

approved May 19, 1947 (61 Stat. 102), is amended by striking out "existing" and inserting in lieu thereof "any".

25 U. S. C. § 612.

SEC. 2. The first proviso of section 3 of such Act is amended by striking out "five" and inserting in lieu thereof "ten".

Approved August 30, 1951.

Public Law 134

CHAPTER 373

AN ACT

Making appropriations for the Department of Labor, the Federal Security Agency, and related independent agencies, for the fiscal year ending June 30, 1952, and for other purposes.

August 31, 1951
[H. R. 3709]

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 Labor, the Federal Security Agency, and related independent agencies, for the fiscal year ending June 30, 1952, namely:

Labor-Federal Security Appropriation Act, 1952.

TITLE I—DEPARTMENT OF LABOR

Department of Labor Appropriation Act, 1952.

OFFICE OF THE SECRETARY

Salaries and expenses: For expenses necessary for the Office of the Secretary of Labor (hereafter in this title referred to as the Secretary), including services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a); purchase of not to exceed one passenger motor vehicle for replacement only; teletype news service; and payment in advance when authorized by the Secretary for dues or fees for library membership in organizations whose publications are available to members only or to members at a price lower than to the general public; \$1,350,000.

60 Stat. 810.

Salaries and expenses, Office of the Solicitor: For expenses necessary for the Office of the Solicitor, \$1,600,000.

Salaries and expenses, Bureau of Labor Standards: For expenses necessary for the promotion of industrial safety, employment stabilization, and amicable industrial relations for labor and industry; performance of safety functions of the Secretary under the Federal Employees' Compensation Act, as amended (5 U. S. C. 784 (c)); performance of the functions vested in the Secretary by title I of the Labor-Management Relations Act, 1947 (29 U. S. C. 159 (f) and (g)); and not to exceed \$75,000 for the work of the President's Committee on National Employment of the Physically Handicapped Week, as authorized by the Act of July 11, 1949 (63 Stat. 409), including purchase of reports and of material for informational exhibits; and expenses of attendance of cooperating officials and consultants at conferences concerned with the work of the Bureau of Labor Standards; \$688,000, of which not more than \$604,870 shall be available for personal services.

Post, p. 224.

63 Stat. 865.

61 Stat. 136.

Salaries and expenses, Bureau of Veterans' Reemployment Rights: For expenses necessary to render assistance in connection with the exercise of reemployment rights of veterans under section 8 of the Selective Training and Service Act of 1940, as amended (50 U. S. C., App. 308), the Service Extension Act of 1941, as amended, the Army Reserve and Retired Personnel Service Law of 1940, as amended, and section 9 (h) of title I of the Selective Service Act of 1948 (50 U. S. C., App. 459 (h)), and, under the Act of June 23, 1943, as amended (50 U. S. C., App. 1472), of persons who have performed service in the Merchant Marine, \$265,758, of which not more than \$213,603 shall be available for personal services.

54 Stat. 890.
55 Stat. 626.
50 U. S. C. app.
§ 362.
54 Stat. 858.
50 U. S. C. app.
§§ 401-405.
62 Stat. 618.
57 Stat. 162.

BUREAU OF APPRENTICESHIP

50 Stat. 664.

Salaries and expenses: For expenses necessary to enable the Secretary to conduct a program of encouraging apprentice training, as authorized by the Act of August 16, 1937 (29 U. S. C. 50), \$2,600,000, of which not more than \$2,188,680 shall be available for personal services.

BUREAU OF EMPLOYMENT SECURITY

60 Stat. 810.

58 Stat. 293.
38 U. S. C. §§ 695-695f.

Salaries and expenses: For expenses necessary for the general administration of the employment service and unemployment compensation programs, including temporary employment of persons, without regard to the civil service laws, for the farm placement migratory labor program; for cooperation with the United States Immigration and Naturalization Service and the Secretary of State in negotiating and carrying out agreements relating to the employment of foreign agricultural workers, subject to the immigration laws and when necessary to supplement the domestic labor force; and not to exceed \$10,000 for services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a); \$5,016,919, of which \$1,300,000 shall be for carrying into effect the provisions of title IV (except section 602) of the Servicemen's Readjustment Act of 1944 and of which not more than \$4,200,000 shall be available for personal services.

48 Stat. 113.

58 Stat. 294.
38 U. S. C. § 695b.
49 Stat. 626.

Grants to States for unemployment compensation and employment service administration: For grants in accordance with the provisions of the Act of June 6, 1933, as amended (29 U. S. C. 49-49n), for carrying into effect section 602 of the Servicemen's Readjustment Act of 1944, for grants to the States as authorized in title III of the Social Security Act, as amended (42 U. S. C. 501-503), including, upon the request of any State, the purchase of equipment and the payment of rental for space made available to such State in lieu of grants for such purpose, and for necessary expenses in connection with the operation of employment office facilities and services in the District of Columbia, \$164,560,000, of which \$5,000,000 shall be available only to the extent that the Secretary finds necessary to meet increased costs of administration resulting from changes in a State law or increases in the numbers of claims filed and claims paid or salary costs over those upon which the State's basic grant (or the allocation for the District of Columbia) was based, which increased costs of administration cannot be provided for by normal budgetary adjustments: *Provided*, That notwithstanding any provision to the contrary in section 302 (a) of the Social Security Act, as amended, the Secretary of Labor shall from time to time certify to the Secretary of the Treasury for payment to each State found to be in compliance with the requirements of the Act of June 6, 1933, and, except in the case of Puerto Rico and the Virgin Islands, with the provisions of section 303 of the Social Security Act, as amended, such amounts as he determines to be necessary for the proper and efficient administration of its unemployment compensation law and of its public employment offices: *Provided further*, That such amounts as may be agreed upon by the Department of Labor and the Post Office Department shall be used for the payment, in such manner as said parties may jointly determine, of postage for the transmission of official mail matter in connection with the administration of unemployment compensation systems and employment services by States receiving grants herefrom.

42 U. S. C. § 502.

29 U. S. C. §§ 49-49n.
42 U. S. C. § 503.

In carrying out the provisions of said Act of June 6, 1933, the provisions of section 303 (a) (1) of the Social Security Act, as amended, relating to the establishment and maintenance of personnel standards on a merit basis, shall apply.

