 Stat. 962.

## FOREST ROADS AND TRAILS (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Forest roads and trails (liquidation of contract authorization)", \$2,500,000, to remain available until expended;

## TIMBER DEVELOPMENT ORGANIZATION LOANS AND TECHNICAL ASSISTANCE

For loans under the applicable provisions of the Consolidated Farmers Home Administration Act of 1961 (7 U.S.C. 1926 et seq.) and for related expenses and technical forestry assistance, as authorized by section 204 of the Appalachian Regional Development Act of 1965, \$1,000,000, to remain available until expended;

Ante, p. 13.

## DEPARTMENT OF COMMERCE

## GRANTS FOR LOCAL DEVELOPMENT DISTRICTS AND FOR RESEARCH AND DEMONSTRATION

For grants for administrative expenses of local development districts and for research and demonstration projects, as authorized by section 302 of the Appalachian Regional Development Act of 1965, and for related administrative expenses, \$2,500,000, to remain available until expended;

Ante, p. 19.

## SUPPLEMENTAL GRANTS-IN-AID

For supplementing grants-in-aid for the Appalachian Region, as authorized by section 214 of the Appalachian Regional Development Act of 1965, and for related administrative expenses, \$45,000,000, to remain available until expended;

Ante, p. 17.

## BUREAU OF PUBLIC ROADS

## APPALACHIAN DEVELOPMENT HIGHWAY SYSTEM

For necessary expenses for construction of an Appalachian Development Highway System, including local access roads, as authorized by the Appalachian Regional Development Act of 1965, \$200,000,000, to remain available until expended;

*Ante*, p. 10.

## DEPARTMENT OF DEFENSE—CIVIL

## DEPARTMENT OF THE ARMY

## CORPS OF ENGINEERS—CIVIL

## General Investigations

For an additional amount for "General investigations", \$2,000,000, to remain available until expended;

## Construction, General

For an additional amount for "Construction, general", \$14,153,000, to remain available until expended;

## DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

## OFFICE OF EDUCATION

## EXPANSION AND IMPROVEMENT OF VOCATIONAL EDUCATION

For an additional amount for "Expansion and improvement of vocational education," for grants for construction for vocational education school facilities, as authorized by section 211 of the Appalachian Regional Development Act of 1965, \$8,000,000 to remain available until expended;

*Ante*, p. 16.

## PUBLIC HEALTH SERVICE

## HOSPITAL CONSTRUCTION ACTIVITIES

For an additional amount for "Hospital construction activities", including grants for construction and operation of demonstration health facilities under section 202 of the Appalachian Regional Development Act of 1965, \$21,000,000, to remain available until expended: *Provided*, That such amounts as the Secretary of Health, Education, and Welfare may determine to be necessary for grants for construction of community mental health centers for the purposes of such Act may be transferred to the appropriation for grants for "Construction of community mental health centers" for the appropriate fiscal year;

## GRANTS FOR WASTE TREATMENT WORKS CONSTRUCTION

For an additional amount for "Grants for waste treatment works construction", for grants for construction of sewage treatment works, as authorized by section 212 of the Appalachian Regional Development Act of 1965, \$3,000,000, to remain available until expended;

DEPARTMENT OF THE INTERIOR

GEOLOGICAL SURVEY

SURVEYS, INVESTIGATIONS, AND RESEARCH

For an additional amount for "Surveys, investigations, and research", \$500,000, to remain available until June 30, 1966;

BUREAU OF MINES

CONSERVATION AND DEVELOPMENT OF MINERAL RESOURCES

For an additional amount for "Conservation and development of mineral resources", including not to exceed \$20,000 for travel and transportation of persons, \$300,000, to remain available until June 30, 1966;

APPALACHIAN REGION MINING AREA RESTORATION

For expenses necessary in carrying out a nation-wide study of strip and surface mine rehabilitation and reclamation, and a program of mining area restoration, as authorized by section 205 of the Appalachian Regional Development Act of 1965, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), and purchase (not to exceed ten) and hire of passenger motor vehicles; \$16,000,000, to remain available until expended: *Provided*, That this appropriation shall not be available for the purchase, or for sharing in the cost of purchase, of lands or interests therein;

Ante, p. 13.  
60 Stat. 810.

