

Public Law 87-730

AN ACT

October 2, 1962
[H. R. 11151]

Making appropriations for the Legislative Branch for the fiscal year ending June 30, 1963, and for other purposes.

Legislative
Branch Appropri-
ation Act, 1963.

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, 1963, 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, \$2,471,140.

MILEAGE OF PRESIDENT OF THE SENATE AND OF SENATORS

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

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

For expense allowance of the Vice President, \$10,000; Majority Leader of the Senate, \$2,000; and Minority Leader of the Senate, \$2,000; in all, \$14,000.

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, at rates of compensation to be fixed by him in basic multiples of \$5 per month, \$127,645.

CHAPLAIN

Chaplain of the Senate, \$8,810.

OFFICE OF THE SECRETARY

For office of the Secretary, \$720,460: *Provided*, That effective July 1, 1962, the Secretary may appoint and fix the compensation of a second assistant parliamentarian at not to exceed \$5,700 basic per annum.

COMMITTEE EMPLOYEES

For professional and clerical assistance to standing committees, and the Select Committee on Small Business, \$2,551,200.

CONFERENCE COMMITTEES

For clerical assistance to the Conference of the Majority, at rates of compensation to be fixed by the chairman of said committee, \$77,325.

For clerical assistance to the Conference of the Minority, at rates of compensation to be fixed by the chairman of said committee, \$77,325.

ADMINISTRATIVE AND CLERICAL ASSISTANTS TO SENATORS

For administrative and clerical assistants and messenger service for Senators, \$12,676,275.

OFFICE OF SERGEANT AT ARMS AND DOORKEEPER

For office of Sergeant at Arms and Doorkeeper, \$2,522,780: *Provided*, That effective July 1, 1962, the Sergeant at Arms may employ a chief messenger at \$2,460 basic per annum, and a truck driver at \$2,700 basic per annum.

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, \$126,350.

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 in basic multiples of \$60 per annum by the respective Whips, \$14,170 each; in all, \$28,340.

OFFICIAL REPORTERS OF DEBATES

For office of the Official Reporters of Debates, \$214,990.

OFFICE OF THE LEGISLATIVE COUNSEL OF THE SENATE

For salaries and expenses of the Office of the Legislative Counsel of the Senate, \$232,240.

CONTINGENT EXPENSES OF THE SENATE

LEGISLATIVE REORGANIZATION

For salaries and expenses, legislative reorganization, \$125,940.

SENATE POLICY COMMITTEES

For salaries and expenses of the Majority Policy Committee and the Minority Policy Committee, \$163,975 for each such committee; in all, \$327,950.

JOINT ECONOMIC COMMITTEE

For salaries and expenses of the Joint Economic Committee, \$250,000.

JOINT COMMITTEE ON ATOMIC ENERGY

For salaries and expenses of the Joint Committee on Atomic Energy, \$294,010.

JOINT COMMITTEE ON PRINTING

For salaries and expenses of the Joint Committee on Printing, \$114,125; for expenses of compiling, preparing, and indexing the Congressional Directory, \$1,600; in all, \$115,725.

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, \$36,000.

FURNITURE

For service and materials in cleaning and repairing furniture, and for the purchase of furniture, \$31,190, and an additional amount for furniture, fiscal year 1962, \$8,340: *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 \$380,000 for the Committee on Appropriations, to be available also for the purposes mentioned in Senate Resolution Numbered 193, agreed to October 14, 1943, \$3,797,210.

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 \$1.90 per hour per person, \$34,295.

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, \$2,390,565, including \$85,000 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, \$140; and for airmail and special-delivery stamps for office of the Secretary, \$160; office of the Sergeant at Arms, \$125; Senators and the President of the Senate, as authorized by law, \$55,550; in all, \$55,975.

STATIONERY (REVOLVING FUND)

For stationery for Senators and the President of the Senate, \$181,800; and for stationery for committees and officers of the Senate, \$13,200; in all, \$195,000, to remain available until expended.