None of the funds appropriated by this title to the Bureau of Employment Security for grants-in-aid of State agencies to cover, in whole or in part, the cost of operation of said agencies including the salaries and expenses of officers and employees of said agencies, shall be withheld from the said agencies of any States which have established by legislative enactment and have in operation a merit system and classification and compensation plan covering the selection, tenure in office, and compensation of their employees, because of any disapproval of their personnel or the manner of their selection by the agencies of the said States, or the rates of pay of said officers or employees.

Withholding of moneys from State agencies.

Grants to States, next succeeding fiscal year: For making, after May 31 of the current fiscal year, payments to States under title III of the Social Security Act, as amended, and under the Act of June 6, 1933, as amended, for the first quarter of the next succeeding fiscal year, such sums as may be necessary, the obligations incurred and the expenditures made thereunder for payments under such title and under such Act of June 6, 1933, to be charged to the appropriation therefor for that fiscal year.

49 Stat. 626.
42 U. S. C. §§ 501-503.
48 Stat. 113.
29 U. S. C. 49-49n.

BUREAU OF EMPLOYEES' COMPENSATION

Salaries and expenses: For necessary administrative expenses and not to exceed \$46,000 for the Employees' Compensation Board of Appeals, \$1,887,816, of which not more than \$1,618,499 shall be available for personal services, together with not to exceed \$122,000 to be derived from the War Claims Fund created by section 13 (a) of the War Claims Act of 1948 (50 U. S. C. 2012).

62 Stat. 1247.
50 U. S. C. app. § 2012.

Employees' compensation fund: For the payment of compensation and other benefits and expenses (except administrative expenses) authorized by law and accruing during the current or any prior fiscal year, including payments to other Federal agencies for medical and hospital services pursuant to agreement approved by the Bureau of Employees' Compensation; continuation of payment of benefits as provided for under the head "Civilian War Benefits" in the Federal Security Agency Appropriation Act, 1947; the advancement of costs for enforcement of recoveries in third-party cases; the furnishing of medical and hospital services and supplies, treatment, and funeral and burial expenses, including transportation and other expenses incidental to such services, treatment, and burial, for such enrollees of the Civilian Conservation Corps as were certified by the Director of such Corps as receiving hospital services and treatment at Government expense on June 30, 1943, and who are not otherwise entitled thereto as civilian employees of the United States, and the limitations and authority of the Act of September 7, 1916, as amended (5 U. S. C. 796), shall apply in providing such services, treatment, and expenses in such cases; \$30,000,000, together with not to exceed \$5,000,000 to be derived from the War Claims Fund created by section 13 (a) of the War Claims Act of 1948 (50 U. S. C. 2012) and to be available for payments pursuant to sections 4 (c) and 5 (f) of such Act, which amounts may be accounted for as one fund.

60 Stat. 696.

39 Stat. 742.

50 U. S. C. app. §§ 2003, 2004.

BUREAU OF LABOR STATISTICS

Salaries and expenses: For expenses necessary for the work of the Bureau, including advances or reimbursement to State, Federal, and local agencies and their employees for services rendered, and not to exceed \$15,000 for services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a), \$5,371,352, of which not more than \$4,530,755 shall be available for personal services.

Post, p. 224.

60 Stat. 810.

Revision of consumers' price index: For expenses necessary to enable the Bureau to complete the revision of the Consumers' Price Index, including temporary employees at rates to be fixed by the Secretary without regard to the civil service and classification laws and the Federal Employees Pay Act of 1945, as amended; and services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a); \$1,072,825.

59 Stat. 295.
5 U. S. C. § 901 note.

WOMEN'S BUREAU

Salaries and expenses: For expenses necessary for the work of the Women's Bureau, as authorized by the Act of June 5, 1920 (29 U. S. C. 11-16), including purchase of reports and material for informational exhibits, \$379,285, of which not more than \$317,581 shall be available for personal services.

Post, p. 224.

41 Stat. 987.

WAGE AND HOUR DIVISION

Salaries and expenses: For expenses necessary for performing the duties imposed by the Fair Labor Standards Act of 1938, as amended, and the Act to provide conditions for the purchase of supplies and the making of contracts by the United States, approved June 30, 1936 (41 U. S. C. 38), including reimbursement to State, Federal, and local agencies and their employees for inspection services rendered, and for expenses of attendance of cooperating officials and consultants at conferences concerned with the work of the Division, \$8,000,000, of which not more than \$6,859,200 shall be available for personal services.

52 Stat. 1060.
29 U. S. C. § 201.

49 Stat. 2038.

Attendance at conferences.

GENERAL PROVISIONS

SEC. 102. Appropriations under this title available for salaries and expenses shall be available for stenographic reporting services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a), for examination of estimates of appropriations in the field, and for expenses of attendance at meetings concerned with the function or activity for which any such appropriation is made.

60 Stat. 810.

SEC. 103. Not to exceed 5 per centum of any appropriation in this title may be transferred to any other such appropriation but no such appropriation shall be increased by more than 5 per centum by any such transfer: *Provided*, That no such transfer shall be used for creation of new functions within the Department.

Transfer of funds.

Restriction.

Citation of title.

This title may be cited as the "Department of Labor Appropriation Act, 1952".

Federal Security Agency Appropriation Act, 1952.

TITLE II—FEDERAL SECURITY AGENCY

AMERICAN PRINTING HOUSE FOR THE BLIND

Education of the blind: For carrying out the Act of August 4, 1919, as amended (20 U. S. C. 101), \$115,000.

41 Stat. 272.

COLUMBIA INSTITUTION FOR THE DEAF

Salaries and expenses: For the partial support of Columbia Institution for the Deaf, including personal services and miscellaneous expenses, and repairs and improvements, \$390,000.

FOOD AND DRUG ADMINISTRATION

Salaries and expenses: For necessary expenses for carrying out the Federal Food, Drug, and Cosmetic Act, as amended (21 U. S. C. 301-392, Public Law 459, approved March 16, 1950); the Tea Importation

52 Stat. 1040.
64 Stat. 20.
21 U. S. C. § 347 note.

Act, as amended (21 U. S. C. 41-50); the Import Milk Act (21 U. S. C. 141-149); the Federal Caustic Poison Act (15 U. S. C. 401-411); and the Filled Milk Act, as amended (21 U. S. C. 61-64); including the purchase of not to exceed five passenger motor vehicles, of which two shall be for replacement only; reporting and illustrating the results of investigations; purchase of chemicals, apparatus, and scientific equipment; not to exceed \$2,000 for payment in advance for special tests and analyses by contract; and payment of fees, travel, and per diem in connection with studies of new developments pertinent to food and drug enforcement operations; \$5,300,000, of which not more than \$4,361,900 shall be available for personal services.