BUREAU OF SPORT FISHERIES AND WILDLIFE

APPALACHIAN REGION FISH AND WILDLIFE RESTORATION PROJECTS

For expenses necessary in carrying out a fish and wildlife restoration program, as authorized by section 205 of the Appalachian Regional Development Act of 1965, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), and hire of passenger motor vehicles; \$1,350,000, to remain available until expended: *Provided*, That this appropriation shall not be available for the purchase, or for sharing in the cost of purchase, of lands or interest therein;

APPALACHIAN REGIONAL COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Federal cochairman and his alternate on the Appalachian Regional Commission and for payment of the administrative expenses of the Commission, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), and hire of passenger motor vehicles, \$490,000, to remain available until June 30, 1966: *Provided*, That the appropriation granted under this head in the Supplemental Appropriation Act, 1965, shall remain available until June 30, 1966.

78 Stat. 1032.


### TITLE III INCREASED PAY COSTS

For additional amounts for appropriations for the fiscal year 1965, for increased pay costs authorized by or pursuant to law, as follows:

#### LEGISLATIVE BRANCH

##### Senate:

“Compensation of the Vice President and Senators”, \$406,120;

“Salaries, officers and employees”, \$2,357,110;

“Office of the Legislative Counsel of the Senate”, \$40,845;

##### Contingent expenses of the Senate:

“Senate policy committees”, \$42,880;

“Automobiles and maintenance”, \$2,700;

“Inquiries and investigations”, \$401,630, including \$12,000 for the Committee on Appropriations;

“Folding documents”, \$2,275;

“Miscellaneous items”, \$122,885, including \$36,000 for payment to the Architect of the Capitol in accordance with section 4 of Public Law 87-82, approved July 6, 1961;

##### Joint Items:

“Joint Committee on Reduction of Non-essential Federal Expenditures”, \$4,915, to remain available until expended;

##### Contingent expenses of the Senate:

“Joint Economic Committee”, \$30,080;

“Joint Committee on Atomic Energy”, \$36,510;

“Joint Committee on Printing”, \$19,845;

##### Contingent expenses of the House:

“Joint Committee on Internal Revenue Taxation”, \$45,560;

“Joint Committee on Immigration and Nationality Policy”, \$4,100;

“Joint Committee on Defense Production”, \$15,000;

##### Other joint items:

“Capitol Police Board”, \$130,566;

“Education of Pages”, \$5,787;

##### House:

“Compensation of Members”, \$1,759,000;

“Office of the Speaker”, \$20,225;

“Office of the Parliamentarian”, \$26,495;

“Office of the Chaplain”, \$3,070;

“Office of the Clerk”, \$100,000;

“Committee employees”, \$575,000;

“Doorkeeper”, \$80,000;

“Six minority employees”, \$17,635;

“Majority floor leader”, \$7,240;

“Minority floor leader”, \$8,000;

“Majority whip”, \$5,815;

“Minority whip”, \$5,815;

“Printing clerks”, \$1,385;

“Technical assistant to attending physician”, \$1,790;

“Postmaster”, \$66,000;

“Official reporters of debates”, \$37,650;

“Official reporters to committees”, \$37,605;

“Legislative counsel”, \$32,000;

"Member's clerk hire", \$3,200,000;  
 "Special and select committees", \$575,000;  
 "Coordinator of information", \$18,400;  
 "Folding documents", \$25,000;  
 "Revision of the laws", \$4,100;  
 "Speaker's auto", \$1,100;  
 "Majority leader's auto", \$1,100;  
 "Minority leader's auto", \$1,100;

Such additional amounts as may be necessary during the current fiscal year for increased pay costs authorized by law may be transferred between appropriations under the House of Representatives for the current fiscal year;

#### Architect of the Capitol:

Office of the Architect of the Capitol:

"Salaries", \$40,000;

"Capitol buildings", \$10,000;

Capitol buildings and grounds: "Legislative garage", \$800;

"Senate Office Buildings", \$50,000;

#### Library of Congress:

"Salaries and expenses", \$375,800;

Copyright Office: "Salaries and expenses", \$86,200;

Legislative Reference Service: "Salaries and expenses", \$167,800;

Distribution of catalog cards: "Salaries and expenses", \$106,300;

Books for the Blind: "Salaries and expenses", \$12,600;

#### Government Printing Office:

Office of the Superintendent of Documents: "Salaries and expenses": Not to exceed \$125,000 of the \$200,000 reserve fund under this head for the current fiscal year may be used for increased pay costs authorized by law;

