

Public Law 90-417

July 23, 1968
[H. R. 18038]

AN ACT

Making appropriations for the Legislative Branch for the fiscal year ending June 30, 1969, and for other purposes.

Legislative
Branch Appropriation
Act, 1969.

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 Legislative Branch for the fiscal year ending June 30, 1969, and for other purposes, namely:

SENATE

COMPENSATION OF THE VICE PRESIDENT AND SENATORS, MILEAGE OF THE PRESIDENT OF THE SENATE AND SENATORS, AND EXPENSE ALLOWANCES OF THE VICE PRESIDENT AND LEADERS OF THE SENATE

COMPENSATION OF THE VICE PRESIDENT AND SENATORS

For compensation of the Vice President and Senators of the United States, \$3,304,295.

MILEAGE OF PRESIDENT OF THE SENATE AND OF SENATORS

For mileage of the President of the Senate and of Senators, \$58,370.

EXPENSE ALLOWANCE OF THE VICE PRESIDENT, AND MAJORITY AND MINORITY LEADERS

For expense allowance of the Vice President, \$10,000; Majority Leader of the Senate, \$3,000; and Minority Leader of the Senate, \$3,000; in all, \$16,000.

SALARIES, OFFICERS AND EMPLOYEES

For compensation of officers, employees, clerks to Senators, and others as authorized by law, including agency contributions and longevity compensation as authorized, which shall be paid from this appropriation without regard to the below limitations, as follows:

OFFICE OF THE VICE PRESIDENT

For clerical assistance to the Vice President, \$245,528.

CHAPLAIN

Chaplain of the Senate, \$16,732.

OFFICE OF THE SECRETARY

For office of the Secretary, \$1,509,828 including \$162,996 required for the purposes specified and authorized by section 74b of title 2, United States Code.

COMMITTEE EMPLOYEES

For professional and clerical assistance to standing committees and the Select Committee on Small Business, \$3,640,996.

CONFERENCE COMMITTEES

For clerical assistance to the Conference of the Majority, at rates of compensation to be fixed by the chairman of said committee, \$107,912.

For clerical assistance to the Conference of the Minority, at rates of compensation to be fixed by the chairman of said committee, \$107,912.

ADMINISTRATIVE AND CLERICAL ASSISTANTS TO SENATORS

For administrative and clerical assistants and messenger service for Senators, \$21,279,720.

OFFICE OF SERGEANT AT ARMS AND DOORKEEPER

For office of Sergeant at Arms and Doorkeeper, \$4,601,608: *Provided*, That, effective July 1, 1968, the Sergeant at Arms is authorized to employ the following additional employees: one programmer at \$14,100 per annum; one programmer-operator at \$8,460 per annum; one color film technician at \$9,776 per annum; one assistant chief cabinetmaker at \$9,024 per annum in lieu of one cabinetmaker at \$8,084 per annum; sixty-one additional privates, police force at \$7,144 per annum each; four assistant chief telephone operators at \$7,896 per annum each in lieu of five at such rate; twenty-seven telephone operators at \$6,204 per annum each in lieu of thirty-one at such rate; and the compensation of the shipping and stock clerk, recording studio shall be \$6,768 per annum in lieu of \$5,640 per annum: *Provided further*, That appointees to the Capitol Police Force positions authorized herein shall have the equivalent of at least one year's police experience.

OFFICES OF THE SECRETARIES FOR THE MAJORITY AND THE MINORITY

For the offices of the Secretary for the Majority and the Secretary for the Minority, \$180,480.

OFFICES OF THE MAJORITY AND MINORITY WHIPS

For four clerical assistants, two for the Majority Whip and two for the Minority Whip, at rates of compensation to be fixed by the respective Whips, \$19,928 each; in all, \$39,856.

OFFICE OF THE LEGISLATIVE COUNSEL OF THE SENATE

For salaries and expenses of the Office of the Legislative Counsel of the Senate, \$342,180.

CONTINGENT EXPENSES OF THE SENATE

SENATE POLICY COMMITTEES

For salaries and expenses of the Majority Policy Committee and the Minority Policy Committee, \$240,150 for each such committee; in all, \$480,300.

AUTOMOBILES AND MAINTENANCE

For purchase, exchange, driving, maintenance, and operation of four automobiles, one for the Vice President, one for the President Pro Tempore, one for the Majority Leader, and one for the Minority Leader, \$48,700.

FURNITURE

For service and materials in cleaning and repairing furniture, and for the purchase of furniture, \$31,190: *Provided*, That the furniture purchased is not available from other agencies of the Government.

INQUIRIES AND INVESTIGATIONS

For expenses of inquiries and investigations ordered by the Senate, or conducted pursuant to section 134(a) of Public Law 601, Seventy-ninth Congress, including \$412,360 for the Committee on Appropriations, to be available also for the purposes mentioned in Senate Resolution Numbered 193, agreed to October 14, 1943, \$6,221,585.