29 Stat. 604; 44 Stat. 1101, 1406; 42 Stat. 1486.

Salaries and expenses, certification and inspection services: For expenses necessary for the certification or inspection of certain products in accordance with sections 406, 504, 506, 507, 604, 702A, and 706 of the Federal Food, Drug, and Cosmetic Act, as amended (21 U. S. C. 346, 354, 356, 357, 364, 372a, and 376), the aggregate of the advance deposits during the current fiscal year to cover payment of fees by applicants for certification or inspection of such products, to remain available until expended. The total amount herein appropriated shall be available for personal services; purchase of chemicals, apparatus, and scientific equipment; and the refund of advance deposits for which no service has been rendered.

52 Stat. 1049; 55 Stat. 851; 59 Stat. 463.
Advance deposits.

FREEDMEN'S HOSPITAL

Salaries and expenses: For expenses necessary for operation and maintenance, including repairs; purchase of one passenger motor vehicle for replacement only; furnishing, repairing, and cleaning of wearing apparel used by employees in the performance of their official duties; transfer of funds to the appropriation "Salaries and expenses, Howard University" for salaries of technical and professional personnel detailed to the hospital; payments to the appropriation of Howard University for instruction of nurses and actual cost of heat, light, and power furnished by such university; \$2,631,500: *Provided*, That no intern or resident physician receiving compensation from this appropriation on a full-time basis shall receive compensation in the form of wages or salary from any other appropriation in this title: *Provided further*, That the District of Columbia shall pay by check to Freedmen's Hospital, upon the Surgeon General's request, in advance at the beginning of each quarter, such amount as the Surgeon General calculates will be earned on the basis of rates approved by the Bureau of the Budget for the care of patients certified by the District of Columbia. Bills rendered by the Surgeon General on the basis of such calculations shall not be subject to audit or certification in advance of payment; but proper adjustment of amounts which have been paid in advance on the basis of such calculations shall be made at the end of each quarter: *Provided further*, That the Surgeon General may delegate the responsibilities imposed upon him by the foregoing proviso.

Transfer of funds.

Salary restriction.

Payment by District of Columbia.

HOWARD UNIVERSITY

Salaries and expenses: For the partial support of Howard University, including personal services and miscellaneous expenses and repairs to buildings and grounds, \$2,475,000.

Plans and specifications: For the preparation of plans and specifications for construction, under the supervision of the General Services Administration, on the grounds of Howard University of a pharmacy building, including engineering and architectural services, advertising, and travel, \$55,500, to remain available until expended.

Construction of buildings: For construction of buildings on the grounds of Howard University, under the supervision of the General Services Administration, to remain available until expended, as follows:

For construction of a pharmacy building, together with alterations and installations in connection with such construction, including engineering and architectural services, and travel, \$904,500;

For payment of obligations incurred under authority provided under this head in the First Deficiency Appropriation Act, 1948, as amended by the Second Deficiency Appropriation Act, 1949, to enter into contracts for construction of an engineering building, \$332,000.

62 Stat. 213.
63 Stat. 231.

OFFICE OF EDUCATION

Promotion and further development of vocational education: For carrying out the provisions of section 3 of the Vocational Education Act of 1946 (20 U. S. C. 15), section 4 of the Act of March 10, 1924 (20 U. S. C. 29), and section 1 of the Act of March 3, 1931 (20 U. S. C. 30) and the Act of March 18, 1950 (Public Law 462), \$19,123,261: *Provided*, That the apportionment to the States under the Vocational Education Act of 1946 shall be computed on the basis of not to exceed \$18,948,261 for the current fiscal year: *Provided further*, That not more than \$900,000 of this appropriation shall be available for vocational education in distributive occupations.

60 Stat. 775.
43 Stat. 18.
46 Stat. 1489.
64 Stat. 27.
20 U. S. C. §§ 31-33.

Further endowment of colleges of agriculture and the mechanic arts: For carrying out the provisions of section 22 of the Act of June 29, 1935 (7 U. S. C. 329), \$2,480,000.

49 Stat. 439.
Post, p. 224.

Salaries and expenses: For expenses necessary for the Office of Education, including surveys, studies, investigations, and reports regarding libraries; fostering coordination of public and school library service; coordination of library service on the national level with other forms of adult education; developing library participation in Federal projects; fostering Nation-wide coordination of research materials among libraries, interstate library coordination and the development of library service throughout the country; purchase, distribution, and exchange of educational documents, motion-picture films, and lantern slides; collection, exchange, and cataloging of educational apparatus and appliances, articles of school furniture and models of school buildings illustrative of foreign and domestic systems and methods of education, and repairing the same; \$3,397,706, of which not more than \$2,893,577 shall be available for personal services, and of which not less than \$500,000 shall be available for the Division of Vocational Education as authorized: *Provided*, That all receipts from non-Federal agencies representing reimbursement for expenses of travel of employees of the Office of Education performing advisory functions to said agencies shall be deposited in the Treasury of the United States to the credit of this appropriation.

Receipts from non-Federal agencies.

Payments to school districts: For payments to local educational agencies for the maintenance and operation of schools as authorized by the Act of September 30, 1950 (Public Law 874), \$40,000,000: *Provided*, That this appropriation shall also be available for carrying out the provisions of section 6 of such Act.

64 Stat. 1100.
20 U. S. C. §§ 236-244.
20 U. S. C. § 241.

SCHOOL CONSTRUCTION

For providing school facilities and for grants to local educational agencies in federally affected areas, as authorized by title II of the Act of September 23, 1950 (Public Law 815), to remain available until expended, \$75,000,000, of which \$25,000,000 is for payment of obligations incurred under authority granted for the foregoing purpose in the Supplemental Appropriation Act, 1951.