### THE JUDICIARY

#### Supreme Court of the United States:

"Salaries", \$79,000;

"Automobile for the Chief Justice", \$400;

Court of Customs and Patent Appeals: "Salaries and expenses", \$43,000;

Customs Court: "Salaries and expenses", \$91,000;

Court of Claims: "Salaries and expenses", \$132,000;

#### Court of Appeals, district courts, and other judicial services:

"Salaries of judges", \$3,400,000;

"Salaries of supporting personnel", \$1,105,000;

"Administrative Office of the United States Courts", \$81,500;

"Salaries of referees", \$1,230,000 to be derived from the "Referees' salary and expense fund";

"Expenses of referees", \$205,000, to be derived from the "Referees' salary and expense fund";

### EXECUTIVE OFFICE OF THE PRESIDENT

#### The White House Office:

"Salaries and expenses", \$125,000, to be derived by transfer from the appropriation for "Special projects", fiscal year 1965;  
 Bureau of the Budget: "Salaries and expenses", \$453,800;

Council of Economic Advisers: "Salaries and expenses", \$52,000;  
 National Security Council: "Salaries and expenses", \$62,900;  
 Office of Emergency Planning:  
   "Salaries and expenses", \$241,000;  
   Civil defense and defense mobilization functions of Federal  
   agencies", \$174,900;  
 Office of Science and Technology: "Salaries and expenses", \$76,500;  
 Special Representative for Trade Negotiations: "Salaries and  
 expenses", \$31,000;

#### FUNDS APPROPRIATED TO THE PRESIDENT

##### Economic Assistance:

"Administrative expenses, Agency for International Development", \$2,400,000, to be derived by transfer from appropriations for "Economic assistance", fiscal year 1965;

"Administrative and other expenses, Department of State", \$129,100, to be derived by transfer from appropriations for "Economic assistance", fiscal year 1965;

#### DEPARTMENT OF AGRICULTURE

Cooperative State Research Service: "Payments and expenses" for Federal administration, \$67,000, to be derived by transfer from the subappropriation for "Payments to States and Puerto Rico, Extension Service", fiscal year 1965;

Extension Service: "Cooperative extension work, payments and expenses": Of the amount made available under this head in the Department of Agriculture and Related Agencies Appropriation Act, 1965, for "Payments to States and Puerto Rico", \$114,000 shall be transferred to the subappropriation for "Federal Extension Service";

Farmer Cooperative Service: "Salaries and expenses", \$39,000;

##### Soil Conservation Service:

"Conservation operations", \$4,050,000;

"Watershed planning", \$200,000;

"Watershed protection", \$735,000, to remain available until expended;

"Great Plains conservation program", \$120,000, to remain available until expended;

"Resource conservation and development", \$43,000, to remain available until expended;

Economic Research Service: "Salaries and expenses", \$360,000;

Statistical Reporting Service: "Salaries and expenses", \$406,000;

Agricultural Marketing Service: "Marketing services", \$1,000,000;

Foreign Agricultural Service: "Salaries and expenses", \$305,000;

Commodity Exchange Authority: "Salaries and expenses", \$50,000;

Agricultural Stabilization and Conservation Service: "Expenses, Agricultural Stabilization and Conservation Service", \$2,950,000, and in addition, not to exceed \$1,756,100 may be transferred to and merged with this appropriation from the Commodity Credit Corporation fund;

Federal Crop Insurance Corporation: "Administrative and operating expenses", \$291,000;

Rural Electrification Administration: "Salaries and expenses", \$360,000;

Farmers Home Administration: "Salaries and expenses", \$1,700,000;  
 Rural Community Development Service: "Salaries and expenses", \$9,000;  
 Office of the Inspector General: "Salaries and expenses", \$250,000;  
 Office of the General Counsel: "Salaries and expenses", \$186,000;  
 Office of Information: "Salaries and expenses", \$41,000;  
 National Agricultural Library: "Salaries and expenses", \$52,000;  
 Office of Management Services: "Salaries and expenses", \$20,000;  
 General Administration: "Salaries and expenses", \$239,000;  
 Forest Service: "Forest roads and trails (liquidation of contract authorization)", \$1,172,000, to remain available until expended;