60 Stat. 831.
2 USC 190b.

FOLDING DOCUMENTS

For the employment of personnel for folding speeches and pamphlets at a gross rate of not exceeding \$2.42 per hour per person, \$43,790.

MAIL TRANSPORTATION

For maintaining, exchanging, and equipping motor vehicles for carrying the mails and for official use of the offices of the Secretary and Sergeant at Arms, \$16,560.

MISCELLANEOUS ITEMS

For miscellaneous items, exclusive of labor, \$4,348,335, including \$398,000 for payment to the Architect of the Capitol in accordance with section 4 of Public Law 87-82, approved July 6, 1961.

75 Stat. 199.
40 USC 174j-4.

POSTAGE STAMPS

For postage stamps for the offices of the Secretaries for the Majority and Minority, \$180; and for airmail and special delivery stamps for the office of the Secretary, \$200; office of the Sergeant at Arms, \$160; Senators and the President of the Senate, as authorized by law, \$108,480; and the maximum allowance per capita of \$800 is increased to \$960 for the fiscal year 1969 and thereafter: *Provided*, That Senators from States partially or wholly west of the Mississippi River shall be allowed an additional \$240 each fiscal year; in all, \$109,020.

STATIONERY (REVOLVING FUND)

For stationery for Senators and the President of the Senate, \$303,000; and for stationery for committees and officers of the Senate, \$13,200; in all, \$316,200, to remain available until expended.

COMMUNICATIONS

For an amount for communications which may be expended interchangeably, in accordance with such limitations and restrictions as may be prescribed by the Committee on Rules and Administration, for payment of charges on official telegrams and long-distance telephone calls made by or on behalf of Senators or the President of the Senate, in addition to those otherwise authorized, \$15,150.

ADMINISTRATIVE PROVISIONS

Emergency overtime compensation authorized by House Concurrent Resolution 785, Ninetieth Congress shall be paid from the appropriation "Salaries, Officers and Employees, Office of Sergeant at Arms and Doorkeeper", fiscal years 1968 and 1969.

HOUSE OF REPRESENTATIVES

Emergency overtime compensation authorized by House Concurrent Resolution 785, Ninetieth Congress, payable to employees under the House of Representatives, shall be paid from the appropriations "Salaries, Officers and Employees, Office of the Sergeant at Arms", fiscal years 1968 and 1969, as applicable.

HOUSE OF REPRESENTATIVES

SALARIES, MILEAGE FOR THE MEMBERS, AND EXPENSE ALLOWANCE OF THE SPEAKER

COMPENSATION OF MEMBERS

For compensation of Members (wherever used herein the term "Member" shall include Members of the House of Representatives and the Resident Commissioner from Puerto Rico), \$14,160,700.

MILEAGE OF MEMBERS AND EXPENSE ALLOWANCE OF THE SPEAKER

For mileage of Members and expense allowance of the Speaker, as authorized by law, \$200,000, of which such amount as may be necessary, if any, may be transferred to the immediately preceding appropriation.

SALARIES, OFFICERS AND EMPLOYEES

For compensation of officers and employees, as authorized by law, as follows:

OFFICE OF THE SPEAKER

For the Office of the Speaker, \$139,830.

OFFICE OF THE PARLIAMENTARIAN

For the Office of the Parliamentarian, \$121,485, including the Parliamentarian and \$2,000 for preparing the Digest of the Rules, as authorized by law.

COMPILATION OF PRECEDENTS OF HOUSE OF REPRESENTATIVES

For compiling the precedents of the House of Representatives, as heretofore authorized, \$12,540.

OFFICE OF THE CHAPLAIN

For the Office of the Chaplain, \$16,715.

OFFICE OF THE CLERK

For the Office of the Clerk, including not to exceed \$159,030 for the House Recording Studio, \$1,940,000.

OFFICE OF THE SERGEANT AT ARMS

For the Office of the Sergeant at Arms, \$2,160,000.

OFFICE OF THE DOORKEEPER

For the Office of the Doorkeeper, \$2,000,000.

OFFICE OF THE POSTMASTER

For the Office of the Postmaster, including \$14,730 for employment of substitute messengers and extra services of regular employees when required at the basic salary rate of not to exceed \$2,100 per annum each, \$571,235.

COMMITTEE EMPLOYEES

For committee employees, including the Committee on Appropriations, \$4,800,000.

SPECIAL AND MINORITY EMPLOYEES

For six minority employees, \$130,835.

For the House Democratic Steering Committee, \$49,950.

For the House Republican Conference, \$49,950.

For the office of the majority floor leader, including \$3,000 for official expenses of the majority leader, \$107,115.

For the office of the minority floor leader, including \$3,000 for official expenses of the minority leader, \$97,290.

