

June 24, 1938 (52 Stat. 1034), is amended by striking out the colon following the phrase "as may be deemed for the best interest of the Osage Tribe of Indians" and inserting in lieu of said colon the following clause: "and the Osage tribal council may determine the bonus value of any tract offered for lease for oil, gas, and other mining purposes on any unleased portion of said land, and such determination shall be final:".

Approved July 25, 1947.

[CHAPTER 337]

AN ACT

Making appropriations for the Department of the Interior for the fiscal year ending June 30, 1948, and for other purposes.

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, for the Department of the Interior for the fiscal year ending June 30, 1948, namely:

OFFICE OF THE SECRETARY

SALARIES

Salaries: For the Secretary of the Interior (hereafter in this Act referred to as the Secretary), and other personal services in the District of Columbia and elsewhere, including temporary services as authorized by section 15 of the Act of August 2, 1946 (Public Law 600), but at rates for individuals not in excess of \$35 per diem, \$1,103,000: *Provided*, That no part of this appropriation shall be used for the broadcast of radio programs designed or calculated to influence the passage or defeat of any legislation pending before the Congress: *Provided further*, That not to exceed \$50,000 of this appropriation may be used for the Division of Power under the Office of the Secretary: *Provided further*, That not to exceed \$42,500 of this appropriation may be used for the Division of Information or for publicity and public relations activities.

WAR AGENCY LIQUIDATION

War Agency Liquidation: For expenses necessary for liquidating the Solid Fuels Administration for War provided for in Executive Order 9332, including personal services in the District of Columbia; and printing and binding; \$60,000.

OFFICE OF SOLICITOR

For personal services in the District of Columbia and in the field, \$215,460.

DIVISION OF TERRITORIES AND ISLAND POSSESSIONS

For personal services in the District of Columbia, \$140,000.

OIL AND GAS DIVISION

Oil and Gas Division: For expenses necessary for coordinating and unifying policies and administration of Federal activities relative to oil, gas, and synthetic fuels, including cooperation with the petroleum industry and State authorities in the production, processing, and utilization of petroleum and petroleum products, natural gas, and

July 25, 1947

[H. R. 3123]

[Public Law 247]

Interior Department Appropriation Act, 1948.

Ante, pp. 118, 187, 188, 245, 361; *post*, pp. 608, 609, 620, 621, 699, 943.

60 Stat. 810.
5 U. S. C. § 55a.

Radio broadcasts respecting legislation.

Division of Power.

Division of Information.

Ante, p. 245; *post*, p. 620.

50 U. S. C. app. § 601 note.

synthetic fuels and the compilation of technical reports thereon, for administering and enforcing the provisions of the Act of February 22, 1935, as amended (15 U. S. C., ch. 15A); and for the liquidation of the Petroleum Administration for War; including personal services in the District of Columbia; not to exceed \$10,000 for employment of a director without regard to the civil-service and classification laws; contract stenographic reporting services; and printing and binding; \$275,000.

49 Stat. 30.
15 U. S. C. §§ 715-715m.

DIVISION OF GEOGRAPHY

Salaries and expenses: For necessary expenses in performing the duties imposed upon the Secretary by Executive Order 6680, dated April 17, 1934, relating to uniform usage in regard to geographic nomenclature and orthography throughout the Federal Government, including personal services in the District of Columbia, stationery and office supplies, and printing and binding, \$12,956.

Ante. p. 456.
3 CFR, p. 293.

SOIL AND MOISTURE CONSERVATION OPERATIONS

For necessary expenses of administering and carrying out directly and in cooperation with other agencies a soil and moisture conservation program on lands under the jurisdiction of the Department of the Interior in accordance with the provisions of the Act of April 27, 1935 (16 U. S. C. 590a-590f), and Reorganization Plan Numbered IV, including \$100,000 for departmental personal services including such services in the District of Columbia; printing and binding; furniture, furnishings, office equipment and supplies; purchase of not to exceed four passenger motor vehicles, and hire, maintenance, and operation of aircraft, \$1,900,000: *Provided*, That this appropriation shall be available for meeting expenses of warehouse maintenance and the procurement, care, and handling of supplies, materials, and equipment stored therein for distribution to projects under the supervision of the Department of the Interior.

49 Stat. 163.
Post, p. 494.
54 Stat. 1235.
5 U. S. C. § 133t
note.

Warehouse maintenance, etc.

CONTINGENT EXPENSES, DEPARTMENT OF THE INTERIOR

For the contingent expenses of the office of the Secretary and the bureaus and offices of the Department (except as otherwise provided), including teletype rentals and service; streetcar fares not exceeding \$300; traveling expenses, including not exceeding \$10,000 for inspections and investigations by the legislative branch as well as attendance at meetings or conventions concerned with the work of the Department, and any request from appropriate authority in such branch in connection therewith shall be immediately complied with by administrative authority in the Department; \$10,000, exclusively for the payment of claims under part 2 of the Federal Tort Claims Act of August 2, 1946 (Public Law 601); hire of aircraft; expense of taking testimony and preparing the same in connection with disbarment proceedings instituted against persons charged with improper practices before the Department, its bureaus and offices; expense of translations, and not exceeding \$1,000 for contract stenographic reporting services; not exceeding \$700 for newspapers; printing and binding, \$220,430; and, in addition thereto, sums transferred from other appropriations to this for stationery supplies as follows: Bureau of Land Management, \$9,000; Geological Survey, \$19,500; National Park Service, \$7,500; Bureau of Reclamation, \$8,400, any unexpended portion of which shall revert and be credited to the reclamation fund; Bureau of Mines, \$9,000.

Investigations by legislative branch.

60 Stat. 848.
28 U. S. C. §§ 921, 922.

Penalty mail costs: For deposit in the general fund of the Treasury for cost of penalty mail of the Department of the Interior, as required by the Act of June 28, 1944, \$136,500.

58 Stat. 394.
39 U. S. C. §§ 321c-
321h.
Ante, p. 450.

COMMISSION OF FINE ARTS

36 Stat. 371.

For expenses made necessary by the Act establishing a Commission of Fine Arts (40 U. S. C. 104), including personal services in the District of Columbia, hire of passenger motor vehicles, printing and binding and payment of actual traveling expenses of the members and secretary of the Commission in attending meetings and committee meetings of the Commission either within or outside of the District of Columbia, to be disbursed on vouchers approved by the Commission, \$12,000.

BONNEVILLE POWER ADMINISTRATION

Post, p. 620.

Construction, operation, and maintenance, Bonneville power transmission system: To enable the Bonneville Power Administrator to carry out the duties imposed upon him pursuant to law, including the construction of transmission lines, substations, and appurtenant facilities; operation and maintenance of the Bonneville transmission system; marketing of electric power and energy; printing and binding; services as authorized by section 15 of the Act of August 2, 1946 (Public Law 600); purchase of not to exceed fourteen in the fiscal year 1948 and hire of passenger motor vehicles; and maintenance and operation of aircraft; \$8,596,400, to be available until expended, of which amount not to exceed \$2,500,000 shall be available in the fiscal year 1948 for operation and maintenance of the Bonneville transmission system, marketing of electric power and energy, and administrative expenses connected therewith, including \$24,000 for personal services in the District of Columbia: *Provided*, That in addition to this appropriation the Administrator is authorized to contract in the fiscal year 1948 for materials and equipment for power transmission facilities in an amount not in excess of \$4,935,500: *Provided, further*, That no part of any construction appropriations for the Bonneville Power Administration contained in this Act shall be available for construction work by force account, or on a hired labor basis, except for management and operation, maintenance and repairs, engineering and supervision, routine minor construction work, or in case of emergencies, local in character, so declared by the Bonneville Power Administrator: *Provided further*, That not exceeding \$21,500 of funds available for expenditure under this appropriation shall be used for salaries and expenses in connection with informational work: *Provided further*, That interest heretofore collected by Bonneville Power Administration from sales of electric energy generated at Grand Coulee Dam on the unamortized balance of investment allocated to power in Grand Coulee Dam shall be covered into the reclamation fund forthwith: *Provided further*, That said interest shall not be allocated during the fiscal year 1948.

60 Stat. 810.
5 U. S. C. § 55a.

Transmission sys-
tem.

Post, p. 620.

Availability of con-
struction appropria-
tions.

Informational work.

Interest from sales
of electric energy.

SOUTHWESTERN POWER ADMINISTRATION

Operation and maintenance: For operation and maintenance of the southwestern power transmission system, marketing of electric power and energy, and administrative expenses connected therewith; including hire of passenger motor vehicles, and printing and binding; \$125,000: *Provided*, That not exceeding \$12,000 of appropriations to the Southwestern Power Administration contained in this Act shall be available for personal services in the District of Columbia.

Construction: The funds appropriated for the fiscal year 1947 (Interior Department Appropriation Act, 1947), are hereby continued available during the fiscal year 1948 to meet obligations incurred in contract or contracts duly executed and in force on or before June 30, 1947; for administrative expenses connected therewith; including purchase of five, and hire of passenger motor vehicles; for temporary services as authorized by section 15 of the Act of August 2, 1946 (Public Law 600), but at rates not exceeding \$35 per diem for individuals; printing and binding; for the purchase or acquisition of necessary lands for rights-of-way and necessary engineering and supervision of the construction under said contracts; and for the construction of necessary interconnecting facilities incident to and connected with the construction of the Denison-Norfolk transmission line.

60 Stat. 350.

60 Stat. 810.
5 U. S. C. § 55a.

BUREAU OF LAND MANAGEMENT

Salaries and expenses: For necessary expenses not otherwise provided for in carrying out the provisions of the public land and other laws administered by the Bureau of Land Management, including personal services in the District of Columbia; one clerk authorized by the President to sign land patents; printing and binding, advertising, preparation and production of maps and official plats of survey, and for hearings and other proceedings, \$1,175,000: *Provided*, That not exceeding \$91,000 of this appropriation shall be available for expenditure in carrying out the provisions of the Act of June 28, 1934, as amended (43 U. S. C. 8A).

48 Stat. 1269.
43 U. S. C. §§ 315-316.
Post, pp. 790, 791.
Post, p. 699.

Management, protection, and disposal of public lands: For the administration of the public lands and their resources under the jurisdiction of the Bureau of Land Management, including their protection, use, maintenance, improvement, development, and disposal; the employment of necessary personnel, travel expenses, hearings, investigations, examination and classification of lands; preparation of maps and reports; surveys and resurveys of public lands, including fragmentary surveys and such other surveys and examinations as may be required; the prevention, presuppression or emergency prevention of fires on or threatening lands under the jurisdiction of the Bureau of Land Management; contract reporting services, purchase of not to exceed twenty-five passenger motor vehicles; the payment of a salary of \$6 per diem while actually employed and for payment of necessary travel expenses, exclusive of subsistence, of members of advisory committees of local stockmen, \$35,500; and the maintenance and alteration of necessary buildings; \$2,084,640, of which not to exceed \$310,000 shall be available for the administration of district land offices, and not exceeding \$398,000 for carrying out the provisions of the Act of June 28, 1934, as amended (43 U. S. C. 8A): *Provided*, That this appropriation shall be available for expenses of warehouse maintenance and the procurement, care, and handling of supplies, materials, and equipment stored therein for distribution to projects under the supervision of the Bureau of Land Management, the cost of such supplies and materials or the value of such equipment (including the cost of transportation and handling) to be reimbursed to the appropriation for "Management, protection, and disposal of public lands, Bureau of Land Management," current at the time additional supplies, materials, or equipment are procured, from the appropriation chargeable with the cost or value of such supplies, materials, or equipment: *Provided further*, That this appropriation may be expended for surveys of lands other than those under the jurisdiction of the Bureau of Land Management and in such cases this appropriation shall be reimbursed from the applicable appropriation, fund or special deposit.

48 Stat. 1269.
43 U. S. C. §§ 315-316.
Post, pp. 790, 791.
Warehouse maintenance, etc.

Surveys of lands.

Fire fighting: For fighting fires on or threatening lands under the jurisdiction of the Bureau of Land Management in the United States and Alaska, \$40,000, which amount shall also be available for meeting obligations of the preceding year, pursuant to the Acts of September 20, 1922 (16 U. S. C. 594) and June 28, 1934, as amended.

42 Stat. 857.
48 Stat. 1239.
43 U. S. C. §§ 315-315c.
Post, pp. 790, 791.

Range improvements: For construction, purchase, and maintenance of range improvements on the public lands pursuant to the provisions of sections 10 and 11 of the Act of June 28, 1934, as amended (43 U. S. C. 315i and j), in addition to contributions under section 9 of the Act of June 28, 1934, including the purchase of not to exceed one passenger motor vehicle, \$253,000: *Provided*, That expenditures hereunder shall not exceed 25 per centum of all moneys received under the provisions of said Act during the fiscal years 1947 and 1948.