COMMUNICATIONS

For an amount for communications which may be expended interchangeably for payment, in accordance with such limitations and restrictions as may be prescribed by the Committee on Rules and Administration, of charges on official telegrams and long-distance telephone calls made by or on behalf of Senators or the President of the Senate, such telephone calls to be in addition to those authorized by the provisions of the Legislative Branch Appropriation Act, 1947 (60 Stat. 392; 2 U.S.C. 46c, 46d, 46e), as amended, and the First Deficiency Appropriation Act, 1949 (63 Stat. 77; 2 U.S.C. 46d-1), \$15,150.

70 Stat. 360;
72 Stat. 442.

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), \$10,672,000.

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.

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, \$83,710.

OFFICE OF THE PARLIAMENTARIAN

For the Office of the Parliamentarian, including \$2,000 for preparing the Digest of the Rules, \$64,635.

OFFICE OF THE CHAPLAIN

For the Office of the Chaplain, \$8,810.

OFFICE OF THE CLERK

For the Office of the Clerk, including \$119,000 for the House Recording Studio, \$1,154,490.

COMMITTEE EMPLOYEES

For committee employees, including the Committee on Appropriations, \$2,925,000.

OFFICE OF THE SERGEANT AT ARMS

For the Office of the Sergeant at Arms, including \$8,000 for additional clerical assistants, \$618,150.

OFFICE OF THE DOORKEEPER

For the Office of the Doorkeeper, \$1,059,325.

SPECIAL AND MINORITY EMPLOYEES

For six minority employees, \$88,405.

For the office of the majority floor leader, including \$2,000 for official expenses of the majority leader, \$72,805.

For the office of the minority floor leader, including \$2,000 for official expenses of the minority leader, \$56,295.

For the office of the majority whip, \$29,720.

For the office of the minority whip, \$29,720.

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, \$13,565.

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, \$11,535.

OFFICE OF THE POSTMASTER

For the Office of the Postmaster, including \$9,100 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, \$326,125.

OFFICIAL REPORTERS OF DEBATES

For official reporters of debates, \$202,915.

OFFICIAL REPORTERS TO COMMITTEES

For official reporters to committees, \$204,995.

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, \$600,000.

OFFICE OF THE LEGISLATIVE COUNSEL

For salaries and expenses of the Office of the Legislative Counsel of the House, \$229,000.

MEMBERS' CLERK HIRE

For clerk hire, necessarily employed by each Member in the discharge of his official and representative duties, \$20,400,000.

CONTINGENT EXPENSES OF THE HOUSE

FURNITURE

For furniture and materials for repairs of the same, including labor, tools, and machinery for furniture repair shops, and for the purchase of packing boxes, \$262,550.

MISCELLANEOUS ITEMS

For miscellaneous items, exclusive of salaries unless specifically ordered by the House of Representatives, including the sum of \$60,000 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 folding room 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

60 Stat. 834.
2 USC 72a.

54 Stat. 1056.
40 USC 174k.

stationery for the use of committees, departments, and officers of the House; \$2,600,000, of which such amount as may be necessary may be transferred to the appropriation under this heading for the fiscal year 1962.

REPORTING HEARINGS

For stenographic reports of hearings of committees other than special and select committees, \$150,000, of which such amount as may be necessary may be transferred to the appropriation under such heading for the fiscal year 1962.

SPECIAL AND SELECT COMMITTEES

For salaries and expenses of special and select committees authorized by the House, \$2,935,000, of which such amount as may be necessary may be transferred to the appropriation under such heading for the fiscal year 1962.

JOINT COMMITTEE ON INTERNAL REVENUE TAXATION

For salaries and expenses of the Joint Committee on Internal Revenue Taxation, \$322,500.

JOINT COMMITTEE ON IMMIGRATION AND NATIONALITY POLICY

For salaries and expenses of the Joint Committee on Immigration and Nationality Policy, \$20,000.

JOINT COMMITTEE ON DEFENSE PRODUCTION

For all necessary expenses of the Joint Committee on Defense Production as authorized by the Defense Production Act of 1950, as amended, \$65,000.

OFFICE OF THE COORDINATOR OF INFORMATION

For salaries and expenses of the Office of the Coordinator of Information, \$113,875.

