

Public Law 90-361

June 27, 1968
[S. 2276]

AN ACT

To amend the Watershed Protection and Flood Prevention Act to permit the Secretary of Agriculture to contract for the construction of works of improvement upon request of local organizations.

Watershed Protection and Flood Prevention Act, amendment.

76 Stat. 610.
16 USC 1005.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 5(2) of the Watershed Protection and Flood Prevention Act is amended to read as follows:

“(2) Except as to the installation of works of improvement on Federal lands, the Secretary shall not construct or enter into any contract for the construction of any structure: *Provided*, That, if requested to do so by the local organization, the Secretary may enter into contracts for the construction of structures.”

Approved June 27, 1968.

Public Law 90-362

June 27, 1968
[S. 2914]

AN ACT

To authorize the further amendment of the Peace Corps Act.

Peace Corps. Appropriation authorization.
81 Stat. 542.
22 USC 2502.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 3(b) of the Peace Corps Act, as amended, which authorizes appropriations to carry out the purposes of that Act, is amended by striking out “1968” and “\$115,700,000” and substituting “1969” and “\$112,800,000”, respectively.

Approved June 27, 1968.

Public Law 90-363

June 28, 1968
[H. R. 15951]

AN ACT

To provide for uniform annual observances of certain legal public holidays on Mondays, and for other purposes.

Certain holidays.
Monday observance.
80 Stat. 515.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That (a) section 6103(a) of title 5, United States Code, is amended to read as follows:

“§ 6103. Holidays

“(a) The following are legal public holidays:

“New Year’s Day, January 1.

“Washington’s Birthday, the third Monday in February.

“Memorial Day, the last Monday in May.

“Independence Day, July 4.

“Labor Day, the first Monday in September.

“Columbus Day, the second Monday in October.

“Veterans Day, the fourth Monday in October.

“Thanksgiving Day, the fourth Thursday in November.

“Christmas Day, December 25.”

(b) Any reference in a law of the United States (in effect on the effective date of the amendment made by subsection (a) of this section) to the observance of a legal public holiday on a day other than the day prescribed for the observance of such holiday by section 6103(a) of title 5, United States Code, as amended by subsection (a), shall on and after such effective date be con-

sidered a reference to the day for the observance of such holiday prescribed in such amended section 6103 (a).

SEC. 2. The amendment made by subsection (a) of the first section of this Act shall take effect on January 1, 1971.

Effective date.

Approved June 28, 1968.

Public Law 90-364

AN ACT

June 28, 1968

To increase revenues, to limit expenditures and new obligational authority, and for other purposes.

[H. R. 15414]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

Revenue and
Expenditure Con-
trol Act of 1968.

SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

(a) **SHORT TITLE.**—This Act may be cited as the “Revenue and Expenditure Control Act of 1968”.

(b) **TABLE OF CONTENTS.**—

TITLE I—INTERNAL REVENUE CODE AMENDMENTS

Sec. 101. Amendment of existing law.

Sec. 102. Imposition of tax surcharge.

Sec. 103. Payment of estimated tax by corporations.

Sec. 104. Special rules for application of sections 102 and 103.

Sec. 105. Continuation of excise taxes on communication services and on automobiles.

Sec. 106. Timely mailing of deposits.

Sec. 107. Industrial development bonds.

Sec. 108. Advertising in a political convention program.

Sec. 109. Tax-exempt status of certain hospital service organizations.

Sec. 110. Submission of proposals for tax reform.

TITLE II—EXPENDITURE AND RELATED CONTROLS

Sec. 201. Limitation on the number of civilian officers and employees in the executive branch.

Sec. 202. Reduction of \$6 billion in expenditures during fiscal year 1969.

Sec. 203. Reduction of \$10 billion in new obligational authority.

Sec. 204. Specific recommendations for \$8 billion rescission in old obligational authority.

Sec. 205. Application of certain formulas.

TITLE III—SOCIAL SECURITY ACT AMENDMENTS

Sec. 301. Limitation on number of children with respect to whom Federal payments may be made under program of aid to families with dependent children.

Sec. 302. Aid to families with dependent children in case of unemployed fathers receiving unemployment compensation.

Sec. 303. Federal payments under medical assistance program for certain services includible under supplementary medical insurance program.

TITLE I—INTERNAL REVENUE CODE AMENDMENTS

SEC. 101. AMENDMENT OF EXISTING LAW.

Except as otherwise expressly provided, whenever in this title an amendment or repeal is expressed in terms of an amendment to, or repeal of, a section or other provision, the reference shall be considered to be made to a section or other provision of the Internal Revenue Code of 1954.

SEC. 102. IMPOSITION OF TAX SURCHARGE.

(a) **IMPOSITION OF TAX.**—Subchapter A of chapter 1 (relating to determination of tax liability) is amended by inserting at the end thereof the following new part:

68A Stat. 4.
26 USC 1-48.