

Public Law 94-439
94th Congress

An Act

Sept. 30, 1976
[H.R. 14232]

Making appropriations for the Departments of Labor, and Health, Education, and Welfare, and related agencies, for the fiscal year ending September 30, 1977, and for other purposes.

Departments of
Labor and
Health,
Education, and
Welfare
Appropriation
Act, 1977.
Department of
Labor
Appropriation
Act, 1977.

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 Departments of Labor and Health, Education, and Welfare, and related agencies, for the fiscal year ending September 30, 1977, and for other purposes, namely:

TITLE I—DEPARTMENT OF LABOR

EMPLOYMENT AND TRAINING ADMINISTRATION

PROGRAM ADMINISTRATION

For expenses of administering employment and training programs, \$69,774,000, together with not to exceed \$30,887,000 which may be expended from the Employment Security Administration account in the Unemployment Trust Fund, and of which \$5,598,000 shall be for carrying into effect the provisions of 38 U.S.C. 2001-2003.

EMPLOYMENT AND TRAINING ASSISTANCE

29 USC 801 note.
19 USC 2296,
2297, 2298.

For expenses necessary to carry into effect the Comprehensive Employment and Training Act of 1973, as amended, and sections 326 and 328 of the Trade Expansion Act of 1962 (19 U.S.C. 1951 and 1961) and sections 236, 237, and 238 of the Trade Act of 1974, (19 U.S.C. 2101) \$3,311,830,000, plus reimbursements, to remain available until September 30, 1978: *Provided*, That this appropriation shall be available for the purchase and hire of passenger motor vehicles, and for construction, alteration, and repair of buildings and other facilities and for the purchase of real property for training centers as authorized by the Comprehensive Employment and Training Act of 1973, as amended, (29 U.S.C. 801 et seq.).

COMMUNITY SERVICE EMPLOYMENT FOR OLDER AMERICANS

42 USC 3056.
42 USC 3056d.

To carry out title IX of the Older Americans Act, as amended, \$90,600,000, of which \$75,300,000 shall be for section 906(a)(1).

FEDERAL UNEMPLOYMENT BENEFITS AND ALLOWANCES

5 USC 8501
et seq.
19 USC 2291.

For payments during the current fiscal year of benefits and allowances to unemployed Federal employees and ex-servicemen, as authorized by title 5, chapter 85 of the United States Code, of trade adjustment benefit payments and allowances, as provided by law (19 U.S.C. 1941-1944 and 1952; part I, subchapter B, chapter 2, title II of the Trade Act of 1974), and of unemployment assistance as authorized by title II of the Emergency Jobs and Unemployment Assistance

Act of 1974, as amended, \$860,000,000, together with such amounts as may be necessary to be charged to the subsequent appropriation for payments for any period subsequent to September 15 of the current year: *Provided*, That, in addition, there shall be transferred from the Postal Service Fund to this appropriation such sums as the Secretary of Labor determines to be the cost of benefits for ex-Postal Service employees: *Provided further*, That amounts received during the current fiscal year from the Postal Service or recovered from the States pursuant to 5 U.S.C. 8505(d) shall be available for such payments during the year.

26 USC 3304
note.

GRANTS TO STATES FOR UNEMPLOYMENT INSURANCE AND EMPLOYMENT SERVICES

For grants for activities authorized by the Act of June 6, 1933, as amended (29 U.S.C. 49-49n; 39 U.S.C. 3202(a)(1)(E)); Veterans' Employment and Readjustment Act of 1972, as amended (38 U.S.C. 2001-2013); title III of the Social Security Act, as amended (42 U.S.C. 501-503); sections 312(e) and (g) of the Comprehensive Employment and Training Act of 1973, as amended; and necessary administrative expenses for carrying out 5 U.S.C. 8501-8523, 19 U.S.C. 1941-1944, 1952, and chapter 2, title II, of the Trade Act of 1974, including upon the request of any State, the payment of rental for space made available to such State in lieu of grants for such purpose, \$89,100,000, together with not to exceed \$1,412,700,000, which may be expended from the Employment Security Administration account in the Unemployment Trust Fund and of which \$239,800,000 shall be available only to the extent necessary to meet increased costs of administration resulting from changes in a State law or increases in the number of unemployment insurance claims filed and claims paid or increased salary costs resulting from changes in State salary compensation plans embracing employees of the State generally over those upon which the State's basic grant was based, which cannot be provided for by normal budgetary adjustments: *Provided*, That any portion of the funds granted to a State in the current fiscal year and not obligated by the State in that year shall be returned to the Treasury and credited to the account from which derived.