TELEGRAPH AND TELEPHONE

For telegraph and telephone service, exclusive of personal services, \$1,350,000, of which such amount as may be necessary may be transferred to the appropriation under this head for the fiscal year 1962.

STATIONERY (REVOLVING FUND)

For a stationery allowance of \$1,800 for each Member for the first session of the Eighty-eighth Congress, \$788,400, to remain available until expended.

ATTENDING PHYSICIAN'S OFFICE

For medical supplies, equipment, and contingent expenses of the emergency room and for the attending physician and his assistants, including an allowance of \$1,500 to be paid to the attending physician in equal monthly installments as authorized by the Act approved June 27, 1940 (54 Stat. 629), and including an allowance of \$75 per month each to five assistants as provided by the House resolutions adopted July 1, 1930, January 20, 1932, November 18, 1940, and May 21, 1959, and Public Law 242, Eighty-fourth Congress, \$16,545.

64 Stat. 798.
50 USC app.
2061.

69 Stat. 499.

POSTAGE STAMPS

Postage stamp allowances for the first session of the Eighty-eighth Congress, as follows: Postmaster, \$320; Clerk, \$640; Sergeant at Arms, \$480; Doorkeeper, \$400; 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; \$183,640.

FOLDING DOCUMENTS

For folding speeches and pamphlets, at a gross rate not exceeding \$2.54 per thousand or for the employment of personnel at a gross rate not exceeding \$1.91 per hour per person, \$240,000.

REVISION OF LAWS

For preparation and editing of the laws as authorized by 1 U.S.C. 202, 203, 213, \$19,515, 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, \$10,000.

MAJORITY LEADER'S AUTOMOBILE

For purchase, exchange, hire, driving, maintenance, repair, and operation of an automobile for the majority leader of the House, \$10,000.

MINORITY LEADER'S AUTOMOBILE

For purchase, exchange, hire, driving, maintenance, repair, and operation of an automobile for the minority leader of the House, \$10,000.

PORTRAIT OF SPEAKER

For the procurement of a portrait of Honorable John W. McCormack, Speaker of the House of Representatives, \$2,500, to remain available until expended, and to be disbursed by the Clerk of the House under the direction of the Speaker.

ADMINISTRATIVE PROVISIONS

Salaries or wages paid out of the items herein for the House of Representatives shall hereafter be computed at basic rates, plus increased and additional compensation, as authorized and provided by law.

Notwithstanding any other provision of law, the Sergeant at Arms of the House is authorized and directed on and after the date of enactment of this Act to make such arrangements as may be necessary for any committee of Members of the Senate and House of Representatives duly appointed to attend the funeral of a deceased Member of the House. Notwithstanding any other provision of law, there shall be paid out of the contingent fund of the House, under such rules and regulations as the Committee on House Administration may prescribe, such sums as may be necessary to defray the funeral expenses of the deceased Member and to defray the expenses of such committee, the Sergeant at Arms of the House or a representative of his office, and the widow (or widower) or minor children, or both, of the deceased Member incurred in attending the funeral rites and burial of such Member.

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; \$36,700.

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, \$129,500. Such 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 Commissioners of the District of Columbia are 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 Commissioners of the District of Columbia are directed to pay the captain and the lieutenant detailed under the authority of this paragraph the same salary as that paid the two lieutenants so detailed in fiscal year 1955 plus \$625 and such increase in basic compensation as may be subsequently provided by law so long as these positions are held by the present incumbents and that the Commissioners of the District of Columbia are directed to pay the deputy chief detailed under the authority of this paragraph the same salary as that paid in fiscal year 1961 plus \$1,025 and such increases in basic compensation as may be subsequently provided by law so long as this position is held by the present incumbent and that the Commissioners of the District of Columbia are directed to pay the uniformed lieutenant detailed under the authority of this paragraph and serving as acting captain a salary of the rank of captain and such increases in basic compensation as may be subsequently provided by law.

The foregoing amounts under "Capitol Police" shall be disbursed by the Clerk of the House.

55 Stat. 456.
54 Stat. 629;
60 Stat. 408.
40 USC 213a
and note.

JOINT COMMITTEE ON REDUCTION OF NONESSENTIAL FEDERAL EXPENDITURES

For an amount to enable the Joint Committee on Reduction of Non-essential 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, \$26,790, to be disbursed by the Secretary of the Senate.