For the office of the majority whip, including \$11,300 basic lump-sum clerical assistance, \$72,105.

For the office of the minority whip, including \$11,300 basic lump-sum clerical assistance, \$72,105.

For two printing clerks, one for the majority caucus room and one for the minority caucus room, to be appointed by the majority and minority leaders, respectively, \$17,765.

For a technical assistant in the office of the attending physician, to be appointed by the attending physician, subject to the approval of the Speaker, \$15,780.

OFFICIAL REPORTERS OF DEBATES

For official reporters of debates, \$289,570.

OFFICIAL REPORTERS TO COMMITTEES

For official reporters to committees, \$286,255.

COMMITTEE ON APPROPRIATIONS

For salaries and expenses, studies and examinations of executive agencies, by the Committee on Appropriations, and temporary personal services for such committee, to be expended in accordance with section 202(b) of the Legislative Reorganization Act, 1946, and to be available for reimbursement to agencies for services performed, \$890,000.

OFFICE OF THE LEGISLATIVE COUNSEL

For salaries and expenses of the Office of the Legislative Counsel of the House, \$378,290.

MEMBERS' CLERK HIRE

For clerk hire, necessarily employed by each Member in the discharge of his official and representative duties, \$38,142,500, of which such amount as may be necessary may be transferred to the appropriation under this heading for the fiscal year 1968.

CONTINGENT EXPENSES OF THE HOUSE

FURNITURE

For furniture and materials for repairs of the same, including tools and machinery for furniture repair shops, and for the purchase of packing boxes, \$250,000, to be derived by transfer from the balance of the appropriation made under this head for the fiscal year 1967.

The Clerk of the House is authorized and directed to transfer to the Library of Congress, without exchange of funds, such office furniture and equipment as the Clerk shall have determined to be excess to the needs of the House and the Librarian of Congress deems necessary and suitable to the needs of the Library.

Library of
Congress.

MISCELLANEOUS ITEMS

For miscellaneous items, exclusive of salaries unless specifically ordered by the House of Representatives, including the sum of \$175,000 for payment to the Architect of the Capitol in accordance with section 208 of the Act approved October 9, 1940 (Public Law 812); the exchange, operation, maintenance, and repair of the Clerk's motor vehicles; the exchange, operation, maintenance, and repair of the publications and distribution service motortruck; the exchange, maintenance, operation, and repair of the post office motor vehicles for carrying the mails; not to exceed \$5,000 for the purposes authorized by section 1 of House Resolution 348, approved June 29, 1961; the sum of \$600 for hire of automobile for the Sergeant at Arms; materials for folding; and for stationery for the use of committees, departments, and officers of the House; \$8,000,000.

54 Stat. 1056.
40 USC 174k.

No part of the contingent fund herein appropriated shall be available for the purposes of House Resolution 416 of the Eighty-ninth Congress relating to the hire of student congressional interns.

Student congressional
interns,
funds restriction.

REPORTING HEARINGS

For stenographic reports of hearings of committees other than special and select committees, \$223,000, of which such amount as may be necessary may be transferred to the appropriation under this heading for the fiscal year 1968.

SPECIAL AND SELECT COMMITTEES

For salaries and expenses of special and select committees authorized by the House, \$4,821,000.

TELEGRAPH AND TELEPHONE

For telegraph and telephone service, exclusive of personal services, \$3,500,000.

STATIONERY (REVOLVING FUND)

For a stationery allowance for each Member for the first session of the Ninety-first Congress, as authorized by law, \$1,308,000, to remain available until expended.

POSTAGE STAMP ALLOWANCES

Postage stamp allowances for the first session of the Ninety-first Congress, as follows: Postmaster, \$560; Clerk, \$1,120; Sergeant at Arms, \$840; Doorkeeper, \$700; airmail and special-delivery postage stamps for each Member, the Speaker, the majority and minority leaders, the majority and minority whips, and to each standing committee, as authorized by law; \$320,390.

REVISION OF LAWS

61 Stat. 637.

For preparation and editing of the laws as authorized by 1 U.S.C. 202, 203, 213, \$29,260, to be expended under the direction of the Committee on the Judiciary.

SPEAKER'S AUTOMOBILE

For purchase, exchange, hire, driving, maintenance, repair, and operation of an automobile for the Speaker, \$13,585.

MAJORITY LEADER'S AUTOMOBILE

For purchase, exchange, hire, driving, maintenance, repair, and operation of an automobile for the majority leader of the House, \$13,585.

MINORITY LEADER'S AUTOMOBILE

For purchase, exchange, hire, driving, maintenance, repair, and operation of an automobile for the minority leader of the House, \$13,585.

NEW EDITION OF THE DISTRICT OF COLUMBIA CODE

For preparation of a new edition of the District of Columbia Code, \$75,000, to remain available until expended, and to be expended under the direction of the Committee on the Judiciary.