29 USC 882.

19 USC 2271
et seq.

ADVANCES TO THE UNEMPLOYMENT TRUST FUND AND OTHER FUNDS

For repayable advances to the Unemployment Trust Fund, as authorized by sections 905(d) and 1203 of the Social Security Act, as amended, and for nonrepayable advances to the "Federal unemployment benefits and allowances" account, to remain available until September 30, 1978, \$5,000,000,000.

42 USC 1105,
1323.

LABOR-MANAGEMENT SERVICES ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses for the Labor-Management Services Administration, \$48,319,000.

PENSION BENEFIT GUARANTY CORPORATION

The Pension Benefit Guaranty Corporation is authorized to make such expenditures within limits of funds and borrowing authority available to such corporation, and in accord with law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended (31 U.S.C. 849), as may be necessary in carrying out the program through September 30, 1977 for such corporation.

EMPLOYMENT STANDARDS ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses for the Employment Standards Administration, including reimbursement to State, Federal, and local agencies and their employees for inspection services rendered, \$92,952,000, together with \$250,000 which may be expended from the Special Fund in accordance with Sections 39(c) and 44(j) of the Longshoremen's and Harbor Workers' Compensation Act.

33 USC 939,
944.

SPECIAL BENEFITS

For the payment of compensation, benefits, and expenses (except administrative expenses) accruing during the current or any prior fiscal year authorized by title IV of the Federal Coal Mine Health and Safety Act of 1969, as amended, and title V, chapter 81 of the United States Code; continuation of benefits as provided for under the head "Civilian War Benefits" in the Federal Security Agency Appropriation Act, 1947; the Employees' Compensation Commission Appropriation Act, 1944; and sections 4(c) and 5(f) of the War Claims Act of 1948 (50 U.S.C. App. 2012); and fifty per centum of the additional compensation and benefits required by section 10(h) of the Longshoremen's and Harbor Workers' Compensation Act, as amended, \$317,818,000, together with such amount as may be necessary to be charged to the subsequent year appropriation for the payment of compensation and other benefits for any period subsequent to September 15 of the current year: *Provided*, That in addition there shall be transferred from the Postal Service fund to this appropriation such sums as the Secretary of Labor determines to be the cost of administration for Postal Service employees through September 30, 1977.

30 USC 901.
5 USC 8101
et seq.
60 Stat. 679.
57 Stat. 494.

33 USC 910.

Whenever the Secretary of Labor finds it will promote the achievement of the above activities, qualified persons may be appointed to conduct hearings thereunder without meeting the requirements for hearing examiners appointed under 5 U.S.C. 3105: *Provided*, That no person shall hold a hearing in any case with which he has been concerned previously in the administration of such activities.

OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses for the Occupational Safety and Health Administration, \$130,333,000, of which not to exceed \$9,000,000 shall be available for reimbursement to States under section 7(c)(1) of

the Occupational Safety and Health Act of 1970 (29 U.S.C. 656(c)(1)) for the furnishing of consultation services to employers under section 21(c) of such Act (29 U.S.C. 670(c)): *Provided*, That none of the funds appropriated under this paragraph shall be obligated or expended for the assessment of civil penalties issued for first instance violations of any standard, rule, or regulation promulgated under the Occupational Safety and Health Act of 1970 (other than serious, willful, or repeated violations under section 17 of the Act) resulting from the inspection of any establishment or workplace subject to the Act, unless such establishment or workplace is cited, on the basis of such inspection, for 10 or more violations: *Provided further*, That none of the funds appropriated under this paragraph shall be obligated or expended to prescribe, issue, administer, or enforce any standard, rule, regulation, or order under the Occupational Safety and Health Act of 1970 which is applicable to any person who is engaged in a farming operation and employs 10 or fewer employees.

29 USC 651 note.
29 USC 666.

BUREAU OF LABOR STATISTICS

SALARIES AND EXPENSES

For necessary expenses for the Bureau of Labor Statistics, including advances or reimbursements to State, Federal, and local agencies and their employees for services rendered, \$73,018,000, of which \$5,614,000 shall be for expenses of revising the Consumer Price Index, including salaries of temporary personnel assigned to this project without regard to competitive civil service requirements.