EDUCATION OF PAGES

For education of congressional pages and pages of the Supreme Court, pursuant to section 243 of the Legislative Reorganization Act, 1946, \$68,365, 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.

PENALTY MAIL COSTS

For expenses necessary under section 2 of Public Law 286, Eighty-third Congress, \$3,986,000, to be available immediately.

67 Stat. 614.
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 Eighty-seventh Congress, showing appropriations made, indefinite appropriations, and contracts authorized, together with a chronological history of the regular appropriation bills as required by law, \$8,000, 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, at salary rates of \$20,700, \$19,000, and \$17,500 per annum, respectively, and other personal services at rates of pay provided by law; and hereafter the Assistant Architect of the Capitol shall act as Architect of the Capitol during the absence or disability of that official or whenever there is no Architect, and, in case of the absence or disability of the Assistant Architect, the Second Assistant Architect of the Capitol shall so act; \$363,000.

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.

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 minor 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 authorized by the Act of September 1, 1954, as amended (5 U.S.C. 2131); 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; not to exceed \$500 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, \$1,282,000: *Provided*, That not to exceed \$385,000 of the unobligated balance of the appropriation under this head for the fiscal year 1962 is hereby continued available until June 30, 1963.

68 Stat. 1114.

41 USC 5.

EXTENSION OF THE CAPITOL

For an additional amount for "Extension of the Capitol", \$500,000.

CAPITOL GROUNDS

For care and improvement of grounds surrounding the Capitol, Senate and House Office Buildings; 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; \$435,000.

41 USC 5.

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 female attendants in charge of ladies' retiring rooms 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 the Act of September 1, 1954, as amended (5 U.S.C. 2131); to be expended under the control and supervision of the Architect of the Capitol; in all, \$2,235,000.

68 Stat. 1114.

LEGISLATIVE GARAGE

For maintenance, repairs, alterations, personal and other services, and all other necessary expenses, \$63,000.

HOUSE OFFICE BUILDINGS

For maintenance, including equipment; waterproof wearing apparel; uniforms or allowances therefor as authorized by the Act of September 1, 1954, as amended (5 U.S.C. 2131); prevention and

41 USC 5.

eradication of insect and other pests without regard to section 3709 of the Revised Statutes, as amended; miscellaneous items; and for all necessary services; \$1,703,000.

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

40 USC 175
note.

To enable the Architect of the Capitol, under the direction of the House Office Building Commission, to continue to provide for the acquisition of property, construction, and equipment of an additional fireproof office building for the use of the House of Representatives, and other changes and improvements, authorized by the Additional House Office Building Act of 1955 (69 Stat. 41, 42), \$8,500,000.

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, legislative garage, and for air-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; \$2,052,000.

LIBRARY BUILDINGS AND GROUNDS

STRUCTURAL AND MECHANICAL CARE

41 USC 5.

For necessary expenditures for mechanical and structural maintenance, including improvements, equipment, supplies, waterproof wearing apparel, and personal and other services, \$844,500, of which not to exceed \$20,000 shall be available for expenditure without regard to section 3709 of the Revised Statutes, as amended: *Provided*, That the unobligated balance of the appropriation under this head for the fiscal year 1962 is hereby continued available until June 30, 1963.

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, \$225,000.

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; \$452,000: *Provided*, That not to exceed \$62,000 of the unobligated balance of the appropriation under this head for the fiscal year 1962 is hereby continued available until June 30, 1964.

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; and expenses of the Library of Congress Trust Fund Board not properly chargeable to the income of any trust fund held by the Board; \$9,810,430: *Provided*, That not to exceed \$67,000 of the unobligated balance of the appropriation under this head for the fiscal year 1962 is hereby continued available until June 30, 1963: *Provided further*, That not to exceed \$1,100,000 shall be available for reimbursement to the General Services Administration for alterations, including air conditioning, of space to be occupied by the Library of Congress in the Naval Weapons Plant.