ADMINISTRATIVE PROVISION

78 Stat. 1079.

Except as provided by the House Employees Position Classification Act (2 U.S.C. 291 and following) or by any other provision of law to the contrary, salaries or wages paid out of the items herein for the House of Representatives shall be computed at basic rates, plus increased and additional compensation, as authorized and provided by law.

JOINT ITEMS

For joint committees, as follows:

JOINT COMMITTEE ON REDUCTION OF FEDERAL EXPENDITURES

79 Stat. 1026.

For an amount to enable the Joint Committee on Reduction of Federal Expenditures to carry out the duties imposed upon it by section 601 of the Revenue Act of 1941 (55 Stat. 726), to remain available during the existence of the Committee, \$55,000, to be disbursed by the Secretary of the Senate.

CONTINGENT EXPENSES OF THE SENATE

JOINT ECONOMIC COMMITTEE

For salaries and expenses of the Joint Economic Committee, \$417,150.

JOINT COMMITTEE ON ATOMIC ENERGY

For salaries and expenses of the Joint Committee on Atomic Energy, \$380,785.

JOINT COMMITTEE ON PRINTING

For salaries and expenses of the Joint Committee on Printing, \$198,440.

JOINT COMMITTEE ON INAUGURAL CEREMONIES OF 1969

For construction of platform and seating stands and for salaries and expenses of conducting the inaugural ceremonies of the President and Vice President of the United States, January 20, 1969, in accordance with such program as may be adopted by the joint committee authorized by concurrent resolution of the Senate and House of Representatives, \$400,000.

CONTINGENT EXPENSES OF THE HOUSE

JOINT COMMITTEE ON INTERNAL REVENUE TAXATION

For salaries and expenses of the Joint Committee on Internal Revenue Taxation, \$531,905.

JOINT COMMITTEE ON DEFENSE PRODUCTION

For salaries and expenses of the Joint Committee on Defense Production as authorized by the Defense Production Act of 1950, as amended, \$91,370.

For other joint items, as follows:

OFFICE OF THE ATTENDING PHYSICIAN

For medical supplies, equipment, and contingent expenses of the emergency rooms, and for the attending physician and his assistants, including (1) an allowance of two hundred fifty dollars per month to the attending physician; (2) an allowance of one hundred fifty dollars per month each to three medical officers while on duty in the attending physician's office; and (3) an allowance of one hundred fifty dollars per month each to not to exceed eight assistants on the basis heretofore provided for such assistants, \$56,000: *Provided*, That the unexpended balance of the appropriation under this head for the fiscal year 1968 shall be merged with this appropriation.

CAPITOL POLICE

GENERAL EXPENSES

For purchasing and supplying uniforms; the purchase, maintenance, and repair of police motor vehicles, including two-way police radio equipment; contingent expenses, including \$25 per month for extra services performed for the Capitol Police Board by such member of the staff of the Sergeant at Arms of the Senate or the House, as may be designated by the Chairman of the Board; \$100,000.

CAPITOL POLICE BOARD

To enable the Capitol Police Board to provide additional protection for the Capitol Buildings and Grounds, including the Senate and House Office Buildings and the Capitol Power Plant, \$900,000. Such

64 Stat. 798.
50 USC app.
2061.

Detail person-
nel.

Reimbursement.

55 Stat. 456.

54 Stat. 629.

sum shall be expended only for payment of salaries and other expenses of personnel detailed from the Metropolitan Police of the District of Columbia, and the Commissioner of the District of Columbia is authorized and directed to make such details upon the request of the Board. Personnel so detailed shall, during the period of such detail, serve under the direction and instructions of the Board and are authorized to exercise the same authority as members of such Metropolitan Police and members of the Capitol Police and to perform such other duties as may be assigned by the Board. Reimbursement for salaries and other expenses of such detail personnel shall be made to the government of the District of Columbia, and any sums so reimbursed shall be credited to the appropriation or appropriations from which such salaries and expenses are payable and shall be available for all the purposes thereof: *Provided*, That any person detailed under the authority of this paragraph or under similar authority in the Legislative Branch Appropriation Act, 1942, and the Second Deficiency Appropriation Act, 1940, from the Metropolitan Police of the District of Columbia shall be deemed a member of such Metropolitan Police during the period or periods of any such detail for all purposes of rank, pay, allowances, privileges, and benefits to the same extent as though such detail had not been made, and at the termination thereof any such person who was a member of such police on July 1, 1940, shall have a status with respect to rank, pay, allowances, privileges, and benefits which is not less than the status of such person in such police at the end of such detail: *Provided further*, That the Commissioner of the District of Columbia is directed (1) to pay the deputy chief of police detailed under the authority of this paragraph the salary of the rank of deputy chief of police plus \$1,625 and such increases in basic compensation as may be subsequently provided by law so long as this position is held by the present incumbent, (2) to pay the two acting captains detailed under the authority of this paragraph and serving as assistants to the Chief of the Capitol Police, the salary of the rank of inspector and such increases in basic compensation as may be subsequently provided by law so long as these positions are held by the present incumbents, (3) to pay the two detective sergeants detailed under the authority of this paragraph and serving as acting lieutenants the salary of the rank of lieutenant plus \$1,625 and such increases in basic compensation as may be subsequently provided by law so long as these positions are held by the present incumbents, (4) to pay the three detectives permanently detailed under the authority of this paragraph and serving as acting detective sergeants the salary of the rank of detective sergeant and such increases in basic compensation as may be subsequently provided by law, and (5) to pay the acting sergeant of the uniform force regularly assigned as such the salary of the rank of sergeant and such increases in basic compensation as may be subsequently provided by law so long as this position is held by the present incumbent.