48 Stat. 1273.

48 Stat. 1273.
43 U. S. C. § 315h.

Revested Oregon and California Railroad and reconveyed Coos Bay Wagon Road grant lands, Oregon: For expenses necessary in carrying out the provisions of title I of the Act of August 28, 1937 (50 Stat. 874), including fire protection and patrol, through cooperative agreements with Federal, State, and county agencies, or otherwise, and including purchase of not to exceed one passenger motor vehicle, \$469,300: *Provided*, That such expenditures shall be reimbursed from the 25 per centum referred to in section c, title II, of the Act approved August 28, 1937, of the special fund designated the "Oregon and California Land Grant Fund" and section 4 of the Act approved May 24, 1939, of the special fund designated the "Coos Bay Wagon Road Grant Fund."

50 Stat. 876.

53 Stat. 764.

Payments to States of 5 per centum of proceeds from sales of public lands: For payment to the several States of 5 per centum of the net proceeds of sales of public lands lying within their limits, for the purpose of education or of making public roads and improvements, \$2,500: *Provided*, That expenditures hereunder shall not exceed the aggregate receipts covered into the Treasury in accordance with section 4 of the Permanent Appropriation Repeal Act, 1934.

48 Stat. 1227.
31 U. S. C. § 725c.

Payment to Oklahoma from royalties, oil and gas, south half of Red River: For payment of 37½ per centum of the royalties derived from the south half of Red River in Oklahoma under the provisions of the Act of March 4, 1923 (30 U. S. C. 233), which shall be paid to the State of Oklahoma in lieu of all State and local taxes upon tribal funds accruing under said Act, to be expended by the State in the same manner as if received under section 35 of the Act approved February 25, 1920 (30 U. S. C. 191), \$3,500: *Provided*, That expenditures hereunder shall not exceed the aggregate receipts covered into the Treasury in accordance with section 4 of the Permanent Appropriation Repeal Act, 1934.

42 Stat. 1448.
30 U. S. C. §§ 230-236.

41 Stat. 450.
Note, p. 119.

48 Stat. 1227.
31 U. S. C. § 725c.

Leasing of grazing lands: For leasing State, county, or privately owned lands in accordance with the provisions of the Act of June 23, 1938 (43 U. S. C. 315m-1), \$7,500: *Provided*, That expenditures hereunder shall not exceed the aggregate receipts covered into the Treasury in accordance with 43 U. S. C. 315m-4.

52 Stat. 1033.
43 U. S. C. §§ 315m-1-315m-4.
52 Stat. 1033.

Appropriations herein made for the Bureau of Land Management for "Management, protection, and disposal of public lands, Bureau of Land Management", "Range improvements", and "Fire fighting", shall be available for the hire, maintenance, and operation of aircraft.

BUREAU OF INDIAN AFFAIRS

Salaries and expenses, general administration: For expenses necessary for the general administration of the Bureau of Indian Affairs, including departmental personal services in the District of Columbia and elsewhere; rental of office equipment and the purchase of necessary

supplies therefor; purchase of office furniture and equipment in addition to that which may be purchased from the appropriation for contingent expenses of the Department; printing and binding, including the purchase of reprints of scientific and technical articles published in periodicals and journals, \$750,000.

Salaries and expenses, district offices: For necessary expenses of district offices for the administration and supervision of Indian Service activities, including printing and binding, \$500,000.

Salaries and expenses, reservation administration: For necessary expenses of reservation administration, including the maintenance of law and order among Indians, and pay of employees authorized by continuing or permanent treaty provisions, \$2,000,000.

Alaska native service: For expenses necessary to provide for the support, rehabilitation, education, conservation of health, development of resources, and relief of destitution of the natives of Alaska; the repair, rental, and equipment of school, hospital, and other buildings; the purchase or erection of range cabins; the hire, repair, equipment, maintenance, and operation of vessels; and for the administration of the Alaska native service, \$3,500,000.

Post, p. 943.

Purchase and transportation of Indian supplies: For advertising, inspection, storage, printing and binding, and all other expenses incident to the purchase of goods and supplies for the Indian Service and for payment of railroad, pipe-line, and other transportation costs of such goods and supplies, \$660,000: *Provided*, That no part of this appropriation shall be used in payment for any services except bill therefor is rendered within one year from the time the service is performed.

Maintenance of buildings and utilities: For expenses necessary to maintain buildings in the Indian Service, including the lease, purchase, construction (not to exceed \$1,500 for any one building), repair and improvement of buildings; the installation, repair, and improvement of utility systems, \$665,000.

Education of Indians: For the support and education of Indian pupils in boarding and day schools and for other educational purposes, including educational facilities authorized by treaty provisions; tuition, care, and other expenses of Indian pupils attending public and private schools; support and education of deaf, dumb, blind, mentally deficient, or physically handicapped; the tuition (which may be paid in advance) and other assistance of Indian pupils attending vocational or higher educational institutions under such regulations as the Secretary may prescribe; printing and binding (including illustrations); the support of an arts and crafts building at Anadarko, Oklahoma, and Indian museums at Rapid City, South Dakota, and Browning, Montana, and on the Fort Apache Reservation, Arizona; \$11,139,700: *Provided*, That payment of tuition and care of Indian pupils may be made from date of admission.

Payment of tuition, etc.

Conservation of health: For expenses necessary for the conservation of health among Indians, transportation of patients and attendants to and from hospitals and sanatoria; returning to their former homes and interring the remains of deceased patients; clinical surveys and general medical research in connection with tuberculosis, trachoma, and venereal and other disease conditions among Indians, including cooperation with State and other organizations engaged in similar work and payment of travel expenses and per diem of physicians, nurses, and other persons whose services are donated by such organizations, and printing and binding, \$7,000,000.

Post, p. 621.

Post, p. 943.

Welfare of Indians: For welfare services, including general support, relief of needy Indians, boarding home care of Indian children, institutional care of delinquent children, and payment of per diem, in lieu of subsistence, and other expenses of Indians participating in folk festivals, \$498,710: *Provided*, That payment for the care of Indians may be made from the date of service.

Management, Indian forest and range resources: For the management and protection of forest, range, and wildlife resources on Indian reservations and allotments other than the Menominee Indian Reservation, Wisconsin, including the payment of reasonable rewards for information leading to the arrest and conviction of any person or persons setting forest or range fires, or taking or destroying timber, in violation of law on Indian lands; the establishment of cooperative sustained yield forest units pursuant to the Act of March 29, 1944 (16 U. S. C. 583); and the development, repair, maintenance, and operation of domestic and stock water facilities, \$801,500: *Provided*, That the United States shall be reimbursed for expenditures made from this appropriation for expenses incident to the sale of timber to the extent prescribed in regulations promulgated by the Secretary pursuant to the Act of March 1, 1933 (25 U. S. C. 413).

58 Stat. 132.
16 U. S. C. §§ 582-583L.

47 Stat. 1417.

Suppressing forest and range fires: For the suppression or emergency prevention of forest and range fires on or threatening Indian reservations, \$12,000, which amount shall be available also for meeting obligations of the preceding fiscal year: *Provided*, That appropriations herein made for the Indian Service shall be available upon the approval of the Secretary for fire-suppression or emergency prevention purposes: *Provided further*, That any diversions of appropriations made hereunder shall be reported to Congress in the annual Budget.

Report to Congress.

Agriculture and stock raising: For the development of agriculture and stock raising among the Indians, including agricultural experiments and demonstrations and maintenance of a supply of suitable plants or seed for issue to Indians; the operation and maintenance of a sheep breeding station on the Navajo Reservation; the expenses of Indian fairs, including premiums for exhibits; and the control and eradication of fever ticks and contagious diseases among livestock of Indians, \$853,000.

Navajo Reservation,
sheep breeding station.

Acquisition of lands for Indian tribes: For the acquisition of lands, interest in lands, water rights and surface rights to lands, and for expenses incident to such acquisition, in accordance with the provisions of the Act of June 18, 1934 (25 U. S. C. 465), \$150,000: *Provided*, That no part of the sum herein appropriated shall be used for the acquisition of land within the States of Arizona, California, Colorado, New Mexico, South Dakota, Utah, and Wyoming outside of the boundaries of existing Indian reservations except for the Alamo Band of the Puertocito Indians in the State of New Mexico and for the Rapid City Band of Sioux Indians in the State of South Dakota: *Provided further*, That no part of this appropriation shall be used for the acquisition of land or water rights within the States of Montana, Nevada, Oregon, and Washington either inside or outside the boundaries of existing reservations except such sum as may be necessary to purchase in the name of the United States in trust thirty-four and one-half acres of land at Celilo Falls, Oregon, for the use of the Yakima Indian Tribes, the Umatilla Indian Tribes, the Confederated Tribes of the Warm Springs Reservation, and other Columbia River Indians affiliated with the aforementioned tribes and entitled to enjoy fishing rights at their old and accustomed fishing sites at or in the vicinity of Celilo Falls on the Columbia River.

48 Stat. 965.
Restrictions.

Montana, Nevada,
Oregon, and Wash-
ington.

Development of Indian arts and crafts: For the development, under the direction of the Commissioner of Indian Affairs, of Indian arts and crafts, as authorized by the Act of August 27, 1935 (25 U. S. C., ch. 7A), including expenses of exhibits, not to exceed \$2,500 for printing and binding, and other necessary expenses, \$34,800, of which not to exceed \$15,500 shall be available for personal services in the District of Columbia: *Provided*, That no part of this appropriation shall be used to pay any salary at a rate exceeding \$8,180 per annum.

49 Stat. 891.
25 U. S. C. §§ 305-306a.

Salary limitation.

Irrigation: For the maintenance, operation, repair, and improvement of irrigation and power systems for Indian reservations and allotments; payment of operation and maintenance assessments on Indian lands and within non-Indian irrigation districts; payment of reclamation charges; purchase of water and water rights; including the purchase or rental of equipment, tools and appliances; drainage and protection of irrigable lands from damage by floods or loss of water rights; and for all other necessary expenses, \$406,000, of which \$337,833 shall be reimbursable in accordance with existing law.

Construction, and so forth, irrigation systems: For the construction, rehabilitation, and improvement of irrigation systems on Indian reservations; the purchase or rental of equipment, tools, and appliances; the acquisition of rights-of-way; the development of domestic and stock water and water for subsistence gardens; the purchase of water rights, ditches, and lands needed for irrigation purposes; drainage and protection of irrigable lands from damage by floods or loss of water rights; preparation of raw reservation lands for irrigation farming, expenditures for which shall be repayable on a per acre basis by the lands benefited; as follows:

Arizona: Colorado River, \$450,000; Navajo, Arizona and New Mexico, \$180,000; Salt River, \$50,000;

Colorado: Southern Ute, \$10,000;

Idaho: Fort Hall, \$40,000;

Montana: Fort Belknap, \$6,250; Fort Peck, \$34,000; Tongue River, \$9,750;

New Mexico: United Pueblos, \$17,500;

Oregon: Klamath, \$7,500;

Wyoming: Wind River, \$15,000;

Miscellaneous small projects, \$92,500;

For surveys and investigations, \$100,000;

In all, \$1,012,500, reimbursable in accordance with law, and to remain available until completion of the projects: *Provided*, That the foregoing amounts may be used interchangeably in the discretion of the Commissioner of Indian Affairs, but not more than 10 per centum of any specific amount shall be transferred to any other amount, and no appropriation shall be increased by more than 10 per centum.

Interchange of appropriations.

Construction, and so forth, buildings and utilities: For the construction, repair, or rehabilitation of Indian Service buildings and utilities, including the purchase of land and the acquisition of easements or rights-of-way; purchase of furniture, furnishings, and equipment; private architectural and engineering services; and water explorations; as follows:

Post, p. 600.

Alaska: Schools, hospitals, dock repairs, and quarters, \$400,000;

Fort Belknap, Montana: Water improvements, \$20,000;

Haskell Institute, Kansas: Replacement of boiler, repairs and improvements to heating system, \$18,000;

Navajo, Arizona and New Mexico: Mexican Springs or Coyote Canon day school conversion, \$150,000; Toadlena school development, \$200,000;

Red Lake, Minnesota: School, \$46,000;
 Shawnee Sanatorium, Oklahoma: Water improvements, \$27,000;
 United Pueblos, New Mexico: Improvements to heating system,
 \$11,000;

Various locations: Employees' quarters, \$300,000; major repairs and improvements, \$500,000;

For surveys and plans and administrative expenses, private architect and engineering service and water explorations, including personal services in the District of Columbia and printing and binding, \$150,000;

Transfer of funds.

In all, \$1,822,000, to remain available until completion of the projects: *Provided*, That not to exceed 10 per centum of the amount of any specific authorization may be transferred, in the discretion of the Commissioner of Indian Affairs, to the amount of any other specific authorization, but no limitation shall be increased more than 10 per centum by any such transfer.