COPYRIGHT OFFICE

SALARIES AND EXPENSES

For necessary expenses of the Copyright Office, including publication of the decisions of the United States courts involving copyrights, \$1,619,700.

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), \$1,870,000: *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, \$2,700,700.

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, \$570,000, to remain available until expended.

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, \$110,000, to remain available until expended.

BOOKS FOR THE BLIND

SALARIES AND EXPENSES

46 Stat. 1487;
71 Stat. 630.

For necessary salaries and expenses to carry out the provisions of the Act approved March 3, 1931 (2 U.S.C. 135a), as amended, \$1,884,700.

ORGANIZING AND MICROFILMING THE PAPERS OF THE PRESIDENTS

SALARIES AND EXPENSES

2 USC 131
note.

For necessary expenses to carry out the provisions of the Act of August 16, 1957 (71 Stat. 368), \$112,800, to remain available until expended.

PRESERVATION OF EARLY AMERICAN MOTION PICTURES

For necessary expenses to enable the Librarian of Congress to provide for the conversion to safety base film of the George Kleine Collection of nitrate film, and the paper prints of early American motion pictures now in the custody of the Library, \$60,600.

COLLECTION AND DISTRIBUTION OF LIBRARY MATERIALS

(SPECIAL FOREIGN CURRENCY PROGRAM)

72 Stat. 1790.

For necessary expenses for carrying out the provisions of section 104(n) of the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1704(n)), to remain available until expended, \$678,000, of which \$630,000 shall be available for the purchase of foreign currencies which accrue under that Act and which the Treasury Department shall determine to be excess to the normal requirements of the United States.

INDEXING AND MICROFILMING THE RUSSIAN ORTHODOX GREEK CATHOLIC CHURCH RECORDS IN ALASKA

For necessary expenses to carry out the provisions of the Act of July 31, 1961 (75 Stat. 241), \$15,000, to remain available until expended.

ADMINISTRATIVE PROVISIONS

60 Stat. 810.

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 section 15 of the Act of August 2, 1946 (5 U.S.C. 55a).

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.

GOVERNMENT PRINTING OFFICE

PRINTING AND BINDING

For authorized printing and binding for the Congress; not to exceed \$7,500 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; \$15,200,000: *Provided*, That this appropriation shall not be available for printing 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.

49 Stat. 1546.

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

OFFICE OF SUPERINTENDENT OF DOCUMENTS

SALARIES AND EXPENSES

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 \$1,500); price lists and bibliographies; repairs to buildings, elevators, and machinery; and supplying books to depository libraries; \$4,683,600: *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.

43 Stat. 658.

ACQUISITION OF SITE AND CONSTRUCTION OF ANNEX

For necessary expenses in carrying out the provisions of the Act approved October 4, 1961 (Public Law 87-373), \$6,450,000, to remain available until expended, and to be available for transfer to the Administrator of General Services.

75 Stat. 803.
44 USC 61 note.

GENERAL PROVISIONS

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

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 positions and salaries thereof carried in House Resolutions 331, 341, 348, 402, 449,

46 Stat. 32.
2 USC 60a note.

487, 509, and 560 of the Eighty-seventh Congress shall be the permanent law with respect thereto: *Provided further*, That the provisions of House Resolution 476 of the Eighty-seventh Congress shall be the permanent law with respect thereto.

SEC. 104. 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.

SEC. 105. No part of any amount appropriated in this Act shall be available to finance, under authority of section 4167(a) of title 39, United States Code, the mailing and delivering of mail matter sent through the mails with a simplified form of address under the franking privilege by any Member or Member-elect of Congress to postal patrons, including those patrons on rural or star routes.

SEC. 106. (a) This section shall apply to—

(1) Each employee of the Senate whose compensation is paid from the appropriation for Salaries, Officers and Employees under the heading "Office of the Secretary", except the Assistant to the Majority, and the Assistant to the Minority.

(2) Each employee of the Senate whose compensation is paid from such appropriation under the heading "Office of Sergeant at Arms and Doorkeeper", except employees designated on the rolls as "special employees".

(3) Each employee of the Senate whose compensation is paid from such appropriation under the heading "Official Reporters of Debates".