No part of any appropriation contained in this Act shall be paid as compensation to any person appointed after June 30, 1935, as an officer or member of the Capitol Police who does not meet the standards to be prescribed for such appointees by the Capitol Police Board: *Provided*, That the Capitol Police Board is hereby authorized to detail police from the House Office, Senate Office, and Capitol buildings for police duty on the Capitol Grounds and on the Library of Congress Grounds.

To enable the Capitol Police Board to provide additional protection for the Capitol buildings and grounds, including the Senate and House Office Buildings and the Capitol Power Plant, \$200,000 such

EDUCATION OF PAGES

For education of congressional pages and pages of the Supreme Court, pursuant to section 243 of the Legislative Reorganization Act, 1946, \$94,579, which amount shall be advanced and credited to the applicable appropriation of the District of Columbia, and the Board of Education of the District of Columbia is hereby authorized to employ such personnel for the education of pages as may be required and to pay compensation for such services in accordance with such rates of compensation as the Board of Education may prescribe.

60 Stat. 839.
2 USC 88a.

OFFICIAL MAIL COSTS

For expenses necessary under section 2 of Public Law 286, Eighty-third Congress, \$9,473,000, to be available immediately.

The foregoing amounts under "other joint items" shall be disbursed by the Clerk of the House.

67 Stat. 614;
74 Stat. 663, 728.
39 USC 4167
and note.

STATEMENTS OF APPROPRIATIONS

For the preparation, under the direction of the Committees on Appropriations of the Senate and House of Representatives, of the statements for the second session of the Ninetieth Congress, showing appropriations made, indefinite appropriations, and contracts authorized, together with a chronological history of the regular appropriation bills as required by law, \$13,000, to be paid to the persons designated by the chairmen of such committees to supervise the work.

ARCHITECT OF THE CAPITOL

OFFICE OF THE ARCHITECT OF THE CAPITOL

SALARIES

For the Architect of the Capitol, Assistant Architect of the Capitol, and Second Assistant Architect of the Capitol and other personal services at rates of pay provided by law, \$739,000.

Appropriations under the control of the Architect of the Capitol shall be available for expenses of travel on official business not to exceed in the aggregate under all funds the sum of \$20,000.

After June 30, 1968, the provisions of law codified as title 40, United States Code, section 167a (66 Stat. 473), relating to maintenance of certain services by the Architect of the Capitol, shall no longer be applicable.

Services after
daily adjournment,
termination.

CONTINGENT EXPENSES

To enable the Architect of the Capitol to make surveys and studies and to meet unforeseen expenses in connection with activities under his care, \$50,000.

CAPITOL BUILDINGS AND GROUNDS

CAPITOL BUILDINGS

For necessary expenditures for the Capitol Building and electrical substations of the Senate and House Office Buildings, under the jurisdiction of the Architect of the Capitol, including improvements, maintenance, repair, equipment, supplies, material, fuel, oil, waste, and appurtenances; furnishings and office equipment; special and protective clothing for workmen; uniforms or allowances therefor as

80 Stat. 508;
81 Stat. 206.

41 USC 5.

authorized by law (5 U.S.C. 5901-5902); personal and other services; cleaning and repairing works of art, without regard to section 3709 of the Revised Statutes, as amended; purchase or exchange, maintenance and operation of a passenger motor vehicle; purchase of necessary reference books and periodicals; for expenses of attendance, when specifically authorized by the Architect of the Capitol, at meetings or conventions in connection with subjects related to work under the Architect of the Capitol, \$2,010,200.

CAPITOL GROUNDS

For care and improvement of grounds surrounding the Capitol, the Senate and House Office Buildings, and the Capitol Power Plant; personal and other services; care of trees; planting; fertilizers; repairs to pavements, walks, and roadways; waterproof wearing apparel; maintenance of signal lights; and for snow removal by hire of men and equipment or under contract without regard to section 3709 of the Revised Statutes, as amended; \$766,700.