45 Stat. 750; 58 Stat.
 838.
 23 U. S. C. §§ 60-63.

Roads: For construction, improvement, repair, and maintenance of Indian reservation roads under the provisions of the Act of May 26, 1928 (25 U. S. C. 318a) and the Act of December 20, 1944 (Public Law 521), \$3,000,000, to remain available until expended, of which amount not to exceed \$9,000 may be expended for departmental personal services.

Highway, Gallup-Shiprock, Navajo Reservation: For maintenance and repair of that portion of the Gallup-Shiprock Highway within the Navajo Reservation, New Mexico, and that portion of the State highway in New Mexico between Gallup, New Mexico, and Window Rock, Arizona, serving the Navajo Reservation, \$20,000, reimbursable, as authorized by the Act of May 28, 1941 (55 Stat. 207).

Senecas, N. Y.

Fulfilling treaties with Senecas of New York: For permanent annuity in lieu of interest on stock (Act of February 19, 1831, 4 Stat. 442), \$6,000.

Six Nations, N. Y.
 7 Stat. 46.

Fulfilling treaties with Six Nations of New York: For permanent annuity, in clothing and other useful articles (article 6, treaty of November 11, 1794), \$4,500.

Choctaws, Okla.
 7 Stat. 99.
 11 Stat. 614.
 7 Stat. 213.

Fulfilling treaties with Choctaws, Oklahoma: For permanent annuity (article 2, treaty of November 16, 1805, and article 13, treaty of June 22, 1855), \$3,000; for permanent annuity for support of light horsemen (article 13, treaty of October 18, 1820, and article 13, treaty of June 22, 1855), \$600; for permanent annuity for support of blacksmith (article 6, treaty of October 18, 1820, and article 9, treaty of January 20, 1825, and article 13, treaty of June 22, 1855), \$600; for permanent annuity for education (article 2, treaty of January 20, 1825, and article 13, treaty of June 22, 1855), \$6,000; for permanent annuity for iron and steel (article 9, treaty of January 20, 1825, and article 13, treaty of June 22, 1855), \$320; in all, \$10,520.

7 Stat. 212, 236.

7 Stat. 235.

Pawnees, Okla.

11 Stat. 729; 27 Stat.
 644.

Fulfilling treaties with Pawnees, Oklahoma: For permanent annuity (article 2, treaty of September 24, 1857, and article 3, agreement of November 23, 1892), \$30,000.

Payment to Indians of Sioux Reservations: For payment of Sioux benefits to Indians of the Sioux reservations, as authorized by the Act of March 2, 1889 (25 Stat. 895), as amended, \$150,000.

Payment of interest on Indian trust funds: For payment of accrued and accruing interest on moneys held in trust for the several Indian tribes, as authorized by various Acts of Congress, \$1,722,000.

Proceeds from power: Not to exceed the amount of power revenues covered into the Treasury to the credit of each of the power projects shall be available for the purposes authorized by section 3 of the Act of August 7, 1946 (Public Law 647), in connection with the respective projects from which such revenues are derived.

60 Stat. 895.
 31 U. S. C. § 725e-3.

MISCELLANEOUS INDIAN TRIBAL FUNDS

Administration of Indian tribal affairs (tribal funds): For expenses of administering the affairs and property of Indian tribes, including pay and travel expenses, \$304,800, payable from funds held by the United States in trust for the particular tribe benefited; not to exceed \$50,000 for any one tribe.

Travel expenses.

Support of Klamath Agency, Oregon (tribal funds): For general support of Indians and administration of Indian property under the jurisdiction of the Klamath Agency, payable from funds held by the United States in trust for the Klamath Tribe of Indians, Oregon, \$150,000 of which not to exceed \$4,500 shall be available for fees and expenses of an attorney or firm of attorneys selected by the tribe and employed under a contract approved by the Secretary, and for relief, including cash grants.

Klamath Agency,
Oreg.

Support of Menominee Agency and pay of tribal officers, Wisconsin (tribal funds): For general support of Indians and administration of Indian property under the jurisdiction of the Menominee Agency, Wisconsin, payable from funds held by the United States in trust for the Menominee Tribe of Indians, Wisconsin, \$147,500, including \$30,000 for relief of Indians in need of assistance, including cash grants; scholarships (not to exceed \$1,000); and \$5,200 for the compensation and expenses of an attorney or firm of attorneys employed by the tribe under a contract approved by the Secretary: *Provided*, That not to exceed \$9,000 shall be available from the funds of the Menominee Indians for the payment of salaries and expenses of the chairman, secretary, and interpreters of the Menominee general council and members of the Menominee advisory council and tribal delegates when engaged on business of the tribe at rates to be determined by the Menominee general council and approved by the Commissioner of Indian Affairs.

Menominee Agency,
Wis.

Support of Osage Agency and pay of tribal officers, Oklahoma (tribal funds): For the support of the Osage Agency, and for necessary expenses in connection with oil and gas production on the Osage Reservation, Oklahoma, including pay of the superintendent of the agency, a curator for the Osage Museum, at a salary of \$1,954, which employee shall be an Osage Indian, appointed with the approval of the Osage Tribal Council, and of necessary employees, and pay of tribal officers; not to exceed \$2,000 for the education of unallotted Osage Indian children in the Saint Louis Mission Boarding School, Oklahoma; payment of damages to individual allottees; repairs to buildings, rent of quarters for employees, and printing, \$202,000, payable from funds held by the United States in trust for the Osage Tribe of Indians in Oklahoma: *Provided*, That of the said sum herein appropriated \$7,500 is hereby made available for travel and other expenses of members of the Osage Tribal Council, business committees, or other tribal organizations, when engaged on business of the tribe, including supplies and equipment, not to exceed \$10 per diem in lieu of subsistence, and not to exceed 5 cents per mile for use of personally owned automobiles, when duly authorized or approved in advance by the Commissioner of Indian Affairs.

Osage Agency, Okla.

Travel, etc. ex-
penses.

Expenses of tribal officers, Five Civilized Tribes, Oklahoma (tribal funds): For the current fiscal year money may be expended from the tribal funds of the Choctaw, Chickasaw, Creek, and Seminole Tribes for equalization of allotments, per capita, and other payments authorized by law to individual members of the respective tribes, and for salaries and contingent expenses of the governor of the Chickasaw Nation and chief of the Choctaw Nation, one mining trustee for the Choctaw and Chickasaw Nations, at salaries of \$3,000 each for the

Five Civilized
Tribes, Okla.

said governor, said chief, and said mining trustee, chief of the Creek Nation at \$1,200 and one attorney each for the Choctaw and Chickasaw Tribes employed under contract approved by the President under existing law: *Provided*, That the expenses of the above-named officials shall be determined and limited by the Commissioner of Indian Affairs at not to exceed \$2,500 each.

Limitation.

Expenses of tribal councils or committees thereof (tribal funds): For travel and other expenses of members of tribal councils, business committees, or other tribal organizations, when engaged on business of the tribes, including supplies and equipment, not to exceed \$6 per diem in lieu of subsistence, and not to exceed 5 cents per mile for use of personally owned automobiles, when duly authorized or approved in advance by the Commissioner of Indian Affairs, except that the Shoshone and Arapahoe Tribes of Wyoming may not exceed \$8 per diem and when in the District of Columbia or Chicago, Illinois, \$10 per diem as heretofore provided, \$73,000, payable from funds on deposit to the credit of the particular tribe interested: *Provided*, That no part of this appropriation, or of any other appropriation contained in this Act, shall be available for expenses of members of tribal councils, business committees, or other tribal organizations, when in the District of Columbia or Chicago, Illinois, for more than an eight-day period, unless the Secretary shall in writing approve a longer period.

Restriction.

Relief of needy Indians (tribal funds): For the relief of Indians in need of assistance, including cash grants; the purchase of subsistence supplies, clothing, and household goods; medical, burial, housing, transportation, and all other necessary expenses, \$112,000, payable from funds on deposit to the credit of the particular tribe concerned: *Provided*, That expenditures hereunder may be made without regard to section 3709, Revised Statutes, as amended, or to the Act of May 27, 1930 (46 Stat. 391), as amended.

41 U. S. C. § 5.

18 U. S. C. §§ 744a-744b.

Compensation and expenses of attorneys (tribal funds): For compensation and expenses of attorneys employed by various tribes of Indians under contracts to be approved by the Secretary of the Interior, \$33,580, payable from funds on deposit in the United States Treasury to the credit of the particular Indian tribe concerned.

Purchase and lease of lands (tribal funds): For the purchase of land and improvements on land; lease of lands and water rights; and necessary expenses incident thereto, \$124,000, payable from funds held in trust for the particular tribe concerned, to remain available until expended: *Provided*, That title to any lands or improvements so purchased shall be taken in the name of the United States in trust for the tribe for which purchased: *Provided further*, That no part of this appropriation shall be used for the acquisition of land or water rights within the States of Montana, Nevada, Oregon, South Dakota, and Washington either inside or outside the boundaries of existing Indian reservations.

Restriction.

Industrial assistance (tribal funds): For advances to individual members of the tribes for the construction of homes and for the purchase of land, seed, animals, machinery, tools, implements, building material, and other equipment and supplies; and for advances to old, disabled, or indigent Indians for their support and burial, and Indians having irrigable allotments to assist them in the development and cultivation thereof, \$250,000, payable from tribal funds as follows: Colville, Washington, \$150,000; Menominee, Wisconsin, \$100,000; and the unexpended balances of funds available under this head in the Interior Department Appropriation Act for the fiscal year 1947 are hereby continued available during the fiscal year 1948 for the purposes for which they were appropriated: *Provided*, That

Funds continued available.

59 Stat. 326.

Educational loans.

advances may be made to worthy Indian youth to enable them to take educational courses, including courses in nursing, home economics, forestry, agriculture, and other industrial subjects in colleges, universities, or other institutions, and advances so made shall be reimbursed in not to exceed eight years under such regulations as the Secretary may prescribe: *Provided further*, That all moneys reimbursed during the fiscal year 1948 shall be credited to the respective appropriations and be available for the purposes of this paragraph: *Provided further*, That funds available under this paragraph may be used for the establishment and operation of tribal enterprises when proposed by Indian tribes and approved under regulations prescribed by the Secretary: *Provided further*, That enterprises operated under the authority contained in the foregoing proviso shall be governed by the regulations established for the making of loans from the revolving loan fund authorized by the Act of June 18, 1934 (25 U. S. C. 470): *Provided further*, That the unexpended balances of prior appropriations under this head for any tribe, including reimbursements to such appropriations and the appropriations made herein, may be advanced to such tribe, if incorporated, for use under regulations established for the making of loans from the revolving loan fund authorized by the Act of June 18, 1934 (25 U. S. C. 470).

Availability of funds.

Tribal enterprises.

Regulations.

48 Stat. 966.

Advances.

48 Stat. 966.

Pima cropping operations (tribal funds): For continuing subjugation and for cropping operations on the lands of the Pima Indians in Arizona, there shall be available not to exceed \$200,000 of the revenues derived from these operations and deposited into the Treasury of the United States to the credit of such Indians, and such revenues are hereby made available for payment of irrigation operation and maintenance charges assessed against tribal or allotted lands of said Pima Indians.

Suppressing forest and range fires (tribal funds): For the suppression or emergency prevention of forest and range fires on or threatening Indian reservations, \$25,000, payable from funds held by the United States in trust for the respective tribes interested.

Support of Indian schools (tribal funds): For the support of Indian schools, and for other educational purposes, including care of Indian children of school age attending public and private schools, tuition and other assistance for Indian pupils attending public schools, and support and education of deaf, dumb or blind, physically handicapped, delinquent, or mentally deficient Indian children, there may be expended from Indian tribal funds and from school revenues arising under the Act of May 17, 1926 (25 U. S. C. 155), not more than \$512,000: *Provided*, That payment may be made from the date of admission for such tuition and care of Indian pupils.

44 Stat. 560.

Payment for tuition, etc.

Vehicles: Not to exceed \$450,000 of applicable appropriations made herein for the Bureau of Indian Affairs shall be available for the maintenance, repair, and operation of passenger motor vehicles for the use of employees in the Indian field service, and the transportation of Indian school pupils, and applicable appropriations may be used for the purchase of not to exceed two hundred and five passenger motor vehicles, and such vehicles may be used for the transportation of Indian school pupils.

Replacement of property destroyed by fire, flood, or storm: To meet possible emergencies not exceeding \$35,000 of the appropriations made by this Act for education of Indians, maintenance of buildings, reservation administration, the Alaska native service, and conservation of health among Indians shall be available, upon approval of the Secretary, for replacing any buildings, equipment, supplies, livestock, or other property of those activities of the Bureau of Indian Affairs

above referred to which may be destroyed or rendered unserviceable by fire, flood, or storm: *Provided*, That any diversions of appropriations made hereunder shall be reported to Congress in the annual Budget.