64 Stat. 969.
20 U. S. C. §§ 271-280.
64 Stat. 1044.

OFFICE OF VOCATIONAL REHABILITATION

Payments to States (including Alaska, Hawaii, and Puerto Rico): For payments to States (including Alaska, Hawaii, and Puerto Rico) in accordance with the Vocational Rehabilitation Act, as amended (29 U. S. C., ch. 4), including payments, in accordance with regulations of the Administrator, for one-half of necessary expenditures for the acquisition of vending stands or other equipment in accordance with section 3 (a) (3) (C) of said Act for the use of blind persons, such stands or other equipment to be controlled by the State agency, \$21,500,000, of which not to exceed \$175,000 shall be available to the Federal Security Administrator for providing rehabilitation services to disabled residents of the District of Columbia, as authorized by section 6 of said Act, which latter amount shall be available for administrative expenses in connection with providing such services in the District of Columbia: *Provided*, That not to exceed 15 per centum of the appropriation shall be used for administrative purposes.

41 Stat. 735.
29 U. S. C. §§ 31-41.

57 Stat. 376.
29 U. S. C. § 33 (a)
(3) (c).

41 Stat. 737.
29 U. S. C. § 36.

Payments to States (including Alaska, Hawaii, and Puerto Rico), next succeeding fiscal year: For making, after May 31 of the current fiscal year, payments to States in accordance with the Vocational Rehabilitation Act, as amended (including the objects specified in the preceding paragraph), for the first quarter of the next succeeding fiscal year such sums as may be necessary, the obligations incurred and the expenditures made thereunder to be charged to the appropriation therefor for that fiscal year: *Provided*, That the payments made pursuant to this paragraph shall not exceed the amount paid to the States for the first quarter of the current fiscal year.

Salaries and expenses: For expenses necessary in carrying out the provisions of the Vocational Rehabilitation Act, as amended, and of the Act approved June 20, 1936 (20 U. S. C., ch. 6A), including not to exceed \$3,000 for production, purchase, and distribution of educational films; \$675,620, of which not more than \$558,220 shall be available for personal services.

49 Stat. 1559.
20 U. S. C. §§ 107-107f.

PUBLIC HEALTH SERVICE

For necessary expenses in carrying out the Public Health Service Act, as amended (42 U. S. C., ch. 6A) (hereinafter referred to as the Act), and other Acts, including (with the exception of the appropriation "Pay, and so forth, commissioned officers, Public Health Service") purchase of reports, documents, and other material for publication; preparation and display of posters and exhibits by contract or otherwise; packing, unpacking, crating, uncrating, drayage, and transportation of personal effects of commissioned officers and transportation of their dependents on change of station; and increased allowances to Reserve officers for foreign service; as follows:

58 Stat. 682.
42 U. S. C. § 201
note.

Venereal diseases: To carry out the purposes of sections 314 (a) and 363 of the Act with respect to venereal diseases including the operation and maintenance of centers for the diagnosis, treatment, support, and clothing of persons afflicted with venereal diseases; transportation and subsistence of such persons and their attendants to and from the place of treatment or allowance in lieu thereof; diagnosis and treatment (including emergency treatment for other illnesses) of such persons through contracts with physicians and hospitals and other appropriate institutions; fees for case finding and referral to such centers of voluntary patients; reasonable expenses of preparing remains or burial of deceased patients; recreational supplies and equipment; leasing of facilities and repair and alteration of leased facilities; the purchase of not to exceed seven passenger motor vehicles for replacement only, and for grants of money, services,

42 U. S. C. §§ 246 (a),
266.

supplies, equipment, and use of facilities to States, as defined in the Act, and with the approval of the respective State health authorities, to counties, health districts, and other political subdivisions of the States, for the foregoing purposes, in such amounts and upon such terms and conditions as the Surgeon General may determine; \$11,653,360.

42 U. S. C. § 246.

Tuberculosis: To carry out the purposes of section 314 (b) of the Act, \$8,745,000.

42 U. S. C. § 246.

42 U. S. C. § 243.

42 U. S. C. § 241.

Assistance to States, general: To carry out the purposes of section 314 (c) of the Act; to provide consultative services to States pursuant to section 311 of the Act; to make field investigations and demonstrations pursuant to section 301 of the Act; and to provide for collecting and compiling mortality, morbidity, and vital statistics (including procurement by contract of transcripts of State, municipal, and other records), including the purchase of not to exceed five passenger motor vehicles for replacement only; \$15,960,000.

42 U. S. C. §§ 241, 243, 264, 201 note.

Communicable diseases: To carry out, except as otherwise provided for, those provisions of sections 301, 311, 361, and 704 of the Act relating to the prevention and suppression of communicable and preventable diseases, and the interstate transmission and spread thereof, including the purchase, erection, and maintenance of portable buildings; the purchase of not to exceed ten passenger motor vehicles and two aircraft for replacement only; and hire, maintenance, and operation of aircraft; \$5,915,747.

62 Stat. 1155.

Engineering, sanitation, and industrial hygiene: For expenses, not otherwise provided, necessary to carry out those provisions of sections 301, 311, and 361 of the Act relating to sanitation and other aspects of environmental health, including enforcement of applicable quarantine laws and interstate quarantine regulations, and for carrying out the purposes of the Water Pollution Control Act (33 U. S. C. 466-466 (j)), including purchase of not to exceed four passenger motor vehicles for replacement only; \$3,648,158.

Grants, water pollution control: For grants to carry out section 8 (a) of the Water Pollution Control Act (33 U. S. C. 466-466 (j)), \$900,000, to remain available until expended.

42 U. S. C. §§ 241, 243, 246, 264, 266, 201 note.

Disease and sanitation investigations and control, Territory of Alaska: To enable the Surgeon General to conduct, in the Service, and to cooperate with and assist the Territory of Alaska in the conduct of, activities necessary in the investigation, prevention, treatment, and control of diseases, and the establishment and maintenance of health and sanitation services pursuant to and for the purposes specified in sections 301, 311, 314 (without regard to the provisions of subsections (d), (f), (h), and (j) and the limitations set forth in subsection (c) of such section), 361, 363, and 704 of the Act, including the purchase of one passenger motor vehicle, and hire, operation, and maintenance of aircraft, \$1,211,129: *Provided*, That property of the Public Health Service located in Alaska and used in carrying out the activities herein authorized may be transferred, without reimbursement, to the Territory of Alaska at the discretion of the Surgeon General.