#### DEPARTMENT OF COMMERCE

General Administration: "Salaries and expenses", \$270,000;  
 Office of Business Economics: "Salaries and expenses", \$101,000;  
 Bureau of Census:  
   "Salaries and expenses", \$509,000;  
   "1964 Census of Agriculture", \$150,000, to remain available until December 31, 1967;  
   "Preparation for the Nineteenth Decennial Census", \$13,000, to remain available until December 31, 1972;  
 Business and Defense Services Administration: "Salaries and expenses", \$209,000;  
 International activities:  
   "Salaries and expenses", \$247,000;  
   "Export control", \$160,000, of which \$58,000 may be advanced to the Bureau of Customs;  
 Office of Field Services: "Salaries and expenses", \$131,000;  
 Coast and Geodetic Survey: "Salaries and expenses", \$205,000;  
 Patent Office: "Salaries and expenses", \$995,000;  
 National Bureau of Standards:  
   "Research and technical services", \$843,000;  
   Office of Technical Services: "Salaries and expenses", \$37,000;  
 Weather Bureau: "Salaries and expenses", \$1,841,000;  
 Maritime Administration:  
   "Research and development" (increase of \$25,000 in the limitation on the amount of transfers to the appropriation for the current fiscal year for "Salaries and expenses" for administrative expenses);  
   "Salaries and expenses", \$311,000, of which \$282,000 is for administrative expenses, and \$29,000 is for reserve fleet expenses;  
   "Maritime training", \$33,000;  
 Bureau of Public Roads: "Limitation on general administrative expenses" (increase of \$1,350,000 in the limitation on the amount available for administration and research).

#### DEPARTMENT OF DEFENSE—MILITARY

Military personnel:  
   "Military personnel, Navy", \$29,000,000;  
   "Military personnel, Marine Corps", \$9,500,000;  
   "Military personnel, Air Force", \$59,500,000;  
 Operation and maintenance:  
   "Operation and maintenance, Army", \$43,910,000;

- “Operation and maintenance, Navy”, \$34,122,000;
- “Operation and maintenance, Marine Corps”, \$1,621,000;
- “Operation and maintenance, Air Force”, \$47,716,000;
- “Operation and maintenance, Army National Guard”, \$3,424,000;
- “Operation and maintenance, Air National Guard”, \$1,552,000;
- “Court of military appeals, Defense”, \$49,000;

#### DEPARTMENT OF DEFENSE—CIVIL

##### Department of the Army: Corps of Engineers—Civil:

- “Operation and maintenance, general”, \$2,012,000;
- “General expenses”, \$588,000;

United States Soldiers Home: “Limitation on operation and maintenance and capital outlay” (increase of \$130,000 in the amount available for maintenance and operation to be paid from the Soldiers Home permanent fund);

##### The Panama Canal:

- Canal Zone Government: “Operating expenses”, \$872,000;
- Panama Canal Company: “Limitation on general and administrative expenses” (increase of \$185,000 in the limitation on the amount available for general and administrative expenses);

#### DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Food and Drug Administration: “Salaries and expenses”, \$1,170,000, to be derived by transfer from the appropriation for “Assistance to refugees in the United States”, fiscal year 1965;

Office of Education: “Salaries and expenses”, \$308,500, and in addition \$120,000 to be derived by transfer from the appropriation for “Assistance to refugees in the United States”, fiscal year 1965;

Vocational Rehabilitation Administration: “Salaries and expenses”, \$92,000;

##### Public Health Service:

- “Accident prevention”, \$63,000;
- “Chronic diseases and health of the aged”, \$186,000;
- “Communicable disease activities”, \$146,000;
- “Community health practice and research”, \$55,000;
- “Control of tuberculosis”, \$18,000;
- “Control of venereal disease”, \$75,000;
- “Dental services and resources”, \$57,000;
- “Nursing services and resources”, \$29,000;
- “Hospital construction activities”, \$61,000;
- “Environmental health sciences”, \$30,000;
- “Air pollution”, \$65,000;
- “Environmental engineering and sanitation”, \$53,000;
- “Occupational health”, \$31,000;
- “Radiological health”, \$122,000;
- “Water supply and water pollution control”, \$117,000;
- “Hospital and medical care”, \$427,000, and in addition \$1,299,000 to be derived by transfer from the appropriation for “Assistance to refugees in the United States”, fiscal year 1965;

“Foreign quarantine activities”, \$158,000;

“Indian health activities”, \$1,320,000;

“National Institute of Mental Health”, \$341,000, to be derived by transfer from the appropriation for “National Cancer Institute”, fiscal year 1965;