(4) Each employee of the Senate whose compensation is paid from such appropriation under the heading "Offices of the Secretaries for the Majority and the Minority".

(5) Each employee of the Senate authorized by Senate resolution to be appointed by the Secretary or Sergeant at Arms, except employees designated on the rolls as "special employees".

(6) Telephone operators, including the chief operator and assistant chief operators, on the United States Capitol telephone exchange.

(7) Members of the Capitol Police.

(b) An employee to whom this section applies shall be paid during any period of continuous service as such an employee additional basic compensation (hereinafter referred to as "longevity compensation") at the rate of \$120 per annum if at the time of such payment the annual rate of basic compensation (exclusive of longevity compensation) of the position in which employed is less than \$1,800, or \$180 per annum if at such time such rate is \$1,800 or more, for each five years of service performed as such an employee during such period. No employee shall receive more than four such increases upon the basis of any period of continuous service, and nothing in this section shall be construed to authorize the payment to any employee of total compensation, including longevity compensation, in excess of the maximum amount prescribed by law for Senate employees generally. Notwithstanding the first sentence of this subsection, the first increase under this section for telephone operators (exclusive of the chief operator and assistant chief operators), who on September 1, 1962, have more than 25 years of service as a telephone operator on the United States Capitol telephone exchange shall be \$240 basic per annum. In computing length of continuous service for the purposes of this section only service performed subsequent to August 31, 1957, shall be credited, and in the case of employees of the Official Reporters of Debates of the Senate there shall be credited any service as such

"Longevity
compensation."

74 Stat. 663.

an employee performed during the period beginning on September 1, 1957, and ending on June 30, 1960, whether or not compensated from the appropriation referred to in subsection (a). Continuity of service for the purpose of this subsection shall not be deemed to be broken by separations from service of not more than thirty days, by the performance of service as an employee, other than an employee subject to the provisions of this section, whose compensation is disbursed by the Secretary of the Senate or the Clerk of the House of Representatives, or by the performance of active military service in the armed forces of the United States, but such separations and service shall not be credited for the purposes of this section. Longevity compensation under this section shall be payable on and after the first day of the first month following completion of the five-year period upon which such compensation is based.

(c) The Act of February 13, 1945 (Public Law 2, 79th Cong.; 2 U.S.C. 60i), is repealed, and no longevity increase payable under authority of such Act prior to the effective date of this section shall be payable on or after such date.

Repeals.
59 Stat. 4.

(d) Section 105 of the Legislative Branch Appropriation Act, 1959 (Public Law 85-570) is repealed. Any member of the Capitol Police who prior to the effective date of this section completed service entitling him to be paid at a rate specified in such section 105 shall be entitled, so long as he continues to serve without break in service of more than thirty days as a member of the Capitol Police, to continue to be paid at such rate and, in addition, to receive any longevity increases for which he may become qualified under subsection (b) of this section, except that while receiving compensation at a rate specified in such section 105 (1) no such member shall receive more than three longevity increases under subsection (b) based upon any period of continuous service, and (2) in computing length of service for the purpose of such longevity increases, only service performed subsequent to the date on which such member began receiving compensation at a rate prescribed by such section 105 shall be counted.

72 Stat. 453.

(e) This section shall become effective on September 1, 1962.

Effective date.
Short title.

This Act may be cited as the "Legislative Branch Appropriation Act, 1963".

Approved October 2, 1962.

Public Law 87-731

AN ACT

To promote the foreign policy of the United States by authorizing a loan to the United Nations and the appropriation of funds therefor.

October 2, 1962
[S. 2768]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That there is hereby authorized to be appropriated to the President, without fiscal-year limitation, out of any money in the Treasury not otherwise appropriated, \$100,000,000 for a loan to the United Nations. The proceeds of such loan shall not be used to relieve members of the United Nations of their obligation to pay arrearages on payments of any United Nations assessments, and shall not be used to reduce regular or special assessments against any such members.

United Nations.
Loan.

SEC. 2. The total amount of money that may be loaned to the United Nations pursuant to the authorization contained in the first section of this Act shall not exceed the aggregate amount of loans made by other nations.