64 Stat. 697.

Buildings and facilities, Cincinnati, Ohio: For payment of obligations incurred pursuant to authority granted under the head "Buildings and facilities, Cincinnati, Ohio," General Services Administration, in the Independent Offices Appropriation Act, 1951, \$2,400,000, to remain available until expended.

42 U. S. C. §§ 291d-291h.

Grants for hospital construction: For payments for hospital construction under part C, title VI, of the Act, as amended, to remain available until expended, \$182,500,000, of which \$100,000,000 is for payment of obligations incurred under authority heretofore granted under this head: *Provided*, That allotments under such part C to the

several States for the current fiscal year shall be made on the basis of an amount equal to that part of the appropriation granted herein which is available for new obligations.

Salaries and expenses, hospital construction services: For salaries and expenses incident to carrying out title VI of the Act, as amended, including the purchase of not to exceed one passenger motor vehicle for replacement only, \$1,166,465.

60 Stat. 1041.
42 U. S. C. §§ 291-291m.

Hospitals and medical care: For carrying out the functions of the Public Health Service under the Act of August 8, 1946 (5 U. S. C. 150), and under sections 321, 322, 324, 326, 331, 332, 341, 343, 344, 502, 504, and 710 of the Public Health Service Act, and Executive Order 9079 of February 26, 1942, including purchase and exchange of farm products and livestock; purchase of not to exceed nine passenger motor vehicles, including four ambulances, for replacement only; and firearms and ammunition; \$30,200,000: *Provided*, That when the Public Health Service establishes or operates a health service program for any department or agency, payment for the estimated cost shall be made in advance for deposit to the credit of this appropriation.

60 Stat. 903.

42 U. S. C. §§ 248, 249 note, 251, 253, 255-257, 259, 260, 220, 222;
24 U. S. C. note prec. § 191.

Foreign quarantine service: For carrying out the purposes of sections 361 to 369 of the Act, relating to preventing the introduction of communicable diseases from foreign countries, the medical examination of aliens in accordance with section 325 of the Act, and the care and treatment of quarantine detainees pursuant to section 322 (e) of the Act in private or other public hospitals when facilities of the Public Health Service are not available, including insurance of official motor vehicles in foreign countries when required by law of such countries; and the purchase of not to exceed five passenger motor vehicles for replacement only; \$2,900,000.

42 U. S. C. §§ 264-272.

42 U. S. C. § 252.

42 U. S. C. § 249.

National Institutes of Health, operating expenses: For the activities of the National Institutes of Health, not otherwise provided for, including research fellowships and grants for research projects pursuant to section 301 of the Act; the regulation and preparation of biologic products; the purchase of not to exceed three passenger motor vehicles for replacement only; not to exceed \$1,000 for entertainment of visiting scientists when specifically approved by the Surgeon General; erection of temporary structures; and grants of adrenocorticotrophic hormone (ACTH), cortisone, and other chemical substances, and for development of other related compounds; \$15,500,000.

Research grants.

42 U. S. C. § 241.

National Cancer Institute: To enable the Surgeon General, upon the recommendations of the National Advisory Cancer Council, to make grants-in-aid for research and training projects relating to cancer; to cooperate with State health agencies, and other public and private nonprofit institutions, in the prevention, control, and eradication of cancer by providing consultative services, demonstrations, and grants-in-aid; for the purchase of not to exceed two passenger motor vehicles for replacement only; and to otherwise carry out the provisions of title IV, part A, of the Act; \$19,500,000, of which not less than \$4,625,000 shall be available exclusively for payment of obligations for research and training grants incurred under authority heretofore granted under this head.

42 U. S. C. §§ 281-284.

Mental health activities: For expenses necessary for carrying out the provisions of sections 301, 302, 303, 311, 312, and 314 (c) of the Act with respect to mental diseases, \$10,518,987, of which not less than \$573,000 shall be available exclusively for payment of obligations for research and training grants incurred under authority heretofore granted under this head.

42 U. S. C. §§ 241-244, 246.

National Heart Institute: For expenses necessary to carry out the purposes of the National Heart Act, including the purchase of not to exceed one passenger motor vehicle for replacement only, \$10,000,000.

62 Stat. 464.
42 U. S. C. § 287 note.

Dental health activities: For expenses not otherwise provided for, necessary to enable the Surgeon General to carry out the purposes of the Act with respect to dental diseases and conditions, \$1,598,654.

Construction of research facilities: For construction of research facilities, to be transferred (except such part as may be necessary for incidental expenses and purchase of equipment by the Public Health Service) to the General Services Administration, and to remain available until expended, as follows:

62 Stat. 402; 63 Stat. 284.

For continuation of construction of a combined hospital and research building as authorized under this head in the Federal Security Agency Appropriation Acts of 1949 and 1950, \$10,400,000, of which \$10,000,000 is for payment of obligations incurred under authority heretofore granted under this head.

For payment of obligations incurred under authority heretofore granted to enter into contracts for construction of auxiliary service area structures, as authorized under this head in the Federal Security Agency Appropriation Act, 1950, \$300,000.

64 Stat. 645.

For payment of obligations incurred under authority heretofore granted to enter into contracts for construction of additional auxiliary structures as authorized under this head in the Federal Security Agency Appropriation Act, 1951, \$350,000.

For purchase and installation of additional equipment, supplies, and furnishings for structures heretofore provided under this head, \$6,635,540.

59 Stat. 225; 60 Stat. 56; 58 Stat. 689.

Commissioned officers, pay, and so forth: For pay, uniforms and subsistence allowances, increased allowances for foreign service and commutation of quarters for not to exceed one thousand five hundred regular active commissioned officers; for medals, decorations, and retired pay of regular and reserve commissioned officers; for payment of claims for private property lost, destroyed, captured, abandoned, or damaged in the military service of the United States, as authorized by law (31 U. S. C. 222c, h; 42 U. S. C. 213); and for six months' death gratuity pay and burial payments for regular commissioned officers; \$1,861,500, and the Surgeon General is authorized to advance to this appropriation from appropriations made available to the Public Health Service for the current fiscal year such additional amounts as may be necessary for pay and allowances of the officers herein authorized.