“National Heart Institute”, \$347,000, of which \$275,000 shall be derived by transfer from the appropriation for “General research and services, National Institutes of Health”, fiscal year 1965; and \$72,000 shall be derived by transfer from the appropriation for “National Cancer Institute”, fiscal year 1965;

“National Institute of Dental Research”, \$107,000, to be derived by transfer from the appropriation for “National Cancer Institute”, fiscal year 1965;

“National Institute of Arthritis and Metabolic Diseases”, \$294,000, to be derived by transfer from the appropriation for “General research and services, National Institutes of Health”, fiscal year 1965;

“National Institute of Allergy and Infectious Diseases”, \$253,000, to be derived by transfer from the appropriation for “National Cancer Institute”, fiscal year 1965;

“National Institute of Neurological Diseases and Blindness”, \$268,000, to be derived by transfer from the appropriation for “National Cancer Institute”, fiscal year 1965;

“National health statistics”, \$152,000;

“National Library of Medicine”, \$66,000;

“Salaries and expenses, Office of the Surgeon General”, \$208,000;

Saint Elizabeths Hospital: “Salaries and expenses”, the total amount available for “Salaries and expenses”, in the “Department of Health, Education, and Welfare Appropriation Act, 1965”, is hereby increased from “\$28,330,000” to “\$29,369,000”;

Social Security Administration: “Limitation on salaries and expenses, Social Security Administration” (increase of \$5,216,000 in the amount to be expended from either or both the Federal old-age and survivors insurance trust fund and the Federal disability insurance trust fund);

Welfare Administration:

“Salaries and expenses, Bureau of Family Services”, \$155,000;

“Salaries and expenses, Children’s Bureau”, \$103,000;

“Salaries and expenses, Office of Aging”, \$21,000;

“Salaries and expenses, Office of the Commissioner”, \$42,000;

Special institutions:

“Freedmen’s Hospital”, \$165,000;

“Salaries and expenses, Howard University”, \$183,000;

Office of the Secretary:

“Salaries and expenses”, \$211,000;

“Office of Field Administration”, \$155,000, together with not to exceed \$52,000 to be transferred from the Federal old-age and survivors insurance trust fund;

“Surplus property utilization”, \$31,000;

“Office of the General Counsel”, \$100,500

## DEPARTMENT OF THE INTERIOR

## Bureau of Indian Affairs:

“Education and welfare services”, \$1,497,000;

“General administrative expenses”, \$189,000;

## National Park Service:

“Maintenance and rehabilitation of physical facilities”, \$550,000;

“General administrative expenses”, \$97,000;

Bureau of Outdoor Recreation: “Salaries and expenses”, \$80,000;

Office of Territories: “Administration of territories”, \$45,000;

## Mineral resources:

Geological Survey: “Surveys, investigations, and research”, \$2,079,000;

## Bureau of Mines:

“Conservation and development of mineral resources”, \$798,000;

“Health and Safety”, \$237,000;

“General administrative expenses”, \$59,000;

Office of Oil and Gas: “Salaries and expenses”, \$44,000;

## Fish and Wildlife Service:

Office of the Commissioner of Fish and Wildlife: “Salaries and expenses”, \$19,000;

## Bureau of Commercial Fisheries:

“Management and investigations of resources”, \$288,000;

“General administrative expenses”, \$37,000;

“Administration of Pribilof Islands”, \$12,000, to be derived from the Pribilof Islands fund;

## Bureau of Sport Fisheries and Wildlife:

“Management and investigations of resources”, \$170,000;

“General administrative expenses”, \$59,000;

Bureau of Reclamation: “General administrative expenses”, \$374,800, to be derived by transfer from the appropriation for “Operation and maintenance”, fiscal year 1965;

Bonneville Power Administration: “Operation and maintenance”, \$280,000;

Office of the Solicitor: “Salaries and expenses”, \$170,000;

Office of the Secretary: “Salaries and expenses”, \$254,500;

## DEPARTMENT OF JUSTICE

## Legal activities and general administration:

“Salaries and expenses, general administration”, \$200,000;

“Salaries and expenses, general legal activities”, \$150,000;

“Salaries and expenses, antitrust division”, \$218,000;

“Salaries and expenses, United States attorneys and marshals”, \$1,600,000;

Immigration and Naturalization Service: “Salaries and expenses”, \$2,064,000;

Federal Prison System: “Salaries and expenses”, \$1,250,000;