DEPARTMENTAL MANAGEMENT

SALARIES AND EXPENSES

For necessary expenses for departmental management and \$1,393,000 for the President's Committee on Employment of the Handicapped, \$49,182,000, together with not to exceed \$1,305,000, to be derived from the Employment Security Administration account, Unemployment Trust Fund.

SPECIAL FOREIGN CURRENCY PROGRAM

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for necessary expenses of the Department of Labor, as authorized by law, \$70,000, to remain available until expended: *Provided*, That this appropriation shall be available, in addition to other appropriations to such agency for payments in the foregoing currencies.

GENERAL PROVISIONS

Sec. 101. Appropriations in this Act available for salaries and expenses shall be available for supplies, services, and rental of conference space within the District of Columbia, as the Secretary of Labor shall deem necessary for settlement of labor-management disputes.

This title may be cited as the "Department of Labor Appropriation Act, 1977".

Citation of title.

TITLE II—DEPARTMENT OF HEALTH, EDUCATION,
AND WELFARE

HEALTH SERVICES ADMINISTRATION

HEALTH SERVICES

42 USC 241,
219, 300, 300b,
300e-2, 300e-3.
42 USC 253b and
note.
42 USC 701,
1301.
42 USC 300e.

For carrying out, except as otherwise provided, titles III, V, X, XI, and sections 1303, 1304(a) and 1304(b) of the Public Health Service Act, the Act of August 8, 1946 (5 U.S.C. 7901), section 1 of the Act of July 19, 1963 (42 U.S.C. 253a), section 108 of Public Law 93-353, and titles V and XI of the Social Security Act, \$1,016,021,000, of which \$1,200,000 shall be available only for payments to the State of Hawaii for care and treatment of persons afflicted with leprosy: *Provided*, That any amounts received by the Secretary in connection with loans and loan guarantees under title XIII and any other property or assets derived by him from his operations respecting such loans and loan guarantees, including any money derived from the sale of assets, shall be available to the Secretary without fiscal year limitation for direct loans and loan guarantees, as authorized by said title XIII, in addition to funds specifically appropriated for that purpose: *Provided further*, That this appropriation shall be available for payment of the costs of medical care, related expenses, and burial expenses, hereafter incurred, by or on behalf of any person who has participated in the study of untreated syphilis initiated in Tuskegee, Alabama, in 1932, in such amounts and subject to such terms and conditions as prescribed by the Secretary of Health, Education, and Welfare, and for payment, in such amounts and subject to such terms and conditions, of such costs and expenses hereafter incurred by or on behalf of such person's wife or offspring determined by the Secretary to have suffered injury or disease from syphilis contracted from such person: *Provided further*, That when the Health Services Administration operates an employee health program for any Federal department or agency, payment for the estimated cost shall be made by way of reimbursement or in advance to this appropriation: *Provided further*, That in addition, \$40,121,000 may be transferred to this appropriation as authorized by section 201(g) (1) of the Social Security Act, from any one or all of the trust funds referred to therein.

42 USC 401.

CENTER FOR DISEASE CONTROL

PREVENTIVE HEALTH SERVICES

42 USC 241.
Ante, p. 695.
42 USC 300u.
42 USC 4801
note.
30 USC 801 note.
29 USC 651 note.

To carry out, to the extent not otherwise provided, title III of the Public Health Service Act, title XVII of the Public Health Service Act, the Lead-Based Paint Poisoning Prevention Act, the Federal Coal Mine Health and Safety Act of 1969, and the Occupational Safety and Health Act of 1970; including insurance of official motor vehicles in foreign countries; and purchase, hire, maintenance, and operation of aircraft, \$175,228,000: *Provided*, That training of employees of private agencies shall be made subject to reimbursement or advances to this appropriation for the full cost of such training.

NATIONAL INSTITUTES OF HEALTH

NATIONAL CANCER INSTITUTE

42 USC 281.

For carrying out, to the extent not otherwise provided, title IV of the Public Health Service Act with respect to cancer, \$815,000,000.