Supplies, etc.

Appropriations herein made for reservation administration, education of Indians, and conservation of health among Indians shall be available for the purchase of supplies, materials, and repair parts, for storage in and distribution from central warehouses, garages, and shops, and for the maintenance and operation of such warehouses, garages, and shops, and said appropriations shall be reimbursed for services rendered or supplies furnished by such warehouses, garages, or shops to any activity of the Bureau of Indian Affairs.

Travel expenses, etc.

Appropriations herein made for the Bureau of Indian Affairs shall be available for travel expenses and the purchase of ice for official use of employees.

Aircraft.

The following appropriations herein made for the Bureau of Indian Affairs shall be available for hire, maintenance, and operation of aircraft: "Management, Indian forest and range resources"; "Suppressing forest and range fires"; "Alaska native service"; and "Salaries and expenses, reservation administration".

BUREAU OF RECLAMATION

Administrative provisions: Sums appropriated in this Act for the Bureau of Reclamation shall be available for all expenditures authorized by the Act of June 17, 1902, and Acts amendatory thereof or supplementary thereto, known as the reclamation law, and all other Acts under which expenditures are authorized, including personal services in the District of Columbia; disseminating useful information, photographing and making photographic prints, and completing and distributing material, including recordings; examination of estimates for appropriations in the field; refunds of overcollections and deposits for other purposes; lithographing; engraving; printing and binding; purchase of not to exceed four hundred in fiscal year 1948, and hire of passenger motor vehicles; acquisition (not to exceed five in fiscal year 1948 from any disposal agency of the Government without reimbursement or transfer of funds), hire, maintenance, and operation of aircraft; services as authorized by Section 15 of the Act of August 2, 1946 (Public Law 600); for payment of claims for damage to or loss of property, personal injury, or death, arising out of the survey, construction, operation or maintenance of works by the Bureau of Reclamation; payment for official telephone service in the field hereafter incurred in case of official telephones installed in private houses when authorized under regulations established by the Secretary; payment of rewards, when specifically authorized by the Secretary, for information leading to the apprehension and conviction of persons found guilty of the theft, damage, or destruction of public property: *Provided*, That no part of any sum provided for in this Act for operation and maintenance of any project or division of a project by the Bureau of Reclamation shall be used for the irrigation of any lands within the boundaries of an irrigation district which has contracted with the Bureau of Reclamation and is in arrears for more than twelve months in the payment of any charges due the United States, and no part of any sum provided for in this Act for such purpose shall be used for the irrigation of any lands which have contracted with the Bureau of Reclamation and are in arrears for more than twelve months in the payment of any charges due from said lands to the United States.

32 Stat. 388.
43 U. S. C. §§ 391,
411.

Vehicles.

60 Stat. 810.
5 U. S. C. § 55a.
Property damages.

Rewards.

Restriction.

The following sums are appropriated out of the special fund in the Treasury of the United States created by the Act of June 17, 1902 (43 U. S. C. 391, 411), and therein designated "the reclamation fund", to be available immediately:

"Reclamation fund,"
Post, p. 944.
32 Stat. 388.

GENERAL OFFICES

Salaries and expenses (other than project offices): For expenses necessary during the fiscal year 1948, including personal services in the District of Columbia, in the administration and performance by other than project offices of Bureau of Reclamation functions, \$3,130,000, to be available for the purposes, among others, specified under the head "Operation and maintenance administration", Bureau of Reclamation, in the Department of the Interior Appropriation Act, 1945, and reimbursable as to expenditures for operation and maintenance administration to the same extent as is provided under said head: *Provided*, That in addition to the foregoing amount there may be transferred to this appropriation from other appropriations made to the Bureau of Reclamation not to exceed \$7,800,000 for work to be performed for the benefit of specific projects: *Provided further*, That not exceeding \$50,000 of funds available for expenditure under this appropriation shall be used for salaries and expenses in connection with informational work;

58 Stat. 487.

Specific projects.

Informational work.

GENERAL INVESTIGATIONS

General investigations: For engineering and economic investigations of proposed Federal reclamation projects and surveys, investigations, and other activities relating to reconstruction, rehabilitation, extensions, or financial adjustments of existing projects, and studies of water conservation and development plans, such investigations, surveys, and studies to be carried on by said Bureau either independently, or in cooperation with State agencies and other Federal agencies, including the Corps of Engineers, and the Federal Power Commission, \$2,000,000, which may be used to execute detailed surveys, and to prepare construction plans and specifications: *Provided*, That no part of this appropriation shall be available for the preparation of any comprehensive plan or project report the estimates for which are not based upon current prices and costs: *Provided further*, That the expenditure of any sums from this appropriation for investigations of any nature requested by States, municipalities, or other interests shall be upon the basis of the State, municipality, or other interest advancing at least 50 per centum of the estimated cost of such investigations;

CONSTRUCTION

Construction: For construction and continuation of construction of the following projects in not to exceed the following amounts, all to be reimbursable under the reclamation law, except as provided in the Act of August 14, 1946 (Public Law 732), Seventy-ninth Congress, to remain available until expended for carrying out projects (including the construction of transmission lines) previously or herein authorized by Congress:

Post, p. 944.

60 Stat. 1080.
16 U. S. C. §§ 661-666c.

Boise project, Idaho, Payette division, \$897,000; Anderson Ranch Dam, \$3,874,000;

Lewiston Orchards project, Idaho, \$500,000;

Palisades project, Idaho, \$930,750;

Carlsbad project, New Mexico, \$21,000;

Rio Grande project, New Mexico-Texas, \$755,000;

Post, p. 944.

Deschutes project, Oregon, \$1,626,000, of which \$100,000 shall be available toward emergency rehabilitation of the works of the Arnold Irrigation District, to be repaid in full under conditions satisfactory to the Secretary of the Interior;

Klamath project, Oregon-California, \$1,800,000;

Ogden River project, Utah, \$30,000;

Provo River project, Utah, \$1,000,000, and in addition to this appropriation the Commissioner of Reclamation is authorized to enter into contracts in an amount not in excess of \$215,000;

Shoshone project, Wyoming, Power division, \$443,000;

Total, construction, from reclamation fund, \$11,876,750.

OPERATION AND MAINTENANCE

Parker Dam power project, Arizona-California: Not to exceed \$1,600,000 from power and other revenues shall be available for operation and maintenance;

Post, p. 699.

Yuma project, Arizona-California: For operation and maintenance, \$130,000: *Provided*, That not to exceed \$32,000 from the power revenues shall be available for the operation and maintenance of the commercial system;

Central Valley project, California: Not to exceed \$800,000 from power revenues shall be available for the operation and maintenance of the power system;

Colorado-Big Thompson project, Colorado: Not to exceed \$130,000 from power revenues shall be available for the operation and maintenance of the power system;

Boise project, Idaho: For operation and maintenance, \$185,000;

Minidoka project, Idaho: For operation and maintenance, reserved works, \$75,000: *Provided*, That not to exceed \$196,000 from the power revenues shall be available for the operation of the commercial system;

North Platte project, Nebraska-Wyoming: Not to exceed \$130,000 from the power revenues shall be available for the operation and maintenance of the commercial system; and not to exceed \$6,000 from power revenues allocated to the Northport irrigation district under subsection I, section 4, of the Act of December 5, 1924 (43 U. S. C. 501), shall be available for payment on behalf of the Northport irrigation district, to the Farmers' irrigation district for carriage of water;

43 Stat. 703.

Rio Grande project, New Mexico-Texas: Not to exceed \$220,000 from power revenues shall be available for the operation and maintenance of the power system;

Deschutes project, Oregon: For operation and maintenance, \$50,000;

Owyhee project, Oregon: For operation and maintenance, \$260,000;

Klamath project, Oregon-California: For operation and maintenance, \$200,000: *Provided*, That revenues received from the lease of marginal lands, Tule Lake division, shall be available for refunds to the lessees in such cases where it becomes necessary to make refunds because of flooding or other reasons within the terms of such leases;

Columbia Basin project, Washington: Not to exceed \$1,300,000 from power revenues shall be available for operation, maintenance, and replacements, including operation and maintenance of camp and other facilities turned over by construction contractors, and similar facilities and the furnishing of services related thereto;

Yakima project, Washington: For operation and maintenance \$300,000: *Provided*, That not to exceed \$25,000 from power revenues shall be available for operation and maintenance of the power system;

Kendrick project, Wyoming: Not to exceed \$200,000 from the power revenues shall be available for the operation and maintenance of the power system;

Riverton project, Wyoming: For operation and maintenance, \$89,000: *Provided*, That not to exceed \$48,300 from the power revenues shall be available for the operation and maintenance of the commercial system;

Shoshone project, Wyoming: For operation and maintenance, \$50,000: *Provided*, That not to exceed \$79,400 from the power revenues shall be available for the operation and maintenance of the commercial system;

GENERAL PROVISIONS

Limitation of expenditures: Under the provisions of this Act no greater sum shall be expended, nor shall the United States be obligated to expend during the fiscal year 1948, on any reclamation project appropriated for herein under the reclamation fund, an amount in excess of the sum herein appropriated therefor, nor shall the whole expenditures or obligations incurred for all of such projects for the fiscal year 1948 exceed the whole amount in the reclamation fund for the fiscal year;

Interchange of appropriations: Ten per centum of the foregoing amounts for operation and maintenance projects shall be available interchangeably for expenditures on the reclamation projects named; but not more than 10 per centum shall be added to the amount appropriated for any one of said projects, except that should existing works or the water supply for lands under cultivation be endangered by floods or other unusual conditions, an amount sufficient to make necessary emergency repairs shall become available for expenditure by further transfer of appropriation from any of said projects upon approval of the Secretary;

Total, from reclamation fund, \$18,345,750.

GENERAL FUND, CONSTRUCTION

For continuation of construction of the following projects in not to exceed the following amounts to be immediately available, to remain available until expended for carrying out projects (including the construction of transmission lines) previously or herein authorized by Congress, and to be reimbursable under the reclamation law, except as provided in the Act of August 14, 1946 (Public Law 732), Seventy-ninth Congress:

Gila project, Arizona, \$1,400,000;

Davis Dam project, Arizona-Nevada, \$9,700,000;

Central Valley project, California: Joint facilities, \$690,000; irrigation facilities, \$5,622,028; power facilities, Shasta power plant, \$427,800, Keswick Dam, \$100,740, Keswick power plant, \$218,040; transmission lines, Shasta to Delta, via Oroville and Sacramento, two hundred and thirty kilovolt, \$256,680, Shasta Dam to Shasta substation, two hundred and thirty kilovolt, \$1,500,000, Keswick tap line, two hundred and thirty kilovolt, \$160,000, Contra Costa Canal extension, sixty-nine kilovolt, \$118,000; substation, Contra Costa, \$48,000; in all, \$9,141,288;

Kings River project, California, \$100,000;

Colorado-Big Thompson project, Colorado, \$9,500,000;

Hungry Horse project, Montana, \$2,500,000;

Columbia Basin project, Washington: For continuation of construction and for other purposes authorized by the Columbia Basin Project Act of March 10, 1943 (57 Stat. 14), \$17,500,000;

Total, general fund, construction, \$49,841,288.

90 Stat. 1080.
16 U. S. C. §§ 661-666c.

Post, p. 044.

Post, p. 044.

Post, p. 044.

Post, p. 044.

16 U. S. C. §§ 835-836i.

FORT PECK PROJECT

52 Stat. 403.

Fort Peck project, Montana: For construction of transmission lines, substations, and other facilities as may be required by the Bureau of Reclamation, as authorized by the Act of May 18, 1938 (16 U. S. C. 833), \$1,500,000, to be immediately available and to remain available until expended.

Post, p. 699.

MISSOURI RIVER BASIN

58 Stat. 887.
16 U. S. C. §§ 460d,
825s; 33 U. S. C. §§
701a-1, 701c and note,
708, 709; 43 U. S. C.
§ 390.
60 Stat. 1080.
16 U. S. C. §§ 661-
666c.
58 Stat. 891.
60 Stat. 653.

Missouri River Basin (reimbursable except as provided in the Act of December 22, 1944 (Public Law 534), Seventy-eighth Congress, and the Act of August 14, 1946 (Public Law 732), Seventy-ninth Congress): For the partial accomplishment of the works to be undertaken by the Secretary of the Interior, pursuant to section 9 of the Act of December 22, 1944 (Public Law 534) and section 18 of the Flood Control Act of 1946 (Public Law 526) (including the construction of transmission lines and the purchase of power) and for continuing investigations on the general plan of development, \$17,000,000, to remain available until expended: *Provided*, That this appropriation shall be expended, either independently or through or in cooperation with existing Federal and State agencies.

COLORADO RIVER DAM FUND

Boulder Canyon project: For operation, maintenance, and replacements of the dam, power plant, and other facilities, of the Boulder Canyon project, \$1,500,000, payable from the Colorado River dam fund.