Federal Prisons Industries, Incorporated: “Limitation on vocational training expenses (increase of \$30,000 in the amount available for vocational training expenses)”;

## DEPARTMENT OF LABOR

Bureau of Labor Statistics: "Salaries and expenses", \$617,000;  
 Bureau of International Labor Affairs: "Salaries and expenses", \$25,500;

Manpower Administration: "Bureau of apprenticeship and training", \$181,000;

Labor-management relations:

"Labor-Management Services Administration", \$241,300;

"Bureau of Veterans' Reemployment Rights", \$29,700;

Wage and labor standards:

"Bureau of Labor Standards", \$118,600;

"Women's Bureau", \$27,200;

"Wage and Hour Division", \$574,000;

Employees' compensation: "Salaries and expenses, Bureau of Employees Compensation", \$166,200, together with not to exceed \$2,100 to be derived from the fund created by section 44 of the Longshoremen's and Harbor Workers' Compensation Act, as amended (33 U.S.C. 944);

Office of the Solicitor: "Salaries and expenses", \$42,000, and in addition \$148,000 to be derived from the appropriation for "Salaries and expenses, Office of the Secretary", and, in addition, not to exceed \$4,000 may be derived from the Employment Security Administration account, Unemployment trust fund;

Office of the Secretary: "Salaries and expenses", \$1,000, to be derived from the Employment Security Administration account, Unemployment trust fund;

## POST OFFICE DEPARTMENT

(Out of the postal fund)

"Administration and regional operation", \$1,941,000, to be derived by transfer from the appropriation for "Plant and equipment", fiscal year 1965;

"Operations", \$200,000,000, and in addition \$4,059,000 to be derived by transfer from the appropriation for "Plant and equipment", fiscal year 1965;

## DEPARTMENT OF STATE

International organizations and conferences: "Missions to international organizations", \$180,000, to be derived by transfer from the appropriation for "Contributions to international organizations", fiscal year 1965;

International commissions:

International Boundary and Water Commission, United States and Mexico:

"Salaries and expenses", \$30,000, to be derived by transfer from the appropriation for "Contributions to international organizations", fiscal year 1965;


“Operation and maintenance”, \$24,000, to be derived by transfer from the appropriation for “Contributions to international organizations”, fiscal year 1965;

“American sections, international commissions”, \$12,000, to be derived by transfer from the appropriation for “Contributions to international organizations”, fiscal year 1965;

Educational exchange: “Mutual educational and cultural exchange” (decrease of \$375,000 in the limitation on the amount which shall be used for payments in foreign currencies or credits owed to or owned by the Treasury);

#### TREASURY DEPARTMENT

Office of the Secretary: “Salaries and expenses”, \$357,000;

Bureau of Customs: “Salaries and expenses”, \$2,304,000;

Bureau of the Mint: “Salaries and expenses”, \$179,000;

Bureau of Narcotics: “Salaries and expenses”, \$107,000, to be derived by transfer from the appropriation for “Salaries and expenses”, Bureau of Accounts, fiscal year 1965;

Bureau of the Public Debt: “Administering the public debt”, \$667,000;

Coast Guard:

“Operating expenses”, \$2,652,000;

“Reserve training”, \$239,000;

Internal Revenue Service:

“Salaries and expenses”, \$595,000;

“Revenue accounting and processing”, \$3,300,000;

“Compliance”, \$11,500,000;

Office of the Treasurer: “Salaries and expenses”, \$175,000;

United States Secret Service:

“Salaries and expenses, White House Police”, \$129,000, to be derived by transfer from the appropriation for “Salaries and expenses”, Bureau of Accounts, fiscal year 1965;

“Salaries and expenses, Guard Force”, \$16,000;

#### FEDERAL AVIATION AGENCY

“Operations”, \$9,300,000;

“Operation and maintenance, Washington National Airport”, \$58,000;

“Operation and maintenance, Dulles International Airport”, \$60,000;

#### GENERAL SERVICES ADMINISTRATION

“Operating expenses, Public Buildings Service”, \$4,055,000;

“Operating expenses, National Archives and Records Service”, \$542,000;

“Operating expenses, Transportation and Communications Service”, \$225,000;

“Strategic and critical materials”, \$118,500;

“Salaries and expenses, Office of Administrator”, \$110,000;

#### HOUSING AND HOME FINANCE AGENCY

##### Office of the Administrator:

“Salaries and expenses”, \$660,000;