NATIONAL HEART, LUNG, AND BLOOD INSTITUTE

For expenses, not otherwise provided for, necessary to carry out titles IV and XI of the Public Health Service Act with respect to heart, lung, blood vessel, and blood diseases, \$396,661,000.

42 USC 281,
300b.

NATIONAL INSTITUTE OF DENTAL RESEARCH

For expenses, not otherwise provided for, to carry out title IV of the Public Health Service Act with respect to dental diseases, \$55,573,000.

NATIONAL INSTITUTE OF ARTHRITIS, METABOLISM, AND DIGESTIVE DISEASES

For expenses necessary to carry out title IV of the Public Health Service Act with respect to arthritis, rheumatism, metabolic diseases, and digestive diseases, \$209,000,000.

NATIONAL INSTITUTE OF NEUROLOGICAL AND COMMUNICATIVE DISORDERS AND STROKE

For expenses necessary to carry out, to the extent not otherwise provided, title IV of the Public Health Service Act with respect to neurological and communicative disorders and stroke, \$155,500,000.

NATIONAL INSTITUTE OF ALLERGY AND INFECTIOUS DISEASES

For expenses, not otherwise provided for, to carry out title IV of the Public Health Service Act with respect to allergy and infectious diseases, \$141,000,000.

NATIONAL INSTITUTE OF GENERAL MEDICAL SCIENCES

For expenses, not otherwise provided for, necessary to carry out title IV of the Public Health Service Act with respect to general medical sciences, \$205,000,000.

NATIONAL INSTITUTE OF CHILD HEALTH AND HUMAN DEVELOPMENT

To carry out, except as otherwise provided, titles IV and X of the Public Health Service Act with respect to child health and human development, \$145,543,000.

42 USC 300.

NATIONAL INSTITUTE ON AGING

To carry out, except as otherwise provided, title IV of the Public Health Service Act with respect to aging, \$30,000,000.

NATIONAL EYE INSTITUTE

For expenses necessary to carry out title IV of the Public Health Service Act, with respect to eye diseases and visual disorders, \$64,000,000.

NATIONAL INSTITUTE OF ENVIRONMENTAL HEALTH SCIENCES

To carry out, except as otherwise provided, sections 301, 311, and 472 of the Public Health Service Act with respect to environmental health sciences, \$49,141,000.

42 USC 241,
243, 289-1.

RESEARCH RESOURCES

42 USC 241,
289-1.

To carry out, except as otherwise provided, sections 301 and 472 of the Public Health Service Act with respect to research resources and general research support grants, \$137,500,000: *Provided*, That none of these funds shall be used to pay recipients of the general research support grants programs any amount for indirect expenses in connection with such grants.

JOHN E. FOGARTY INTERNATIONAL CENTER FOR ADVANCED STUDY IN
THE HEALTH SCIENCES

For the John E. Fogarty International Center for Advanced Study in the Health Sciences, \$7,992,000, of which not to exceed \$1,400,000 shall be available for payment to the Gorgas Memorial Institute for maintenance and operation of the Gorgas Memorial Laboratory.

NATIONAL LIBRARY OF MEDICINE

42 USC 289f,
280b.

To carry out, to the extent not otherwise provided for, section 301 with respect to health information communications and parts I and J of title III of the Public Health Service Act, \$35,234,000.

BUILDINGS AND FACILITIES

For construction of, and acquisition of sites and equipment for, facilities of or used by the National Institutes of Health, where not otherwise provided, \$67,400,000 to remain available until expended.

OFFICE OF THE DIRECTOR

For expenses necessary for the Office of the Director, National Institutes of Health, \$16,234,000.

42 USC 254a.

Funds advanced to the National Institutes of Health management fund from appropriations in this Act shall be available for the expenses of sharing medical care facilities and resources pursuant to section 328 of the Public Health Service Act and for the purchase of not to exceed thirteen passenger motor vehicles for replacement only.

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH

42 USC 4551
note.
42 USC 3401
note.
21 USC 1101
note.

For carrying out the Public Health Service Act with respect to mental health, and except as otherwise provided, parts A, B, and D of the Community Mental Health Centers Act (42 U.S.C. 2681, et seq.), the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment, and Rehabilitation Act of 1970, as amended, the Narcotic Addict Rehabilitation Act of 1966, and the Drug Abuse Office and Treatment Act of 1972, \$763,141,000.