Salaries and expenses: For the divisions and offices of the Office of the Surgeon General and for miscellaneous expenses of the Public Health Service not appropriated for elsewhere, including conducting research on technical nursing standards and furnishing consultative nursing services; preparing information, articles, and publications related to public health; conducting studies and demonstrations in public health methods; carrying on international health activities, including not to exceed \$1,000 for entertainment of officials of other countries when specifically authorized by the Surgeon General; and purchase of not to exceed one passenger motor vehicle for replacement only; \$2,745,868.

SAINT ELIZABETHS HOSPITAL

Salaries and expenses: For expenses necessary for the maintenance and operation of the hospital, including purchase of not to exceed one passenger motor vehicle for replacement only, clothing for patients and cooperation with organizations or individuals in scientific research into the nature, causes, prevention, and treatment of mental illness, \$2,135,000.

Major repairs and preservation of buildings and grounds: For miscellaneous construction, alterations, repairs, and equipment, on the grounds of the hospital, including preparation of plans and specifications, advertising, and supervision of construction, \$136,500, to remain available until expended: *Provided*, That any part of this amount may be transferred to the General Services Administration.

SOCIAL SECURITY ADMINISTRATION

Salaries and expenses, Bureau of Federal Credit Unions: For expenses necessary for the supervision of Federal credit unions, \$175,000, together with the aggregate of amounts received from certificate, supervision, and examination fees collected from Federal credit unions as authorized by law, of which total sum not more than \$626,671 shall be available for personal services.

Salaries and expenses, Bureau of Old-Age and Survivors Insurance: For necessary expenses, including purchase of two passenger motor vehicles; and furnishing, repairing, and cleaning of wearing apparel and equipment used by building guards; not more than \$58,000,000 may be expended from the Federal old-age and survivors insurance trust fund, of which not more than \$49,549,400 shall be available for personal services.

Reimbursement to Federal old-age and survivors insurance trust fund: For reimbursement to the Federal old-age and survivors insurance trust fund for administrative costs and for benefits paid during the period July 1, 1949 through August 31, 1950 to the survivors of veterans of World War II eligible for benefits as provided under section 210 of the Social Security Act, as amended (42 U. S. C. 410), \$3,734,000.

Grants to States for public assistance: For grants to States for old-age assistance, aid to dependent children, aid to the blind, and aid to the permanently and totally disabled, as authorized in titles I, IV, X, and XIV of the Social Security Act, as amended (42 U. S. C., ch. 7, subch. I, IV, and X, 64 Stat. 477), \$1,150,000,000, of which such amount as may be necessary shall be available for grants for any period in the prior fiscal year subsequent to March 31 of that year.

Salaries and expenses, Bureau of Public Assistance: For expenses necessary for the Bureau of Public Assistance, \$1,600,000, of which not more than \$1,455,400 shall be available for personal services.

Salaries and expenses, Children's Bureau: For necessary expenses in carrying out the Act of April 9, 1912, as amended (29 U. S. C. 18a), and title V of the Social Security Act, as amended (42 U. S. C., ch. 7, subch. V), including purchase of reports and material for the publications of the Children's Bureau and of reprints for distribution, \$1,500,000, of which not more than \$1,238,900 shall be available for personal services: *Provided*, That no part of any appropriation contained in this title shall be used to promulgate or carry out any instructions, order, or regulation relating to the care of obstetrical cases which discriminate between persons licensed under State law to practice obstetrics: *Provided further*, That the foregoing proviso shall not be so construed as to prevent any patient from having the services of any practitioner of her own choice, paid for out of this fund, so long as State laws are complied with: *Provided further*, That any State plan which provides standards for professional obstetrical services in accordance with the laws of the State shall be approved.

Grants to States for maternal and child welfare: For grants to States for maternal and child-health services, services for crippled children, and child-welfare services as authorized in title V, parts

49 Stat. 625.

49 Stat. 620.
42 U. S. C. §§ 301-306, 601-606, 1201-1206, 1351-1355.

37 Stat. 79.

49 Stat. 629.
42 U. S. C. §§ 701-705, 711-715, 721, 731;
29 U. S. C. § 45b.

Care of obstetrical cases.

1, 2, and 3, of the Social Security Act, as amended (42 U. S. C., ch. 7, subch. V), \$31,500,000: *Provided*, That any allotment to a State pursuant to section 502 (b) or 512 (b) of such Act shall not be included in computing for the purposes of subsections (a) and (b) of sections 504 and 514 of such Act an amount expended or estimated to be expended by the State.

Salaries and expenses, Office of the Commissioner: For expenses necessary for the Office of the Commissioner for Social Security, \$200,000, together with not to exceed \$110,300 to be transferred from the Federal old-age and survivors insurance trust fund.

Grants to States, next succeeding fiscal year: For making, after May 31 of the current fiscal year, payments to States under titles I, IV, V, X, and XIV, respectively, of the Social Security Act, as amended, for the first quarter of the next succeeding fiscal year, such sums as may be necessary, the obligations incurred and the expenditures made thereunder for payments under each of such titles to be charged to the appropriation therefor for that fiscal year.

In the administration of titles I, IV, V, X, and XIV, respectively, of the Social Security Act, as amended, payments to a State under any of such titles for any quarter in the period beginning April 1 of the prior year, and ending June 30 of the current year, may be made with respect to a State plan approved under such title prior to or during such period, but no such payment shall be made with respect to any plan for any quarter prior to the quarter in which such plan was submitted for approval.

OFFICE OF THE ADMINISTRATOR

Salaries, Office of the Administrator: Salaries, Office of the Administrator, \$2,050,000, together with not to exceed \$403,000 to be transferred from the Federal old-age and survivors insurance trust fund: *Provided*, That the Administrator may advance to this appropriation from appropriations of constituent organizations of the Federal Security Agency such sums as may be necessary to finance the regional office activities of such constituent organizations.

Salaries and expenses, Division of Service Operations: For expenses necessary for the Office of the Administrator, including salaries for the Division of Service Operations; and purchase of one passenger motor vehicle for replacement only; \$711,500, together with not to exceed \$123,500 to be transferred from the Federal old-age and survivors insurance trust fund, of which total sum not more than \$402,045 shall be available for personal services: *Provided*, That the Administrator may advance to this appropriation from appropriations of constituent organizations of the Federal Security Agency such sums as may be necessary to cover the charges for services, supplies, equipment, and materials furnished.