“Urban studies and housing research”, \$10,000;

“Open space land grants” (increase of \$11,000 in the limitation on the amount available for administrative expenses and technical assistance);

“Low-income housing demonstration program” (increase of \$2,300 in the limitation on the amount available for administrative expenses);

“Limitation on administrative expenses, Office of the Administrator, college housing loans” (increase of \$75,000 in the limitation on the amount available for administrative expenses);

“Limitation on administrative expenses, Office of the Administrator, public facility loans” (increase of \$50,000 in the limitation on the amount available for administrative expenses);

“Limitation on administrative expenses, Office of the Administrator, revolving fund (liquidating programs)” (increase of \$4,000 in the limitation on the amount available for administrative expenses);

“Administrative expenses, urban transportation activities”, \$12,500;

“Limitation on administrative and nonadministrative expenses, Office of the Administrator, housing for the elderly” (increase of \$35,000 in the limitation for administrative and nonadministrative expenses);

Federal Housing Administration: “Limitation on administrative and nonadministrative expenses, Federal Housing Administration” (increases of \$397,000 in the limitation for administrative expenses and of \$1,775,000 in the limitation for nonadministrative expenses);

##### Public Housing Administration:

“Administrative expenses”, \$568,000;

“Limitation on administrative and nonadministrative expenses, Public Housing Administration” (increase of \$568,000 in the limitation for administrative expenses);

#### VETERANS ADMINISTRATION

“Medical administration and miscellaneous operating expenses”, \$696,000;

“Medical and prosthetic research”, \$783,000;

“Medical care”, \$38,474,000;

#### OTHER INDEPENDENT AGENCIES

Advisory Commission on Intergovernmental Relations: “Salaries and expenses”, \$15,000;

American Battle Monuments Commission: “Salaries and expenses”, \$16,000;

Civil Aeronautics Board: "Salaries and expenses", \$488,000;  
Civil Service Commission: "Salaries and expenses", \$700,000;  
Export-Import Bank of Washington: "Limitation on administrative expenses" (increase of \$134,000 in the limitation on the amount available for administrative expenses);  
Farm Credit Administration: "Limitation on administrative expenses" (increase of \$55,000 in the limitation on the amount available for administrative expenses);  
Federal Coal Mine Safety Board of Review: "Salaries and expenses", \$3,000;  
Federal Communications Commission: "Salaries and expenses", \$600,000;  
Federal Home Loan Bank Board:  
    "Limitation on administrative and nonadministrative expenses, Federal Home Loan Bank Board" (increase of \$81,000 in the limitation on the amount available for administrative expenses);  
    "Limitation on administrative expenses, Federal Savings and Loan Insurance Corporation" (increase of \$7,800 in the limitation on the amount available for administrative expenses);  
Federal Maritime Commission: "Salaries and expenses", \$183,000;  
Federal Mediation and Conciliation Service: "Salaries and expenses", \$234,000;  
Federal Power Commission: "Salaries and expenses", \$535,000;  
Federal Trade Commission: "Salaries and expenses", \$600,000;  
Foreign Claims Settlement Commission: "Salaries and expenses", \$64,000;  
Indian Claims Commission: "Salaries and expenses", \$25,000;  
Interstate Commerce Commission: "Salaries and expenses", \$1,230,000;  
National Capital Planning Commission: "Salaries and expenses", \$31,000;  
National Labor Relations Board: "Salaries and expenses", \$1,157,500;  
National Mediation Board: "Salaries and expenses", \$52,000;  
Participation in Interstate-Federal Commissions: Delaware River Basin Commission: "Salaries and expenses", \$5,000;  
Railroad Retirement Board: "Limitation on salaries and expenses" (increase of \$200,000 in the limitation on "Salaries and expenses" to be derived from the railroad retirement account);  
Saint Lawrence Seaway Development Corporation: "Limitation on administrative expenses, Saint Lawrence Seaway Development Corporation" (increase of \$20,000 in the limitation on the amount available for administrative expenses);  
Securities and Exchange Commission: "Salaries and expenses", \$612,000;  
Selective Service System: "Salaries and expenses", \$1,353,000;  
Small Business Administration: "Salaries and expenses", \$336,000;  
Smithsonian Institution:  
    "Salaries and expenses", \$540,000;  
    "Salaries and expenses, National Gallery of Art", \$80,000;  
Tariff Commission: "Salaries and expenses", \$95,000;