SAINT ELIZABETHS HOSPITAL

For expenses necessary for the maintenance and operation of the hospital, including clothing for patients, and cooperation with organizations or individuals in the scientific research into the nature, causes, prevention, and treatment of mental illness, \$60,464,000, or such amounts as may be necessary to provide a total appropriation equal

to the difference between the amount of the reimbursements received during the current fiscal year on account of patient care provided by the hospital during such year and \$84,244,000.

HEALTH RESOURCES ADMINISTRATION

HEALTH RESOURCES

For carrying out, to the extent not otherwise provided, titles III, VIII, and XV and section 472 of the Public Health Service Act, section 1122 of the Social Security Act and section 222 of the Social Security Amendments of 1972, \$359,008,000 of which \$9,000,000 shall remain available until expended for carrying out section 305(b)(3) of the Public Health Service Act, without regard to the requirements of section 308 of said Act.

42 USC 241,
296, 300k-1,
289f-1.
42 USC
1320a-1.
42 USC 1395f
note.
42 USC 242c.
42 USC 242f.

MEDICAL FACILITIES GUARANTEE AND LOAN FUND

For carrying out title XVI of the Public Health Service Act, \$31,000,000 shall be available without fiscal year limitation for the payment of interest subsidies. The total principal amount of loans to be guaranteed or directly made, which may be allotted among the States, pursuant to titles VI and XVI of the Public Health Service Act shall not exceed a cumulative amount of \$1,750,000,000.

42 USC 300o.

42 USC 291.

PAYMENT OF SALES INSUFFICIENCIES AND INTEREST LOSSES

For the payment of such insufficiencies as may be required by the trustee on account of outstanding beneficial interest or participations in the Health Professions Education Fund assets or Nurse Training Fund assets, authorized by the Department of Health, Education, and Welfare Appropriation Act, 1968, to be issued pursuant to section 302(c) of the Federal National Mortgage Association Charter Act, \$164,000, and for payment of amounts pursuant to section 744(b) or 827(b) of the Public Health Service Act to schools which borrow any sums from the Health Professions Education Fund or Nurse Training Fund, \$3,836,000: *Provided*, That the amounts appropriated herein shall remain available until expended.

81 Stat. 390.
12 USC 1717.

42 USC 294d,
297f.

HEALTH EDUCATION LOANS

The Secretary is hereby authorized to make such expenditures, within the limits of funds available in the Health Professions Education Fund and the Nurse Training Fund, and in accord with law, and to make such contracts and commitments without regard to fiscal year limitation as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out the programs set forth in the budget for the current fiscal year.

31 USC 849.

ASSISTANT SECRETARY FOR HEALTH

SALARIES AND EXPENSES

For expenses necessary for the Office of the Assistant Secretary for Health, \$22,316,000.

RETIREMENT PAY AND MEDICAL BENEFITS FOR COMMISSIONED OFFICERS

For retired pay of commissioned officers, as authorized by law, and for payments under the Retired Serviceman's Family Protection Plan; Survivor Benefit Plan and payments for medical care of dependents and retired personnel under the Dependents' Medical Care Act (10 U.S.C., ch. 55), such amount as may be required during the current fiscal year.

10 USC 1071
et seq.

SCIENTIFIC ACTIVITIES OVERSEAS (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for necessary expenses for conducting scientific activities overseas, as authorized by law, \$1,500,000, to remain available until expended: *Provided*, That this appropriation shall be available in addition to other appropriations for such activities, for payments in the foregoing currencies.