SENATE OFFICE BUILDINGS

For maintenance, miscellaneous items and supplies, including furniture, furnishings, and equipment, and for labor and material incident thereto, and repairs thereof; for purchase of waterproof wearing apparel, and for personal and other services; including eight attendants at \$1,800 each; for the care and operation of the Senate Office Buildings; including the subway and subway transportation systems connecting the Senate Office Buildings with the Capitol; uniforms or allowances therefor as authorized by law (5 U.S.C. 5901-5902), to be expended under the control and supervision of the Architect of the Capitol; in all, \$2,878,900.

SENATE GARAGE

For maintenance, repairs, alterations, personal and other services, and all other necessary expenses, \$62,300.

HOUSE OFFICE BUILDINGS

For maintenance, including equipment; waterproof wearing apparel; uniforms or allowances therefor as authorized by law (5 U.S.C. 5901-5902); prevention and eradication of insect and other pests without regard to section 3709 of the Revised Statutes, as amended; miscellaneous items; and for all necessary services, including the position of Superintendent of Garages at a gross annual rate of \$14,000; \$4,845,600.

ACQUISITION OF PROPERTY, CONSTRUCTION, AND EQUIPMENT, ADDITIONAL HOUSE OFFICE BUILDING

For an additional amount to enable the Architect of the Capitol, under the direction of the House Office Building Commission, to provide additional construction and equipment and other changes and improvements, authorized by the Additional House Office Building Act of 1955 (69 Stat. 41, 42), as amended, \$527,000, to remain available until expended.

CAPITOL POWER PLANT

For lighting, heating, and power (including the purchase of electrical energy) for the Capitol, Senate and House Office Buildings, Supreme Court Building, Congressional Library Buildings, and the grounds about the same, Botanic Garden, Senate garage, and for air-

40 USC 175
note.

conditioning refrigeration not supplied from plants in any of such buildings; for heating the Government Printing Office, Washington City Post Office, and Folger Shakespeare Library, reimbursement for which shall be made and covered into the Treasury; personal and other services, fuel, oil, materials, waterproof wearing apparel, and all other necessary expenses in connection with the maintenance and operation of the plant; \$2,927,000.

LIBRARY BUILDINGS AND GROUNDS

STRUCTURAL AND MECHANICAL CARE

For necessary expenditures for mechanical and structural maintenance, including improvements, equipment, supplies, waterproof wearing apparel, and personal and other services, \$985,000, of which not to exceed \$10,000 shall be available for expenditure without regard to section 3709 of the Revised Statutes, as amended.

41 USC 5.

The unobligated balance of that part of the appropriation under this head for the fiscal year 1967, made available until June 30, 1968, is hereby continued available until June 30, 1969.

FURNITURE AND FURNISHINGS

For furniture, partitions, screens, shelving, and electrical work pertaining thereto and repairs thereof, office and library equipment, apparatus, and labor-saving devices, \$350,000.

BOTANIC GARDEN

SALARIES AND EXPENSES

For all necessary expenses incident to maintaining, operating, repairing, and improving the Botanic Garden and the nurseries, buildings, grounds, collections, and equipment pertaining thereto, including personal services; waterproof wearing apparel; not to exceed \$25 for emergency medical supplies; traveling expenses, including bus fares, not to exceed \$275; the prevention and eradication of insect and other pests and plant diseases by purchase of materials and procurement of personal services by contract without regard to the provisions of any other Act; purchase and exchange of motor trucks; purchase and exchange, maintenance, repair, and operation of a passenger motor vehicle; purchase of botanical books, periodicals, and books of reference, not to exceed \$100; all under the direction of the Joint Committee on the Library; \$565,000.

LIBRARY OF CONGRESS

SALARIES AND EXPENSES

For necessary expenses of the Library of Congress, not otherwise provided for, including development and maintenance of the Union Catalogs; custody, care, and maintenance of the Library Buildings; special clothing; cleaning, laundering, and repair of uniforms; preservation of motion pictures in the custody of the Library; and expenses of the Library of Congress Trust Fund Board not properly chargeable to the income of any trust fund held by the Board, \$17,240,000, including \$613,000 to be available for reimbursement to the General Services Administration for rental of suitable space in the District of Columbia or its immediate environs for the Library of

Congress, together with \$478,000 to be derived by transfer from the appropriations made for the Office of Education, Department of Health, Education, and Welfare.

COPYRIGHT OFFICE

SALARIES AND EXPENSES

For necessary expenses of the Copyright Office, including publication of the decisions of the United States courts involving copyrights, \$2,878,000.