Tax Court of the United States: "Salaries and expenses", \$223,300;  
 United States Information Agency: "Salaries and expenses",  
 \$2,454,000;

#### DISTRICT OF COLUMBIA

(Out of District of Columbia Funds)

#### Operating expenses:

"Public safety", \$4,499,800, of which \$266,300 shall be available from the highway fund;

"Education", \$3,522,500;

"Parks and recreation", \$244,200;

"Health and welfare", \$1,294,500;

"Highways and traffic", \$50,000, which shall be payable from the highway fund (including \$3,000 from the motor vehicle parking account);

"Sanitary engineering", \$255,900, of which \$91,400 shall be payable from the water fund and \$26,900 shall be payable from the sanitary sewage works fund;

#### DIVISION OF EXPENSES

The sums appropriated in this title for the District of Columbia shall, unless otherwise specifically provided for, be paid out of the general fund of the District of Columbia, as defined in the District of Columbia Appropriation Act, 1965.

78 Stat. 588.

#### GENERAL PROVISIONS

Personal services expenditures.

SEC. 302. Except where specifically increased or decreased elsewhere in this Act, the restrictions contained within appropriations, or provisions affecting appropriations or other funds, available during the fiscal year 1965, limiting the amounts which may be expended for personal services, or for purposes involving personal services, or amounts which may be transferred between appropriations or authorizations available for or involving such services, are hereby increased to the extent necessary to meet increased pay costs authorized by or pursuant to law.

78 Stat. 525.  
42 USC 2881.

SEC. 303. Section 331(c) of Public Law 88-452 is hereby amended by striking out "January 31, 1965" and inserting in lieu thereof "June 30, 1965".

#### TITLE IV

#### CLAIMS AND JUDGMENTS

For payment of claims settled and determined by departments and agencies in accord with law and judgments rendered against the United States by the United States Court of Claims and United States district courts, as set forth in Senate Document Numbered 19, Eighty-ninth Congress and House Document Numbered 113, Eighty-ninth Congress, \$31,411,444, together with such amounts as may be necessary to pay interest (as and when specified in said judgments or provided by law) and such additional sums due to increases in rates of exchange as may be necessary to pay claims in foreign currency:

*Provided*, That no judgment herein appropriated for shall be paid until it shall become final and conclusive against the United States by failure of the parties to appeal or otherwise: *Provided further*, That unless otherwise specifically required by law or by the judgment, payment of interest wherever appropriated for herein shall not continue for more than thirty days after the date of approval of the Act.

Approved April 30, 1965.

Public Law 89-17

AN ACT

To clarify the application of certain annuity increase legislation.

May 1, 1965  
[H. R. 2594]

*Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled*, That for the purposes of section 1(a) of the Act of June 25, 1958 (Public Law 85-465), and section 1101(a) of the Act of October 11, 1962 (Public Law 87-793), the words "entitled to receive an annuity" shall, from and after the respective effective dates (August 1, 1958, and January 1, 1963) of the annuity increases provided by such Acts, not include any person whose annuity commencing date occurs after the effective date of the annuity increase involved.

Approved May 1, 1965.

72 Stat. 218;  
76 Stat. 868.  
5 USC 2259  
note.

Public Law 89-18

JOINT RESOLUTION

Making a supplemental appropriation for the fiscal year ending June 30, 1965, for military functions of the Department of Defense, and for other purposes.

May 7, 1965  
[H. J. Res. 447]

*Resolved by the Senate and House of Representatives of the United States of America in Congress assembled*, That the following sum is appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending June 30, 1965, namely:

Department of  
Defense, sup-  
plemental ap-  
propriation.

DEPARTMENT OF DEFENSE

EMERGENCY FUND, SOUTHEAST ASIA

For transfer by the Secretary of Defense, upon determination by the President that such action is necessary in connection with military activities in southeast Asia, to any appropriation available to the Department of Defense for military functions, to be merged with and to be available for the same purposes and for the same time period as the appropriation to which transferred, \$700,000,000, to remain available until expended: *Provided*, That transfers under this authority may be made, and funds utilized, without regard to the provisions of subsection (b) of section 412 of Public Law 86-149, as amended, 10 U.S.C. 4774(d), 10 U.S.C. 9774(d), and 41 U.S.C. 12.

Approved May 7, 1965.

77 Stat. 329.  
70A Stat. 269,  
590.