ADVANCES TO COLORADO RIVER DAM FUND

45 Stat. 1057.
43 U. S. C. §§ 617-
617f.
Ante, p. 56.
Ante, p. 153.

Boulder Canyon project: For continuation of construction of the Hoover Dam and incidental works in the main stream of the Colorado River at Black Canyon, to create a storage reservoir, and of a complete plant and incidental structures suitable for the fullest economic development of electrical energy from the water discharged from such reservoir; to acquire by proceedings in eminent domain, or otherwise, all lands, rights-of-way, and other property necessary for such purposes; and for incidental operations, as authorized by the Boulder Canyon Project Act, approved December 21, 1928 (43 U. S. C., ch. 12A), \$435,000, to be immediately available and to remain available until advanced to the Colorado River dam fund.

Boulder Canyon project (All-American Canal): For continuation of construction of a diversion dam, main canal (and appurtenant structures) located entirely within the United States connecting the diversion dam with the Imperial and Coachella Valleys in California, and distribution and drainage systems; to acquire by proceedings in eminent domain, or otherwise, all lands, rights-of-way, and other property necessary for such purposes; and for incidental operations as authorized by the Boulder Canyon Project Act, approved December 21, 1928 (43 U. S. C., ch. 12A); to be immediately available, and to remain available until advanced to the Colorado River dam fund, \$3,245,000.

Supra.

COLORADO RIVER DEVELOPMENT FUND

43 U. S. C. § 618a.

Colorado River development fund (expenditure account): For investigations of projects for the utilization of waters of the Colorado River system in the four States of the upper division, as authorized by section 2 of the Boulder Canyon Project Adjustment Act, approved July 19, 1940 (54 Stat. 774), \$500,000 from the Colorado River development fund (holding account), the unobligated balance of said amount

at the end of the fiscal year to revert to the fund: *Provided*, That no part of this appropriation shall be available for the preparation of any comprehensive plan or project report the estimates for which are not based upon current prices and costs.

COLORADO RIVER FRONT WORK AND LEVEE SYSTEM

For operating and maintaining the Colorado River front work and levee system in Arizona, Nevada, and California; constructing, improving, extending, operating, and maintaining protection and drainage works and systems along the Colorado River; controlling said river and improving, modifying, straightening, and rectifying the channel thereof; and conducting investigations and studies in connection therewith; as authorized by Public Law 469, approved June 28, 1946; \$1,000,000, to remain available until expended.

60 Stat. 338.

For the purpose of effecting settlement of war veterans on public land reclamation projects and to provide facilities for veteran employment in construction and operation of reclamation projects, the property, buildings, equipment, material, and acquired lands heretofore or hereafter declared surplus at the Yuma Army air base, Yuma, Arizona, shall be transferred to the Bureau of Reclamation by any Federal agency having custody or ownership, without exchange of funds, and to be available for the same purpose and to be disposed of in the same manner as the war relocation centers and the prisoner-of-war camp transferred to the Bureau of Reclamation in the Interior Department Appropriation Act, 1947.

Transfer of surplus property.

No part of any construction appropriation for the Bureau of Reclamation contained in this Act shall be available for construction work by force account, or on a hired-labor basis except for management and operation, maintenance and repairs, engineering and supervision, routine minor construction work, or in case of emergencies, local in character, so declared by the Commissioner of the Bureau of Reclamation.

60 Stat. 369.

Restriction.

GEOLOGICAL SURVEY

For salaries and expenses necessary for the Geological Survey, including personal services in the District of Columbia; purchase of not to exceed one hundred and forty-six and hire of passenger motor vehicles and the maintenance and operation of aircraft; and exchange of unserviceable passenger and freight vehicles as part payment for new freight vehicles; as follows:

General expenses.

Salaries and expenses: For personal services in the District of Columbia, and other expenses, \$232,340;

Topographic surveys: For topographic surveys in the United States, Alaska, the Virgin Islands, and Puerto Rico, \$3,000,000, of which not to exceed \$475,000 may be expended for personal services in the District of Columbia: *Provided*, That no part of this appropriation shall be expended in cooperation with States or municipalities except upon the basis of the State or municipality bearing all of the expense incident thereto in excess of such an amount as is necessary for the Geological Survey to perform its share of standard topographic surveys, such share of the Geological Survey in no case exceeding 50 per centum of the cost of the survey: *Provided further*, That \$517,000 of this amount shall be available only for such cooperation with States or municipalities;

Cooperation with States, etc.

Amount available.

Geologic surveys: For geologic surveys in the United States and chemical and physical researches relative thereto, \$2,300,000 of which not to exceed \$500,000 may be expended for personal services in the District of Columbia;

Mineral resources of Alaska: For investigation of the mineral resources of Alaska, \$250,000, of which not to exceed \$85,000 may be expended for personal services in the District of Columbia;

Gaging streams: For gaging streams and determining the water supply of the United States, its Territories and possessions, investigating underground currents and artesian wells and methods of utilizing the water resources, \$2,625,000, of which not to exceed \$10,000 may be expended for acquiring lands at gaging stations, and not to exceed \$265,000 may be expended for personal services in the District of Columbia: *Provided*, That no part of this appropriation shall be expended in cooperation with States or municipalities except upon the basis of the State or municipality bearing all of the expense incident thereto, in excess of such an amount as is necessary for the Geological Survey to perform its share of general water resource investigations, such share of the Geological Survey in no case exceeding 50 per centum of the cost of the investigation: *Provided further*, That \$1,586,500 of this amount shall be available only for such cooperation with States or municipalities: *Provided further*, That no part of the funds appropriated in this paragraph shall be used for the payment, directly or indirectly, for the drilling of water wells for the purpose of supplying water for domestic use: *Provided further*, That not to exceed \$10,000 of this appropriation shall be available for payment of the compensation and expenses of the person appointed by the President pursuant to Public Law 34, Seventy-ninth Congress, to participate as the representative of the United States in the negotiation of a compact between the States of Colorado and Kansas relative to the division of the waters of the Arkansas River and its tributaries: *Provided further*, That, notwithstanding the provisions of any other law to the contrary, the President is authorized to appoint a retired officer of the Army as such representative without prejudice to his status as a retired Army officer who shall receive such compensation and expenses in addition to his retired pay;

Classification of lands: For the examination and classification of lands with respect to mineral character and water resources as required by the public land laws and for related administrative operations; for the preparation and publication of mineral-land classification and water-resources maps and reports; for engineering supervision of power permits and grants under the jurisdiction of the Secretary; and for performance of work for the Federal Power Commission, \$245,000, of which not to exceed \$56,500 may be expended for personal services in the District of Columbia;

Printing and binding, and so forth: For printing and binding, including the purchase of reprints of scientific and technical articles published in periodicals and journals, \$120,000; for preparation of illustrations, \$32,000; and for engraving and printing geologic and topographic maps, \$237,000; in all, \$389,000;

Mineral leasing: For the enforcement of the provisions of the Acts of October 20, 1914 (48 U. S. C. 435), October 2, 1917 (30 U. S. C. 141), February 25, 1920 (30 U. S. C. 181), as amended, and March 4, 1921 (48 U. S. C. 444), and other Acts relating to the mining and recovery of minerals on Indian and public lands and naval petroleum reserves, and for necessary related operations; and for every expense incident thereto, including supplies, equipment, travel, and the construction, maintenance, and repair of necessary camp buildings and appurtenances thereto, \$650,000, of which not to exceed \$78,600 may be expended for personal services in the District of Columbia;

Cooperative advance: To enable the Geological Survey to meet obligations incurred by it arising from cooperative work pending reimbursement from cooperating agencies; \$400,000, which amount shall

Cooperation with States.

Limitation.

Negotiation of compact.

59 Stat. 53.

38 Stat. 742; 40 Stat. 297; 41 Stat. 437, 1363. Post, p. 913.

be returned to the Treasury not later than six months after the close of the fiscal year 1948 out of reimbursements received from cooperating agencies;

During the fiscal year 1948 the head of any department or independent establishment of the Government having funds available for scientific and technical investigations within the scope of the functions of the Geological Survey may, with the approval of the Secretary, transfer to the Geological Survey such sums as may be necessary therefor, which sums so transferred may be expended for the same objects and in the same manner as sums appropriated herein may be expended: *Provided*, That not to exceed 5 per centum of any of the appropriations for the Geological Survey may be transferred to any other of such appropriations, but no appropriation shall be increased more than 5 per centum thereby. Any such transfer shall be reported to Congress in the annual Budget;

The Geological Survey is hereby authorized to acquire by transfer without exchange of funds, for two years beginning July 1, 1947, from the War Department, the Navy Department, or the War Assets Administration, equipment, materials, and supplies of all kinds, with an appraised value of not to exceed \$500,000 from the surplus stores of these agencies: *Provided*, That the authorization in this paragraph shall not be construed to deny to veterans the priority accorded to them in obtaining surplus property under Public Law 375, approved May 3, 1946;

In all, salaries and expenses, Geological Survey, \$10,091,340.

BUREAU OF MINES

Salaries and expenses: For expenses necessary for the general administration of the Bureau of Mines, including \$93,000 for personal services in the District of Columbia, and \$65,000 for printing and binding, including the purchase of reprints of scientific and technical articles published in periodicals and journals, \$162,500.

Operating mine-rescue cars and stations and investigation of mine accidents: For expenses necessary for the investigation and improvement of mine-rescue and first-aid methods and appliances and the teaching of mine safety, rescue, and first-aid methods; investigations as to the causes of mine explosions, causes of falls of roof and coal, methods of mining, especially in relation to the safety of miners, the possible improvement of conditions under which mining operations are carried on, the use of explosives and electricity, the prevention of accidents, statistical studies and reports relating to mine accidents, and other investigations pertinent to the mining industry; including the construction of temporary buildings; equipment and supplies; travel expenses of employees in attendance at meetings and conferences held for the purpose of promoting safety and health in the mining and allied industries; and not to exceed \$92,000 for personal services in the District of Columbia, \$1,148,000, of which not to exceed \$500 may be expended for the purchase and bestowal of trophies in connection with mine-rescue and first-aid contests.

Coal-mine inspections and investigations: For expenses necessary to enable the Bureau of Mines to perform the duties imposed upon it by the Act of May 7, 1941 (55 Stat. 177); including not to exceed \$100,000 for personal services in the District of Columbia; purchase in the District of Columbia and elsewhere of furniture and equipment, stationery and supplies; operation, maintenance, and repair of motor-propelled trucks and other motor vehicles for official use and in transporting employees between their homes and temporary locations where they may be employed and expenses of employees in attendance at

Cooperative work on scientific, etc., investigations.
Transfer of funds.

Interchange of amounts.

Report to Congress.

Acquisition of surplus supplies.

60 Stat. 168.
60 U. S. C. app.
§§ 1621, 1622, 1625, 1627.

Personal services.

Post, p. 699.

30 U. S. C. §§ 41-46.
Post, p. 725.

meetings and conferences held for promoting safety and health in the coal-mining industry; \$1,625,000.

Testing fuel: For expenses necessary to conduct inquiries and scientific and technologic investigations concerning the mining, preparation, treatment, and use of mineral fuels, and for investigation of mineral fuels belonging to or for the use of the United States, with a view to their most efficient utilization; to recommend to various departments such changes in selection and use of fuel as may result in greater economy, and, upon request of the Director of the Bureau of the Budget, to investigate the fuel-burning equipment in use by or proposed for any of the departments, establishments, or institutions of the United States in the District of Columbia; \$400,000, of which not to exceed \$93,500 may be expended for personal services in the District of Columbia.

Anthracite investigations: For expenses necessary to conduct inquiries and scientific and technologic investigations concerning the mining, preparation, treatment, and use of anthracite coals; including items otherwise properly chargeable to the appropriation "Contingent expenses, Department of the Interior"; and not to exceed \$7,500 for personal services in the District of Columbia, \$105,000.

Anthracite Research Laboratory: For the construction and equipment of an anthracite research laboratory at Schuylkill Haven, Pennsylvania, including not to exceed \$25,000 for employment by contract, or otherwise, at such rates of compensation as the Secretary may determine, of engineers, architects, or firms or corporations thereof necessary to design and construct said laboratory; and the purchase, maintenance, and operation of not to exceed one passenger automobile, \$450,000.