LEGISLATIVE REFERENCE SERVICE

SALARIES AND EXPENSES

For necessary expenses to carry out the provisions of section 203 of the Legislative Reorganization Act of 1946, as amended (2 U.S.C. 166), \$3,650,000: *Provided*, That no part of this appropriation may be used to pay any salary or expense in connection with any publication, or preparation of material therefor (except the Digest of Public General Bills), to be issued by the Library of Congress unless such publication has obtained prior approval of either the Committee on House Administration or the Senate Committee on Rules and Administration.

60 Stat. 836.

DISTRIBUTION OF CATALOG CARDS

SALARIES AND EXPENSES

For necessary expenses for the preparation and distribution of catalog cards and other publications of the Library, \$7,300,000: *Provided*, That \$200,000 of this appropriation shall be apportioned for use pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665), only to the extent necessary to provide for expenses (excluding permanent personal services) for workload increases not anticipated in the budget estimates and which cannot be provided for by normal budgetary adjustments.

BOOKS FOR THE GENERAL COLLECTIONS

For necessary expenses (except personal services) for acquisition of books, periodicals, and newspapers, and all other material for the increase of the Library, \$665,000, to remain available until expended, including \$25,000 to be available solely for the purchase, when specifically approved by the Librarian, of special and unique materials for additions to the collections.

BOOKS FOR THE LAW LIBRARY

For necessary expenses (except personal services) for acquisition of books, legal periodicals, and all other material for the increase of the law library, \$125,000, to remain available until expended.

BOOKS FOR THE BLIND AND PHYSICALLY HANDICAPPED

SALARIES AND EXPENSES

For salaries and expenses to carry out the provisions of the Act approved March 3, 1931 (2 U.S.C. 135a), as amended, \$6,668,000.

80 Stat. 330.

ORGANIZING AND MICROFILMING THE PAPERS OF THE PRESIDENTS
SALARIES AND EXPENSES

For necessary expenses to carry out the provisions of the Act of August 16, 1957 (71 Stat. 368), as amended by the Act of April 27, 1964 (78 Stat. 183), \$112,800, to remain available until expended.

2 USC 131 note.

COLLECTION AND DISTRIBUTION OF LIBRARY MATERIALS
(SPECIAL FOREIGN CURRENCY PROGRAM)

For necessary expenses for carrying out the provisions of section 104(b) (5) of the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1704), to remain available until expended, \$2,000,000, of which \$1,807,600 shall be available only for payments in foreign currencies which the Treasury Department shall determine to be excess to the normal requirements of the United States.

80 Stat. 1530.

ADMINISTRATIVE PROVISIONS

Appropriations in this Act available to the Library of Congress for salaries shall be available for expenses of investigating the loyalty of Library employees; special and temporary services (including employees engaged by the day or hour or in piecework); and services as authorized by 5 U.S.C. 3109.

80 Stat. 416.

Not to exceed ten positions in the Library of Congress may be exempt from the provisions of appropriation Acts concerning the employment of aliens during the current fiscal year, but the Librarian shall not make any appointment to any such position until he has ascertained that he cannot secure for such appointments a person in any of the categories specified in such provisions who possesses the special qualifications for the particular position and also otherwise meets the general requirements for employment in the Library of Congress.

Employment of
aliens.

Funds available to the Library of Congress may be expended to reimburse the Department of State for medical services rendered to employees of the Library of Congress stationed abroad; for purchase or hire of passenger motor vehicles; and for payment of travel, storage and transportation of household goods, and transportation and per diem expenses for families en route (not to exceed twenty-four), subject to such rules and regulations as may be issued by the Librarian of Congress.

Disbursement
of funds.

Payments in advance for subscriptions or other charges for bibliographical data, publications, materials in any other form, and services may be made by the Librarian of Congress whenever he determines it to be more prompt, efficient, or economical to do so in the interest of carrying out required Library programs.

Advance pay-
ments.

GOVERNMENT PRINTING OFFICE

PRINTING AND BINDING

For authorized printing and binding for the Congress; for printing and binding for the Architect of the Capitol; expenses necessary for preparing the semimonthly and session index to the Congressional Record, as authorized by law (44 U.S.C. 182); printing, binding, and distribution of the Federal Register (including the Code of Federal Regulations) as authorized by law (44 U.S.C. 309, 311, 311a); and printing and binding of Government publications authorized by law to be distributed without charge to the recipients; \$31,000,000: *Provided*, That this appropriation shall not be available for printing

49 Stat. 1546.

49 Stat. 502;
67 Stat. 388;
77 Stat. 343;
56 Stat. 1045.

and binding part 2 of the annual report of the Secretary of Agriculture (known as the Yearbook of Agriculture) : *Provided further*, That this appropriation shall be available for the payment of obligations incurred under the appropriations for similar purposes for preceding fiscal years.