Salaries, Office of the General Counsel: Salaries, Office of the General Counsel, \$396,478, together with not to exceed \$22,950 to be transferred from the appropriation "Salaries and expenses, certification and inspection services", and not to exceed \$389,000 to be transferred from the Federal old-age and survivors insurance trust fund.

Surplus property disposal: For expenses necessary for carrying out the provisions of subsections 203 (j) and (k) of the Federal Property and Administrative Services Act of 1949, as amended, relating to disposal of real and personal excess property for educational purposes and protection of public health, \$90,000.

49 Stat. 620.
42 U. S. C. § 301 *et*
seq.

Post, p. 224.
Advance of funds.

Post, p. 224.

Post, p. 224.

Post, p. 224.

63 Stat. 385.
41 U. S. C. § 233.

GENERAL PROVISIONS

SEC. 202. Appropriations under this title available for salaries and expenses shall be available for examination of estimates of appropriations in the field, and for payment in advance when authorized by the Federal Security Administrator for dues or fees for library membership in organizations whose publications are available to members only or to members at a price lower than to the general public.

SEC. 203. Appropriations under this title available for salaries and expenses shall be available for services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a).

SEC. 204. Appropriations under this title available for salaries and expenses shall be available for travel expenses and for expenses of attendance at meetings concerned with the function or activity for which any such appropriation is made.

SEC. 205. None of the funds appropriated by this title to the Social Security Administration for grants in aid of State agencies to cover, in whole or in part, the cost of operation of said agencies including the salaries and expenses of officers and employees of said agencies, shall be withheld from the said agencies of any States which have established by legislative enactment and have in operation a merit system and classification and compensation plan covering the selection, tenure in office, and compensation of their employees, because of any disapproval of their personnel or the manner of their selection by the agencies of the said States, or the rates of pay of said officers or employees.

This title may be cited as the "Federal Security Agency Appropriation Act, 1952".

60 Stat. 810.

Travel expenses.

Withholding of moneys from State agencies.

Citation of title.

TITLE III—NATIONAL LABOR RELATIONS BOARD

Salaries and expenses: For expenses necessary for the National Labor Relations Board to carry out the functions vested in it by the Labor-Management Relations Act, 1947 (29 U. S. C. 141-167), and other laws, including expenses of attendance at meetings concerned with the work of the Board when specifically authorized by the Chairman or the General Counsel; and services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a); \$8,233,959, of which not more than \$6,622,284 shall be available for personal services: *Provided*, That no part of this appropriation shall be available to organize or assist in organizing agricultural laborers or used in connection with investigations, hearings, directives, or orders concerning bargaining units composed of agricultural laborers as referred to in section 2 (3) of the Act of July 5, 1935 (49 Stat. 450), and as amended by the Labor-Management Relations Act, 1947, and as defined in section 3 (f) of the Act of June 25, 1938 (52 Stat. 1060).

This title may be cited as the "National Labor Relations Board Appropriation Act, 1952".

National Labor Relations Board Appropriation Act, 1952.

Post, p. 224.

61 Stat. 136.

60 Stat. 810.

29 U. S. C. § 152.

29 U. S. C. § 203 (f).

Citation of title.

TITLE IV—NATIONAL MEDIATION BOARD

Salaries and expenses: For expenses necessary for the National Mediation Board, including stenographic reporting services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a), \$394,247, of which not more than \$299,307 shall be available for personal services.

National Mediation Board Appropriation Act, 1952.

Post, p. 224.

60 Stat. 810.

Post, p. 224.

44 Stat. 582.

60 Stat. 810.

Arbitration and emergency boards: For expenses necessary for arbitration boards established under section 7 of the Railway Labor Act, as amended (45 U. S. C. 157), and emergency boards appointed by the President pursuant to section 10 of said Act (45 U. S. C. 160), including stenographic reporting services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a), \$144,000, of which not more than \$114,000 shall be available for personal services.

NATIONAL RAILROAD ADJUSTMENT BOARD

Post, p. 224.

60 Stat. 810.

44 Stat. 578.
45 U. S. C. § 153.
Citation of title.

Salaries and expenses: For expenses necessary for the National Railroad Adjustment Board, including stenographic reporting services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a), \$600,000, of which not more than \$460,774 shall be available for personal services and of which not less than \$250,000 shall be available for compensation (at rates not in excess of \$75 per diem) and expenses of referees appointed pursuant to section 3 of the Railway Labor Act, as amended.

This title may be cited as the "National Mediation Board Appropriation Act, 1952".

Railroad Retirement Board Appropriation Act, 1952.

TITLE V—RAILROAD RETIREMENT BOARD

49 Stat. 967; 50 Stat. 307.

Payment to railroad retirement account: For an annual premium to provide for the payment of all annuities, pensions, and death benefits, in accordance with the provisions of the Railroad Retirement Acts of 1935 and 1937, as amended (45 U. S. C. 228–228s), and for expenses necessary for the Railroad Retirement Board in the Administration of said Acts as specifically provided for under this title, for crediting to the railroad retirement account, an amount equal to amounts covered into the Treasury (minus refunds) during the current fiscal year under the Railroad Retirement Tax Act (28 U. S. C. 1500–1538).

60 Stat. 725.
26 U. S. C. § 1538.
Post, p. 224.

60 Stat. 810.

Citation of title.

Salaries and expenses, Railroad Retirement Board (trust fund): For expenses necessary for the Railroad Retirement Board, including not to exceed \$1,000 for expenses of attendance at meetings concerned with the work of the Board when specifically authorized by the Board; and stenographic reporting services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a); \$5,056,904, of which not more than \$4,010,820 shall be available for personal services, to be derived from the railroad retirement account.

This title may be cited as the "Railroad Retirement Board Appropriation Act, 1952".

Federal Mediation and Conciliation Service Appropriation Act, 1952.

TITLE VI—FEDERAL MEDIATION AND CONCILIATION SERVICE

Post, p. 224.

61 Stat. 136.

29 U. S. C. § 175.

60 Stat. 810.

Post, p. 224.