Synthetic liquid fuels: For expenses, without regard to section 3709, Revised Statutes, as amended, necessary to carry into effect the Act authorizing the construction and operation of demonstration plants to produce synthetic liquid fuels from coal, oil shales, agricultural and forestry products, and so forth, approved April 5, 1944 (30 U. S. C. 321-325), including construction and acquirement of camp and laboratory buildings and equipment, personal services in the District of Columbia (not exceeding \$100,000); purchase of not to exceed two passenger motor vehicles; printing and binding; and purchase in the District of Columbia and elsewhere of items otherwise properly chargeable to the appropriation "Contingent expenses, Department of the Interior", \$3,000,000, to remain available until expended: *Provided*, That these funds may be utilized to provide transportation between the proposed plants and related facilities and communities that provide adequate living accommodations of persons engaged in the operation and maintenance of these plants; and for transportation to and from schools of pupils who are dependents of such persons: *Provided further*, That pursuant to agreements approved by the Secretary, the transportation equipment available to the Bureau of Mines may be pooled with that of school districts and other local or Federal agencies for use in transporting persons engaged in operation and maintenance of these plants, pupils who are dependents of such persons, and other pupils, and in the interest of economy the expenses of operating such equipment may be shared.

Mineral mining investigations: For scientific and technologic investigations concerning the mining, preparation, treatment, and utilization of ores and mineral substances, other than fuels, with a view to improving health conditions and increasing safety, efficiency, and economy in the mining, quarrying, metallurgical, and other mineral industries; including all equipment, supplies, expenses of travel, and not to exceed \$40,000 for personal services in the District of

Recommendations
to Government
agencies.

41 U. S. C. § 5.

58 Stat. 190.

Transportation.

Pooling of equip-
ment.

Columbia, \$440,300: *Provided*, That no part of this appropriation may be expended for an investigation in behalf of any private party.

Restriction.

Investigation and development of domestic mineral deposits, except fuels: For expenses necessary to enable the Bureau of Mines to investigate, develop, and experimentally mine, on public lands and with the consent of the owner on private lands, deposits of minerals in the United States and its possessions, including surface and subsurface investigations, laboratory tests, the construction, maintenance, and repair of necessary camp buildings, core storage facilities, mining structures and appurtenances, the lease of lands or buildings; and not to exceed \$39,200 for personal services in the District of Columbia, \$1,060,000: *Provided*, That the Director of the Bureau of Mines, for the purposes of this appropriation, is authorized to accept lands, buildings, equipment, and other contributions from public or private sources and to prosecute projects in cooperation with other agencies, Federal, State, or private.

Acceptance of lands, etc.

Coal investigations: For expenses necessary to enable the Bureau of Mines to investigate known coal deposits in the United States and its possessions; including purchase of not to exceed one passenger motor vehicle; and items otherwise properly chargeable to the appropriation, "Contingent expenses, Department of the Interior"; and not to exceed \$7,500 for personal services in the District of Columbia; \$75,000: *Provided*, That the Director of the Bureau of Mines is authorized to carry on such investigations in cooperation with other agencies, Federal, State, or private: *Provided further*, That the said Director is hereby authorized and directed to make suitable arrangements with owners of private property upon which exploration or development work is performed for payment by such owners of a reasonable percentage, as determined by the Secretary of the Interior, of the total value of the minerals thereafter produced from such property.

Investigations.

Payment by owner of private property.

Oil and gas investigations: For inquiries and investigations and dissemination of information concerning the mining, preparation, treatment, and utilization of petroleum and natural gas, and for every expense incident thereto, including purchase of not to exceed five passenger motor vehicles; purchase, in the District of Columbia and elsewhere of other items otherwise properly chargeable to the appropriation "Contingent expenses, Department of the Interior"; \$600,000, of which not to exceed \$41,500 may be expended for personal services in the District of Columbia.

Mining experiment stations: For personal services, purchase of not to exceed four passenger motor vehicles, and other expenses in connection with the establishment, maintenance, and operation of mining experiment stations, as provided in the Act of March 3, 1915 (30 U. S. C. 8), \$1,060,000, of which not to exceed \$38,500 may be expended for personal services in the District of Columbia.

38 Stat. 959.

Metallurgical research and pilot plants: For expenses necessary to enable the Bureau of Mines to conduct laboratory, pilot plant, and demonstration plant tests to establish methods for more effectively utilizing the mineral resources in the United States and its possessions, including the lease of lands or buildings; research on and development of processes for production and utilization of metals and nonmetallic minerals; construction of buildings to house laboratories, pilot plants, and demonstration plants; and other items otherwise properly chargeable to the appropriation "Contingent expenses, Department of the Interior"; and not to exceed \$29,000 for personal services in the District of Columbia; \$1,000,000: *Provided*, That the Director of the Bureau of Mines, for the purposes of this appropriation, is authorized to accept lands, buildings, equipment, and other

contributions from public or private sources and to prosecute projects in cooperation with other agencies, Federal, State, or private.

Buildings and grounds, Pittsburgh, Pennsylvania: For care and maintenance of buildings and grounds at Pittsburgh and Bruceton, Pennsylvania, including personal services, and other expenses requisite for and incident thereto, including not to exceed \$8,500 for additions and improvements, \$140,000.

Economics of mineral industries: For investigations, and the dissemination of information concerning the economic problems of the mining, quarrying, metallurgical, and other mineral industries, with a view to assuring ample supplies and efficient distribution of the mineral products of the mines and quarries, including studies and reports relating to uses, reserves, production, distribution, stocks, consumption, prices, and marketing of mineral commodities and primary products thereof; preparation of the reports of the mineral resources of the United States, including special statistical inquiries; purchase of furniture and equipment; stationery and supplies; and other necessary expenses not included in the foregoing, \$680,000, of which not to exceed \$580,000 may be expended for personal services in the District of Columbia.

Helium utilization and research: For expenses necessary to conduct inquiries and scientific and technologic investigations concerning resources, production, repurification, storage, and utilization of helium, independently or in cooperation with other agencies, public or private; including purchase of not to exceed one passenger motor vehicle; and other items otherwise properly chargeable to the appropriation "Contingent expenses, Department of the Interior"; \$90,000, including not to exceed \$9,000 for personal services in the District of Columbia.

Transfer of funds.

Helium production and investigations: The sums made available for the fiscal year 1948 in the Acts making appropriations for the War and Navy Departments for the acquisition of helium from the Bureau of Mines shall be transferred to the Bureau of Mines on July 1, 1947, for operation and maintenance of the plants for the production of helium for military and naval purposes, including purchase of eight passenger motor vehicles; the purchase in the District of Columbia and elsewhere of items otherwise properly chargeable to the appropriation "Contingent expenses, Department of the Interior" (not exceeding \$5,000); and \$46,500 for personal services in the District of Columbia: *Provided*, That section 3709, Revised Statutes, as amended, shall not be construed to apply to this appropriation, or to the appropriation for development and operation of helium properties (special fund) in section 3 (c) of the Act of September 1, 1937 (50 U. S. C. 164): *Provided further*, That funds available for the production of helium and the development of helium properties may be utilized to provide transportation between helium plants and related facilities and communities that provide adequate living accommodations of persons engaged in the operation and maintenance of helium plants; and for transportation to and from schools of pupils who are dependents of such persons: *Provided further*, That pursuant to agreements approved by the Secretary, the transportation equipment available to the Bureau of Mines may be pooled with that of school districts and other local or Federal agencies for use in transporting persons engaged in operation and maintenance of helium plants, pupils who are dependents of such persons, and other pupils, and in the interest of economy the expenses of operating such equipment may be shared.

41 U. S. C. § 5.

50 Stat. 887.

Transportation.

Pooling of equipment.

Scientific investigations.

During the fiscal year 1948 the head of any department or independent establishment of the Government having funds available for scientific investigations within the scope of the functions of the Bureau of Mines may, with the approval of the Secretary, transfer

to the Bureau such sums as may be necessary therefor, which sums so transferred may be expended for the same objects and in the same manner as sums appropriated herein may be expended.

The Federal Security Administrator may detail medical officers of the Public Health Service for cooperative health, safety, or sanitation work with the Bureau of Mines, and the compensation and expenses of the officers so detailed may be paid from the applicable appropriations made herein for the Bureau of Mines.

Detail of medical officers.

The Bureau of Mines is authorized, during the fiscal year 1948, to sell directly or through any Government agency, including corporations, any metal or mineral product that may be manufactured in pilot plants operated from funds appropriated to the Bureau of Mines, and the proceeds of such sales shall be covered into the Treasury as miscellaneous receipts.

Sale of mineral products.

The following appropriations herein made to the Bureau of Mines shall be available for the hire, maintenance, and operation of aircraft: "Operating rescue cars and stations and investigation of accidents"; "Investigation and development of domestic mineral deposits, except fuels"; and "Metallurgical research and pilot plants".

Aircraft.

The Department of Commerce is authorized to transfer to the Department of the Interior for the use of the Bureau of Mines, without compensation therefor, full jurisdiction, possession, and control of the United States Weather Bureau Station at Mount Weather, in the counties of Loudoun and Clarke, State of Virginia, together with all buildings, improvements, furniture, and fixtures now in or upon the land.

U. S. Weather Bureau Station, Mount Weather, Va.

The Bureau of Mines is hereby authorized to acquire by transfer without exchange of funds, for three years, beginning July 1, 1947, from the War Department, the Navy Department, or the War Assets Administration, buildings, equipment, materials, and supplies of all kinds with an appraised value of not to exceed \$3,000,000 from the surplus stores of these agencies, for use in performing its functions by the Bureau of Mines or by any office of the Bureau in the United States and Alaska: *Provided*, That the authorization in this paragraph for transfer of surplus property to the Bureau of Mines shall not be construed to deny to veterans the priority accorded to them in obtaining surplus property under Public Law 375, approved May 3, 1946.

Acquisition of surplus property.

60 Stat. 168.
50 U. S. C. app.
§§ 1621, 1622, 1625, 1627.

NATIONAL PARK SERVICE

Salaries and expenses: For expenses, including personal services in the District of Columbia, necessary for the general administration of the National Park Service, including \$62,500 for printing and binding, \$711,248.

Regional offices: For expenses of regional offices, \$659,407.

National parks: For administration, protection, maintenance, and improvement of national parks, including necessary protection of the area of federally owned land in the custody of the National Park Service known as the Ocean Strip and Queets Corridor, adjacent to Olympic National Park, Washington, \$3,500,000.

Post, p. 621.

National monument, historical, and military areas: For administration, protection, maintenance, improvement, and preservation of national monuments, historical parks, memorials, historic sites, military parks, battlefields, and cemeteries, including not exceeding \$308 for right-of-way easements across privately owned railroad lands necessary for supplying water to the Statue of Liberty National Monument, and the maintenance of structures on the former Cape Hatteras Light Station Reservation within the Cape Hatteras National Seashore Recreational Area project, \$1,496,000.

Post, p. 621.

Recreational areas: For administration, protection, maintenance, and improvement, pursuant to cooperative agreements, of areas devoted to recreational use which are under the jurisdiction of other Federal agencies, \$260,400.

Emergency reconstruction and fighting forest fires: For reconstruction, replacement, and repair of roads, trails, bridges, buildings, and other physical improvements and of equipment in areas under the jurisdiction of the National Park Service that are damaged or destroyed by flood, fire, storm, or other unavoidable causes, and for fighting or emergency prevention of forest fires in areas administered by the National Park Service, or fires that endanger such areas, including lands in process of condemnation for national park or monument purposes, \$30,000, together with such sums as may be necessary to be transferred upon the approval of the Secretary from the foregoing appropriations for the National Park Service, any such diversions of appropriations to be reported to Congress in the annual Budget: *Provided*, That the allotment of these funds to the various areas administered by the National Park Service as may be required for fire-fighting purposes shall be made by the Secretary only after the obligation for the expenditure has been incurred.

The total of the foregoing amounts shall be available in one fund for the National Park Service: *Provided*, That 5 per centum of the foregoing amounts shall be available interchangeably and any such diversion of funds shall be reported to Congress in the annual Budget.

Investigation and purchase of water rights: For the investigation and establishment of water rights, including the acquisition thereof or of lands or interests in lands or rights-of-way for use and protection of water rights necessary or beneficial in the administration and public use of areas under the jurisdiction of the National Park Service, to remain available until expended, \$15,000.

Travel Bureau: For expenses necessary in carrying out the Act of July 19, 1940 (16 U. S. C. 18), including personal services in the District of Columbia; participation by the Travel Bureau in international expositions and conferences dealing with travel; and printing and binding; \$75,000.

Recreational demonstration areas: For administration, protection, operation, and maintenance of recreational demonstration areas, \$30,000.

Salaries and expenses, National Capital parks: For administration, protection, maintenance, and improvement of the Arlington Memorial Bridge, George Washington Memorial Parkway, monuments and memorials in the District of Columbia and area adjacent thereto, Lee Mansion, Battleground National Cemetery, Chopawamsic Park, Chesapeake and Ohio Canal, Federal parks in the District of Columbia, and other Federal lands authorized by the Act of May 29, 1930 (46 Stat. 482), including the pay and allowances in accordance with the provisions of the Act of May 27, 1924 (43 Stat. 174), as amended, of the United States park police force, purchase of revolvers and ammunition, purchase, cleaning, and repair of uniforms for police, guards, and elevator conductors, and equipment, per diem employees at rates of pay approved by the Secretary not exceeding current rates for similar services in the District of Columbia, stenographic reporting service, carfare, and newspapers (not to exceed \$100), \$770,000.