OFFICE OF SUPERINTENDENT OF DOCUMENTS

SALARIES AND EXPENSES

43 Stat. 658.

For necessary expenses of the Office of Superintendent of Documents, including compensation of all employees in accordance with the Act entitled "An Act to regulate and fix rates of pay for employees and officers of the Government Printing Office", approved June 7, 1924 (44 U.S.C. 40); travel expenses (not to exceed \$10,000); price lists and bibliographies; repairs to buildings, elevators and machinery; and supplying books to depository libraries; \$8,000,000: *Provided*, That \$200,000 of this appropriation shall be apportioned for use pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665), with the approval of the Public Printer, only to the extent necessary to provide for expenses (excluding permanent personal services) for workload increases not anticipated in the budget estimates and which cannot be provided for by normal budgetary adjustments.

GOVERNMENT PRINTING OFFICE REVOLVING FUND

61 Stat. 584.
31 USC 849.

The Government Printing Office is hereby authorized to make such expenditures, within the limits of funds available and in accord with the law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out the programs and purposes set forth in the budget for the current fiscal year for the "Government Printing Office revolving fund": *Provided*, That during the current fiscal year the revolving fund shall be available for the hire of one passenger motor vehicle and the purchase of one passenger motor vehicle (station wagon).

GENERAL ACCOUNTING OFFICE

SALARIES AND EXPENSES

80 Stat. 416.

For necessary expenses of the General Accounting Office, including not to exceed \$2,000 to be expended on the certification of the Comptroller General of the United States in connection with special studies of governmental financial practices and procedures; services as authorized by 5 U.S.C. 3109; not to exceed \$6,000 for purchase of one passenger motor vehicle for replacement only; advance payments in foreign countries notwithstanding section 3648, Revised Statutes, as amended (31 U.S.C. 529); and rental of living quarters in foreign countries under regulations prescribed by the Comptroller General of the United States; \$57,500,000.

GENERAL PROVISIONS

SEC. 102. No part of the funds appropriated in this Act shall be used for the maintenance or care of private vehicles.

46 Stat. 32.
2 USC 60a note.

SEC. 103. Whenever any office or position not specifically established by the Legislative Pay Act of 1929 is appropriated for herein or whenever the rate of compensation or designation of any position appropriated for herein is different from that specifically established for such position by such Act, the rate of compensation and the designation of the position, or either, appropriated for or provided

herein, shall be the permanent law with respect thereto: *Provided*, That the provisions herein for the various items of official expenses of Members, officers, and committees of the Senate and House, and clerk hire for Senators and Members shall be the permanent law with respect thereto: *Provided further*, That the provisions relating to a position and salary thereof carried in House Resolution 905 of the Ninetieth Congress shall be the permanent law with respect thereto.

SEC. 104. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 105. Effective July 1, 1968, with respect to those officers and members of the United States Capitol Police force who had prior to such date completed the training program approved by the Capitol Police Board and had qualified to receive a certificate for such training, the per annum rate of compensation of captains shall be \$13,348 each, the per annum rate of compensation of lieutenants and special officers shall be \$11,280 each, the per annum rate of compensation of sergeants shall be \$9,400 each, and the per annum rate of compensation of privates shall be \$7,144 each: *Provided*, That with respect to those officers and members of such force who on or after such date complete such training program and qualify for such certificate, such rates of compensation shall take effect on the first day of the first month following the date on which any such officer or member, as certified by the Capitol Police Board, completes such training and qualifies for such certificate.

U.S. Capitol Police, certification; salaries.

SEC. 106. The stationery allowance, as authorized by law, for each Senator shall hereafter be available only for (1) purchases made through the Senate stationery room of stationery and other office supplies for use for official business, and (2) reimbursement upon presentation, within thirty days after the close of the fiscal year for which the allowance is provided, of receipted invoices for purchases elsewhere of stationery and other office supplies (excluding items not ordinarily available in the Senate stationery room) for use for official business in an office maintained by a Senator in his home State. Any part of the allowance for stationery which remains unobligated at the end of the fiscal year 1969 or any subsequent fiscal year shall be withdrawn from the revolving fund established by the Third Supplemental Appropriation Act, 1957 (71 Stat. 188; 2 U.S.C. 46a 1), and covered into the general fund of the Treasury.

Senate stationery allowances.

This Act may be cited as the "Legislative Branch Appropriation Act, 1969".

Short title.

Approved July 23, 1968.

Public Law 90-418

AN ACT

To amend the Commodity Exchange Act, as amended, to make frozen concentrated orange juice subject to the provisions of such Act.

July 23, 1968
[S. 3143]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the third sentence of section 2(a) of the Commodity Exchange Act, as amended (7 U.S.C. 2), is amended by striking out "and livestock products" and inserting in lieu thereof "livestock products, and frozen concentrated orange juice".

Commodity Exchange Act, amendment.
49 Stat. 1491;
Ante, p. 26.

Approved July 23, 1968.