Salaries and expenses: For expenses necessary for the Service to carry out the functions vested in it by the Labor-Management Relations Act, 1947 (29 U. S. C. 171–180, 182), including expenses of the Labor-Management Panel as provided in section 205 of said Act; temporary employment of arbitrators, conciliators, and mediators on labor relations at rates not in excess of \$50 per diem; expenses of attendance at meetings concerned with labor and industrial relations; and services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a); \$3,047,000, of which not more than \$2,566,653 shall be available for personal services.

Boards of inquiry: To enable the Service to pay necessary expenses of boards of inquiry appointed by the President pursuant to section

206 of the Labor-Management Relations Act, 1947 (29 U. S. C. 176-180, 182), including services as authorized by section 15 of the Act of August 2, 1946 (5 U. S. C. 55a), and rent in the District of Columbia, \$48,750, of which not more than \$23,750 shall be available for personal services.

This title may be cited as the "Federal Mediation and Conciliation Service Appropriation Act, 1952".

Citation of title.

TITLE VII—GENERAL PROVISIONS

SEC. 701. 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 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.

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

Affidavit.

Penalty.

SEC. 702. No part of any appropriation contained in this Act shall be used for publicity or propaganda purposes not heretofore authorized by the Congress.

Publicity or propaganda.

SEC. 703. No part of any appropriation or authorization contained in this Act shall be used to pay the compensation of any incumbent appointed to any civil office or position which may become vacant during the fiscal year beginning on July 1, 1951: *Provided*, That this inhibition shall not apply—

Restriction on appointments.

Nonapplicability.

- (a) to not to exceed 25 per centum of all vacancies;
- (b) to positions filled from within and by transfer to the department or agency;
- (c) to offices or positions required by law to be filled by appointment of the President by and with the advice and consent of the Senate;
- (d) to Saint Elizabeths Hospital and Freedmen's Hospital;
- (e) to the Public Health Service;
- (f) to educational institutions; and
- (g) to personnel engaged in law enforcement: *Provided further*, That when the total number of personnel subject to this section has been reduced to 90 per centum of the total provided for in the budget estimates for 1952, this section may cease to apply.

Reductions in appropriations.

SEC. 704. Amounts available from appropriations and other funds in this Act, and amounts specified therein for personal services, are hereby reduced in the sums hereinafter set forth, such sums (except trust funds) to be carried to the surplus fund and covered into the Treasury immediately upon the approval of this Act, as follows:

DEPARTMENT OF LABOR

OFFICE OF THE SECRETARY

Salaries and expenses, Bureau of Labor Standards, \$31,835;

BUREAU OF LABOR STATISTICS

Salaries and expenses, \$238,461;

WOMEN'S BUREAU

Salaries and expenses, \$16,715;

FEDERAL SECURITY AGENCY

OFFICE OF EDUCATION

Salaries and expenses, \$152,293;

OFFICE OF THE ADMINISTRATOR

Salaries and expenses, Division of Service Operations:

Appropriation, \$17,487;

Transfer from Old-age and Survivors' Insurance Trust Fund, \$3,673;

Salaries, Office of the General Counsel:

Appropriation, \$21,350;

Transfer from Old-age and Survivors' Insurance Trust Fund, \$21,197;

NATIONAL LABOR RELATIONS BOARD

Salaries and expenses, \$348,541;

NATIONAL MEDIATION BOARD

Salaries and expenses, \$15,753;

Arbitration and emergency boards, \$6,000;

NATIONAL RAILROAD ADJUSTMENT BOARD

Salaries and expenses, \$24,251;

RAILROAD RETIREMENT BOARD

Salaries and expenses, Railroad Retirement Board (trust fund), \$211,096;

FEDERAL MEDIATION AND CONCILIATION SERVICE

Salaries and expenses, \$135,087;

Boards of inquiry, \$1,250.

Passenger cars.

SEC. 705. Where the number of passenger cars for replacement only is reduced by the provisions in this Act the total number of passenger cars in the division or department concerned will be reduced by a like

number: *Provided*, That in no event shall the number of passenger-carrying vehicles which may be operated during the current fiscal year at the seat of government under any appropriation or authorization in this Act exceed 50 per centum of the number in use as of June 30, 1951.

SEC. 706. No part of any appropriation contained in this Act, except appropriations for the Public Health Service, shall be used to pay the compensation of any employee engaged in personnel work in excess of the number that would be provided by a ratio of one such employee to one hundred and five, or a part thereof, full-time, part-time, and intermittent employees of the agency concerned: *Provided*, That for purposes of this section employees shall be considered as engaged in personnel work if they spend half time or more in personnel administration consisting of direction and administration of the personnel program; employment, placement, and separation; job evaluation and classification; employee relations and services; training; committees of expert examiners and boards of civil-service examiners; wage administration; and processing, recording, and reporting.

Employees engaged in personnel work.

SEC. 707. This Act may be cited as the "Labor-Federal Security Appropriation Act, 1952".

Short title.

Approved August 31, 1951.

Public Law 135

CHAPTER 374

AN ACT

Making appropriations for the Department of Agriculture for the fiscal year ending June 30, 1952, and for other purposes.

August 31, 1951
[H. R. 3973]

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 Agriculture for the fiscal year ending June 30, 1952, namely:

Department of Agriculture Appropriation Act, 1952.

DEPARTMENT OF AGRICULTURE

TITLE I—REGULAR ACTIVITIES

RESEARCH AND MARKETING ACT OF 1946

To enable the Secretary to improve and develop, independently or through cooperation among Federal and State agencies, and others, a sound and efficient system for the distribution and marketing of agricultural products under the provisions of titles II and III of the Act of August 14, 1946, as amended (7 U. S. C. 1621-1629), \$4,750,000: *Provided*, That not less than \$600,000 of this amount shall be available for contracts in accordance with the provisions of section 205 of said Act: *Provided further*, That the Secretary may make available to any bureau, office, or agency of the Department such amounts from this appropriation as may be necessary to carry out the functions for which it is made (but amounts made available to the Office of the Secretary, Office of the Solicitor, and Office of Information, shall not exceed those which the Bureau of the Budget, after a hearing thereon with representatives of the Department, shall determine), and any such amounts shall be in addition to amounts transferred or otherwise made available to other appropriation items of the Department: *Provided further*, That no part of this appropriation shall be available for work relating to fish or shellfish or any product thereof, except for the support of

60 Stat. 1087.

7 U. S. C. § 1624.

Availability of funds.

Work relating to fish, etc.