For investigations and studies of the recreational resources and the archeological remains in the river basins of the United States (except the Missouri River Basin), including reports, recommendations, and plans, in cooperation with the United States Corps of Engineers and

Transfer of funds.

Report to Congress.

Accounting.

Interchange of amounts.

54 Stat. 773.
16 U. S. C. §§ 18-18d.

National Capital parks.

D. C. Code §§ 8-102
note, 8-106 note.

D. C. Code § 4-201
et seq.

Studies of recreational resources, etc.

the Bureau of Reclamation pursuant to the provisions of cooperative agreements, and including personal services in the District of Columbia, \$121,000.

Acquisition of lands: For the acquisition of privately owned lands or interests therein, including expenses incidental thereto, \$200,000, to remain available until expended, of which \$30,000 shall be for lands necessary to the establishment of the George Washington Carver National Monument, Missouri, authorized by the Act of July 14, 1943 (Public Law 148); and \$170,000 shall be for lands located within the authorized boundaries of established areas under the jurisdiction of the National Park Service, of which \$130,000 shall be available only for lands within the Fredericksburg and Spotsylvania County Battlefields Memorial and Gettysburg National Military Parks; Joshua Tree National Monument; and Glacier, Grand Canyon, Great Smoky Mountains, Kings Canyon, Lassen Volcanic, Mount Rainier, Olympic, Rocky Mountain, Sequoia, Yosemite, and Zion National Parks.

For the construction, reconstruction, improvement, repair, and maintenance of roads, trails, utilities, and buildings without regard to the Act of August 24, 1912, as amended (16 U. S. C. 451), including personal services in the District of Columbia, \$2,150,000, to remain available until expended, of which \$1,415,000 shall be for roads and trails as authorized by section 10a of the Act of December 20, 1944 (Public Law 521), and the maintenance of road sections specifically authorized by the Act of August 7, 1946 (Public Law 633); and \$735,000 for the construction and repair of buildings and utilities not otherwise provided for, including completion of the acquisition of rights-of-way and construction of a water supply line partly outside of the boundaries of Mesa Verde National Park as authorized by said Act of August 7, 1946.

Appropriations herein made for the national parks, national monuments, and other reservations under the jurisdiction of the National Park Service, shall be available for the giving of educational lectures therein and vicinity; for the services of field employees in cooperation with such nonprofit scientific and historical societies engaged in educational work in the various parks and monuments as the Secretary may designate; for travel expenses of employees attending Government camps for training in forest-fire prevention and suppression and the Federal Bureau of Investigation National Police Academy, and attending Federal, State, or municipal schools for training in building fire prevention and suppression; for necessary local transportation and subsistence in kind of persons selected for employment or as cooperators, serving without other compensation while attending fire-protection training camps; and for official telephone service in the field in the case of official telephones installed in private houses when authorized under regulations established by the Secretary.

Appropriations available to the National Park Service shall be available for the purchase of not to exceed forty, and hire of passenger motor vehicles.

57 Stat. 563.
16 U. S. C. §§ 450aa-450aa-2.

Construction of roads, etc.

37 Stat. 460.

58 Stat. 842.
60 Stat. 885.
16 U. S. C. § 171-2.

Educational lectures, etc.

Telephone service in the field.

Motor vehicles.

FISH AND WILDLIFE SERVICE

SALARIES AND EXPENSES

For expenses necessary in conducting investigations and carrying out the work of the Service, including cooperation with Federal, State, county, or other agencies or with farm bureaus, organizations, or individuals, as follows:

General administrative expenses: For general administrative purposes, including personal services in the District of Columbia, \$246,470, of which sum \$30,000 shall be available for printing and binding, including the purchase of reprints of scientific and technical articles published in periodicals and journals and the publication of bulletins which shall be adapted to the interests of the people of the different sections of the country, an equal proportion of four-fifths of the bulletins to be delivered to or sent out under addressed franks furnished by the Senators, Representatives, and Delegates in Congress as they may direct.

Propagation of food fishes: For maintenance, repair, alteration, improvement, equipment, and operation of fish-cultural stations, including the erection of necessary buildings and other structures; propagation and distribution of food fishes and fresh-water mussels; development, recommendation, and application of means, including the construction of devices, to assure natural propagation and maximum survival of hatchery and other fishes; purchase, collection, and transportation of specimens and other expenses incidental to the maintenance and operation of aquarium, \$1,344,850.

Operation and maintenance of fish screens: For operation and maintenance, in cooperation with the Bureau of Reclamation and the Bureau of Indian Affairs, or either, of fish screens and ladders on Federal irrigation projects, and for the conduct of investigations and surveys, the preparation of designs, and for determining the requirements for fishways and other fish protective devices at dams constructed under licenses issued by the Federal Power Commission, \$36,300.

Investigations respecting food fishes: For investigations and studies into the cause of the decrease of food fishes, and other aquatic and plant resources, in connection therewith, and of means of securing a maximum sustained yield from such resources, including not to exceed \$20,000 to investigate and eradicate the predatory sea lampreys of the Great Lakes as authorized by joint resolution of August 8, 1946, Public Law 672; and maintenance, repair, improvement, equipment, and operation of fishery-experiment and biological stations, \$790,040.

Commercial fisheries: For collection and compilation of fishery statistics and related information; conducting investigations and studies of methods and means of capture, preservation, utilization, and distribution of fish and aquatic plants and products thereof, including investigation, study and research with respect to the utilization of packed sardines and the development of methods and procedures which should be employed in improving the quality and appearance of packed sardines; maintenance, repair, alteration, improvement, equipment, and operation of laboratories and vessels; and enforcing the applicable provisions of the Act authorizing associations of producers of aquatic products (15 U. S. C. 521); including contract stenographic reporting services, \$225,000.

Fishery market news service: For collecting, publishing, and distributing, by telegraph, mail, or otherwise, information on the fishery industry, market supply and demand, commercial movement, location, disposition, and market prices of fishery products, \$125,000.

Alaska fisheries: For protecting the seal, sea otter, and other fisheries of Alaska, including the furnishing of food, fuel, clothing, and other necessities of life to the natives of the Pribilof Islands of Alaska; construction, improvement, repair, and alteration of buildings and roads, and subsistence of employees while on said islands; and contract stenographic reporting service, \$850,000.

Alaska fur-seal investigations: For investigations of Alaska fur seals pursuant to the Act of February 26, 1944 (16 U. S. C. 631i), \$69,300.

60 Stat. 930.
16 U. S. C. §§1921-
923.

Packed sardines.

48 Stat. 1213.

58 Stat. 102.

Enforcement of Black Bass and Whaling Treaty Acts: For enforcement of the Act of July 2, 1930, and the Act of May 1, 1936 (16 U. S. C. 851–855, 901–915), \$22,400.

46 Stat. 845.
49 Stat. 1246.
Post, p. 517.

Biological investigations: For biological investigations of the relations, habits, geographic distribution, and migration of animals, including the resources thereof, and plants, and the preparation of maps of the life zones; for investigations of the relations of wild animal life to forests, under section 5 of the Act approved May 22, 1928 (16 U. S. C. 581d); for investigations, experiments, and demonstrations, independently or in cooperation with other agencies or individuals, in developing and applying methods for the control of damage to agricultural and horticultural crops by birds, and for investigations of the wildlife resources of the Territory of Alaska, \$258,450.

45 Stat. 701.

Control of predatory animals and injurious rodents: For investigations and demonstrations in destroying animals injurious to agriculture, horticulture, forestry, animal husbandry, and wild game, and in protecting stock and other domestic animals through the suppression of rabies and other diseases in predatory wild animals as authorized by law (7 U. S. C. 426), including not to exceed \$3,000 for the purchase of printed bags, tags, and labels; and for repairs, additions, and installations in and about the grounds and buildings of the game-management supply depot and laboratory at Pocatello, Idaho, including purchase, transportation, and handling of supplies and materials for distribution from said depot to other projects, in accordance with the provisions of the Act approved June 24, 1936 (16 U. S. C. 667), \$900,000.

46 Stat. 1468.
7 U. S. C. §§ 426–426b.
Pocatello, Idaho, depot and laboratory.

49 Stat. 1913.

Protection of Migratory birds: For the enforcement of the Migratory Bird Treaty Act of July 3, 1918, as amended, to carry into effect the treaty with Great Britain and the convention between the United States and the United Mexican States (16 U. S. C. 703–711); for cooperation with local authorities in the protection of migratory birds, including necessary investigations; for the enforcement of the Act for the protection of the bald eagle (16 U. S. C. 668–668d); for the enforcement of sections 241–244 of the Act approved March 4, 1909, as amended (18 U. S. C. 391–394), and for the enforcement of section 1 of the Act approved May 25, 1900 (16 U. S. C. 701), including necessary investigations, \$350,000, of which not to exceed \$10,000 may be expended in the discretion of the Secretary for the purpose of securing information concerning violations of the laws for the enforcement of which this appropriation is made available.

40 Stat. 755.

54 Stat. 250.
35 Stat. 1137.

31 Stat. 187.
Securing information of law violations.

Enforcement of Alaska game law: For the enforcement of the Act of January 13, 1925, as amended (48 U. S. C. 192–211), \$175,000, of which not to exceed \$10,000 may be expended in the discretion of the Secretary for the purpose of securing information in connection with and for the prosecution of violators of the law for the enforcement of which this appropriation is made available.

43 Stat. 739.

Maintenance of mammal and bird reservations: For the administration, protection, and maintenance of mammal and bird reservations and the maintenance and protection of game introduced into suitable localities on public lands, under supervision of the Fish and Wildlife Service, including construction of fencing, wardens' quarters, shelters for animals, landings, roads, trails, bridges, ditches, telephone lines, rockwork, bulkheads, repair of damage to public roads within reservation areas occasioned by authorized operations of the Fish and Wildlife Service, and other improvements necessary for economical administration; for the purchase, capture, and transportation of game for national reservations; and for the maintenance

Post, p. 621.

of the herd of long-horned cattle on the Wichita Mountains Wildlife Refuge, \$900,000.

River basin studies: For investigations and studies to determine the effects on fish and wildlife resources of proposed developments of river basins of the United States (except the Missouri River Basin), and for the preparation of reports thereon in accordance with the Act of March 10, 1934 (16 U. S. C. 661-666), as amended, \$200,000.

48 Stat. 401.

In all, salaries and expenses, \$6,492,810.

MIGRATORY BIRD CONSERVATION FUND

For carrying into effect section 4 of the Act of March 16, 1934, as amended (16 U. S. C. 718-718h), an amount equal to the sum received during the fiscal year 1948 from the proceeds from the sale of stamps, to be warranted monthly and to remain available until expended; and in addition thereto an amount equal to the unobligated balance on June 30, 1947, of the total of the proceeds received from the sale of stamps prior to July 1, 1947, also to remain available until expended and to be available for the payment of obligations chargeable against appropriations heretofore made.

48 Stat. 451.
16 U. S. C. § 718d.

FEDERAL AID IN WILDLIFE RESTORATION

For carrying out the provisions of the Act of September 2, 1937, as amended (16 U. S. C. 669-669j), an amount equal to the sum credited during the fiscal year 1947 to the special fund created by said Act: *Provided*, That not exceeding 20 per centum of the amount allocated to any State shall be available for the construction of improvements.

50 Stat. 917.

Total, Fish and Wildlife Service, \$6,492,810, and in addition thereto, funds made available under the Migratory Bird Conservation Fund and the fund for Federal Aid in Wildlife Restoration, of which amounts not to exceed \$1,082,700 may be expended for departmental personal services, including such services in the District of Columbia. Funds available for the work of the Fish and Wildlife Service shall be available for the purchase of not to exceed fifty passenger motor vehicles; hire, maintenance, and operation of aircraft; the installation and operation of telephones in Government-owned residences, apartments, or quarters occupied by employees of the Fish and Wildlife Service; providing by purchase, construction, or otherwise, facilities incident to such public recreational uses of wildlife refuges as are not inconsistent with the primary purposes of such refuges; newspapers (not to exceed \$100) plans and specifications for vessels, or for contract personal services for the preparation thereof without regard to section 3709, Revised Statutes, as amended (41 U. S. C. 5); and rations for officers and crews of vessels; and for the expenditure from appropriations available for the purchase of lands of not to exceed \$1 for each option to purchase any tract of land. Reimbursements for the cost of supplies and materials and the transportation and handling thereof issued from central warehouses authorized to be established by the Act of June 24, 1936 (16 U. S. C. 667), may be credited to the appropriation current at the time supplies and materials are allotted, assigned, or issued, or at the time such reimbursements are received. Not to exceed 5 per centum of the foregoing amounts for expenses of the Fish and Wildlife Service shall be available interchangeably for expenditure on the objects included within the general expenses of said Service, but no more than 5 per centum shall be added to any one item or appropriation. The War

Reimbursements.

49 Stat. 1913.

Interchange of
amounts.Transfer of surplus
property.

and Navy Departments, the Civil Aeronautics Administration, and the War Assets Administration are authorized to transfer to the Fish and Wildlife Service aircraft for replacement purposes only (but not necessarily of the same size or type or at the same locations), and such other equipment, materials, and supplies (with an appraised value of not to exceed \$500,000), surplus to the needs of such agencies, as may be required by said Service, such transfers to be without charge therefor; and in addition the Navy Department, the Coast Guard, and the Maritime Commission are authorized to transfer without charge therefor vessels for replacement purposes only (but not necessarily of the same size or type or at the same locations) marine engines, parts and accessories surplus to the needs of such agencies: *Provided*, That the authorization in this paragraph shall not be construed to deny to veterans the priority accorded to them in obtaining surplus property under Public Law 375, approved May 3, 1946.

60 Stat. 168.
50 U. S. C. app.
§§ 1621, 1622, 1625, 1627.

GOVERNMENT IN THE TERRITORIES

TERRITORY OF ALASKA

For necessary expenses of the offices of the Governor and the Secretary, including salaries of the Governor and Secretary; printing and binding; maintenance, repair, and preservation of Governor's house and grounds, \$60,000, to be expended under the direction of the Governor.

For the establishment and maintenance of public schools, Territory of Alaska, \$50,000: *Provided*, That expenditures hereunder shall not exceed the aggregate receipts covered into the Treasury in accordance with section 4 of the Permanent Appropriation Repeal Act, 1934.

Public schools.

48 Stat. 1227.
31 U. S. C. § 725c.

Insane of Alaska: For care and custody of persons legally adjudged insane in Alaska, including compensation and travel expenses of medical supervisor, transportation, burial, and other expenses, \$334,700: *Provided*, That authority is granted to the Secretary to pay from this appropriation to the Sanitarium Company, of Portland, Oregon, or to other contracting institution or institutions, for the care and maintenance of Alaskan insane patients during the fiscal year 1948: *Provided further*, That so much of this sum as may be required shall be available for all necessary expenses in ascertaining the residence of inmates and in returning those who are not legal residents of Alaska to their legal residence or to their friends, and the Secretary shall as soon as practicable, return to their places of residence or to their friends all inmates not residents of Alaska at the time they became insane, and the commitment papers for any person hereafter adjudged insane shall include a statement by the committing authority as to the legal residence of such person.

Payments to Sanitarium Company, Portland, Oreg.

Return of inmates not residents of Alaska.

For the construction, repair, and maintenance of roads, tramways, bridges, and trails, Territory of Alaska, \$130,000, to be available until expended: *Provided*, That expenditures hereunder shall not exceed the aggregate receipts covered into the Treasury in accordance with section 4 of the Permanent Appropriation Repeal Act, 1934.

Construction of roads, bridges, etc.

Supra.

For the construction, repair, and maintenance of roads, tramways, buildings, ferries, bridges, and trails, Territory of Alaska, to be expended under the provisions of the Act approved June 30, 1932 (48 U. S. C. 321a-321c), including surveys and plans for new road construction; services as authorized by section 15 of the Act of August 2, 1946 (Public Law 600), for the preparation of plans and specifications for buildings; and printing and binding, \$3,750,000.

47 Stat. 446.
48 U. S. C. §§ 321a-327.

60 Stat. 810.
5 U. S. C. § 55a.

Richardson Highway: For continuation of construction of Richardson Highway, Alaska, \$250,000.

The Alaska Railroad: In addition to all amounts received by the Alaska Railroad during the fiscal year 1948, there is hereby appropriated \$4,000,000 which shall be available, and continue available until expended, for expenses necessary for the authorized work of the Alaska Railroad, including maintenance, operation, and improvements of railroads in Alaska; maintenance and operation of river steamers and other boats on the Yukon River and its tributaries in Alaska; operation and maintenance of ocean-going or coastwise vessels by ownership, charter, or arrangement with other branches of the Government service, for the purpose of providing additional facilities for the transportation of freight, passengers, or mail, when deemed necessary, for the benefit and development of industries and travel affecting territory tributary to the Alaska Railroad; maintenance and operation of lodges, camps, and transportation facilities for the accommodation of visitors to Mount McKinley National Park; payment of amounts due connecting lines; payment of compensation and expenses as authorized by section 42 of the Act of September 7, 1916 (5 U. S. C. 793), to be reimbursed as therein provided: *Provided*, That not to exceed \$6,575 of this fund shall be available for personal services in the District of Columbia during the fiscal year 1948, and no one other than the general manager of said railroad, and one assistant general manager at not to exceed \$9,000 per annum, shall be paid an annual salary out of this fund of more than \$8,500: *Provided further*, That not to exceed \$15,000 of such fund shall be available for printing and binding: *Provided further*, That in addition to the amount herein appropriated the Secretary of the Interior is hereby authorized to incur obligations and enter into contracts for additional work, materials and equipment not exceeding a total of \$15,000,000: *Provided further*, That in the operation of the facilities of the Alaska Railroad, the War Department or any other agency of the United States Government having title thereto is authorized to transfer regardless of present location and without charge to the Alaska Railroad, materials, roadway and bridge maintenance, and other necessary equipment, locomotives and spare parts, shop facilities and machinery, supplies, rolling stock, buildings, and docks, surplus to its needs and which may be certified by the Department of the Interior as necessary for the improvement, maintenance, or operation of the Alaska Railroad: *Provided further*, That the authorization in this paragraph for transfer of surplus property to the Alaska Railroad shall not be construed to deny to veterans the priority accorded to them in obtaining surplus property under Public Law 375, approved May 3, 1946.

The following appropriations herein made shall be available for the hire, maintenance, and operation of aircraft: "Salaries and expenses, Governor and Secretary, Territory of Alaska"; "Construction and maintenance of roads, bridges, and trails, Alaska"; "Reconstruction and improvement of Richardson Highway, Alaska"; and "Alaska Railroad appropriated fund".

TERRITORY OF HAWAII

For expenses of the offices of the Governor and the Secretary, including salaries of the Governor, the Secretary \$7,342, and the private secretary to the Governor, \$4,996; for printing and binding; travel expenses of the Governor; and \$935 for temporary clerk hire; \$25,300, to be expended by the Governor.

Mount McKinley
National Park.

39 Stat. 750.

Personal services.

Printing and
binding.

Contracts for ad-
ditional work, etc.

Transfer of surplus
property.

60 Stat. 168.
50 U. S. C. app.
§§ 1621, 1622, 1625, 1627.
Aircraft.

GOVERNMENT OF THE VIRGIN ISLANDS

For salaries of the Governor and employees incident to the execution of the Acts of March 3, 1917 (48 U. S. C. 1391), and June 22, 1936 (48 U. S. C. 1405v), printing and binding; repair, preservation and care of Federal buildings and furniture, purchase of water, and other necessary miscellaneous expenses, purchase of not to exceed two passenger motor vehicles, and not to exceed \$6,000 for personal services, household equipment and furnishings, fuel, ice, and electricity necessary in the operation of Government House at Saint Thomas and Government House at Saint Croix, \$216,100, to be expended by and under the direction of the Governor.

39 Stat. 1132; 49 Stat. 1813.

For necessary expenses of the agricultural station in the Virgin Islands, \$46,300, to be expended by and under the direction of the Governor.

Agricultural station.

Municipal government of Saint Croix: For defraying the deficit in the treasury of the municipal government of Saint Croix, Virgin Islands, because of the excess of current expenses over current revenues for the fiscal year 1948, \$140,000, to be paid in monthly installments.

GENERAL PROVISIONS

SEC. 2. Appropriations herein made shall be available for the purchase of vehicles generally known as quarter-ton or half-ton pick-up trucks and as station wagons without such vehicles being considered as passenger motor vehicles.

Purchase, etc., of vehicles.

SEC. 3. Notwithstanding any provision of law to the contrary, aliens may be employed during the fiscal year 1948 in the field service of the Department for periods of not more than thirty days in cases of emergency caused by fire, flood, storm, act of God, or sabotage.

Emergency employment of aliens.

SEC. 4. Appropriations herein made for the following bureaus and offices shall be available for expenses of attendance of officers and employees at meetings or conventions of members of societies or associations concerned with their work in not to exceed the amounts indicated: Office of the Secretary, \$600; Oil and Gas Division, \$100; Bureau of Land Management, \$300; Bureau of Indian Affairs, \$1,000; Bureau of Reclamation, \$6,000; Geological Survey, \$2,000; Bureau of Mines, \$2,000; National Park Service, \$1,000; Fish and Wildlife Service, \$1,750; and soil and moisture conservation operations (all bureaus), \$500.

Attendance at meetings.

SEC. 5. No part of any appropriation contained in this Act shall be used to pay the salary or wages of any person who engages in a strike against the Government of the United States or who is a member of an organization of Government employees that asserts the right to strike against the Government of the United States, or who advocates, or is a member of an organization that advocates, the overthrow of the Government of the United States by force or violence: *Provided*, That for the purposes hereof an affidavit shall be considered prima facie evidence that the person making the affidavit has not contrary to the provisions of this section engaged in a strike against the Government of the United States, is not a member of an organization of Government employees that asserts the right to strike against the Government of the United States, or that such person does not advocate, and is not a member of an organization that advocates, the overthrow of the Government of the United States by force or violence: *Provided further*, That any person who engages in a strike against the Government of the United States or who is a member of an organization of Government employees that asserts the right to strike against the Government of the United States, or who advocates, or who is a member of an organization that advocates, the overthrow of the

Persons engaging, etc., in strikes against or advocating overthrow of U. S. Government.

Affidavit.

Penalty.

Government of the United States by force or violence and accepts employment the salary or wages for which are paid from any appropriation contained in this Act shall be guilty of a felony and, upon conviction, shall be fined not more than \$1,000 or imprisoned for not more than one year, or both: *Provided further*, That the above penalty clause shall be in addition to, and not in substitution for, any other provisions of existing law: *Provided further*, That in cases of emergency, caused by fire, flood, storm, act of God, or sabotage, persons may be employed for periods of not more than thirty days and be paid salaries and wages without the necessity of inquiring into their membership in any organization.

Emergency employ-
ment.

Jackson Hole Na-
tional Monument.

SEC. 6. No part of any appropriation contained in this Act shall be used directly or indirectly by way of wages, salaries, per diem or otherwise, for the performance of any new administrative function or the enforcement or issuance of any rule or regulation occasioned by the establishment of the Jackson Hole National Monument as described in Executive Proclamation Numbered 2578, dated March 15, 1943.

57 Stat. 731.

SEC. 7. Limitations on amounts to be expended for personal services under appropriations in this Act shall not apply to lump-sum leave payments pursuant to the Act of December 21, 1944 (Public Law 525).

58 Stat. 845.
5 U. S. C. §§ 61b-61e.

SEC. 8. Notwithstanding the provisions of Reorganization Plan Numbered 3 of 1946, no part of any appropriation contained in this Act shall be used, transferred, or allocated for the expenses or salaries of any regional, field, or other office or committee to perform any function of the Bureau of Land Management now being performed in the District of Columbia, or for the transfer or removal of any functions or duties of the said Bureau, including tract books heretofore held and administered in the District of Columbia, out of the District of Columbia, unless specific approval therefor has been given by the Congress prior to the establishment of such office or committee or prior to such transfer or removal.

60 Stat. 1097.
5 U. S. C. § 133y-16
note.

SEC. 9. Appropriations herein made shall be available for payment of dues, when authorized by the Secretary, for library membership in societies or associations which issue publications to members only or at a price to members lower than to subscribers who are not members.

SEC. 10. Appropriations in this Act shall be available for health service programs as authorized by the Act of August 8, 1946 (Public Law 658).

60 Stat. 903.
5 U. S. C. § 150.

Employees engaged
in personnel work.

SEC. 11. Not to exceed a total of \$1,000,000 of the appropriations contained in this Act shall be available for expenditure for the compensation of employees engaged in personnel work: *Provided*, That for purposes of this section employees will be considered as engaged in personnel work if they spend half time or more on personnel administration consisting of recruitment and appointments, placement, position classification, training, and employee relations.

TITLE II—SURPLUS APPROPRIATION RESCISSION

The appropriation in the sum of \$450,000 for construction and equipment of an Anthracite Research Laboratory, contained in the "Interior Department Appropriation Act, 1947", under the heading "Bureau of Mines", is hereby carried to the surplus fund and covered into the Treasury immediately upon the approval of this Act.

60 Stat. 372.

Short title.

This Act may be cited as the "Interior Department Appropriation Act, 1948".

Approved July 25, 1947.