EDUCATION DIVISION

OFFICE OF EDUCATION

ELEMENTARY AND SECONDARY EDUCATION

For carrying out, to the extent not otherwise provided, title I, part A (\$2,258,981,000), title I, part B (\$24,769,000), title IV, part C (\$184,522,000), title VII (\$115,000,000), and title IX of the Elementary and Secondary Education Act; title VII of the Education Amendments of 1974; the Environmental Education Act (\$3,500,000); section 417(a)(2) of the General Education Provisions Act; the Communications Act of 1934, as amended; section 842 of Public Law 93-380; the Alcohol and Drug Abuse Education Act; part B of the Headstart-Follow Through Act (\$59,000,000); and Public Law 92-506 as amended, \$2,703,572,000 of which \$10,500,000 shall remain available until September 30, 1978, for carrying out section 842 of Public Law 93-380 and \$15,000,000 for educational broadcasting facilities shall remain available until expended, including \$1,000,000 for carrying out section 392A of the Communications Act of 1934, as amended: *Provided*, That of the amounts appropriated above the following amounts shall become available for obligation on July 1, 1977, and shall remain available until September 30, 1978: title I, part A (\$2,258,981,000), title I, part B (\$24,769,000), title IV, part C (\$184,522,000) of the Elementary and Secondary Education Act and section 417(a)(2) of the General Education Provisions Act (\$1,250,000): *Provided further*, That amounts appropriated in Public Law 94-94 for carrying out title I of the Elementary and Secondary Education Act in the fiscal year 1977 shall be available for carrying out section 822 of Public Law 93-380. For carrying out title IV of the Elementary and Secondary Education Act an additional \$9,478,000 for fiscal year 1978: *Provided*, That none of such funds may be paid to any State for which the allocation for fiscal year 1978 exceeds the allocation for comparable purposes for fiscal year 1977.

20 USC 241c,
241d, 1831,
880b.
20 USC 1901; 20
USC 1531 note.
20 USC 1226c.
47 USC 151; 20
USC 246.
21 USC 1001
note.
42 USC 2929.
86 Stat. 907.
20 USC 246.
47 USC 392a.

89 Stat. 468.
20 USC 241a.

20 USC 241c
note.
20 USC 1801.

SCHOOL ASSISTANCE IN FEDERALLY AFFECTED AREAS

For carrying out title I of the Act of September 30, 1950, as amended (20 U.S.C., ch. 13), \$768,000,000 of which \$52,500,000 shall be for payments under section 6, and \$715,500,000 shall be for pay-

20 USC 236
et seq.
20 USC 241.

ments under sections 2, 3, and 4 in accordance with subsection 5(c) (1) and (2) of said Act and for payments under subparagraphs (A), (B), (C), and (D) of section 305 of the Education Amendments of 1974.

For carrying out the Act of September 23, 1950, as amended (20 U.S.C., ch. 19), \$25,000,000, which shall remain available until expended, shall be for providing school facilities as authorized by said Act of September 23, 1950: *Provided*, That, with the exception of up to \$6,000,000 for repairs for facilities constructed under section 10, none of the funds contained herein for providing school facilities shall be available to pay for any other section of the Act of September 23, 1950, until payment has been made of 100 per centum of the amounts payable under section 5 and subsections 14(a) and 14(b): *Provided further*, That, of the funds provided herein for carrying out the Act of September 23, 1950, no more than \$8,000,000 may be used to fund section 5 of said Act: *Provided further*, That, notwithstanding section 421A(c)(2)(A) of the General Education Provisions Act, the Commissioner of Education is authorized to approve applications for funds to increase school facilities in communities located near the Trident Support Site, Bangor, Washington, on such terms and conditions as he may reasonably require without regard to any provision in law.

20 USC 237,
238, 239, 240.
20 USC 238.
20 USC 631
et seq.

20 USC 640.

20 USC 635,
644.

20 USC 1231.

EMERGENCY SCHOOL AID

For carrying out title IV of the Civil Rights Act of 1964 and the Emergency School Aid Act, \$274,700,000, of which \$35,750,000 shall be for section 708(a) and \$137,600,000 shall be for section 706(a) of the Emergency School Aid Act.

42 USC 2000c
et seq.
20 USC 1601
note.
20 USC 1607,
1605.

EDUCATION FOR THE HANDICAPPED

For carrying out, to the extent not otherwise provided, the Education of the Handicapped Act, as amended by Public Law 94-142, except for sections 607 and 618 \$467,625,000: *Provided*, That of this amount, \$315,000,000 for part B and \$12,500,000 for section 619 shall become available for obligation on July 1, 1977, and shall remain available until September 30, 1978: *Provided*, That the appropriations for "Education for the handicapped" contained in title I, chapter VI of Public Law 94-303 (Second Supplemental Appropriations Act, 1976) is amended by adding at the end thereof "to remain available until September 30, 1977": *Provided further*, That funds contained in this title for "Special benefits for disabled coal miners" shall remain available for benefit payments from July 1, 1976 through September 30, 1977.

20 USC 1401
note.
20 USC 1406,
1418.
20 USC 1419.

Ante, p. 611.

OCCUPATIONAL, VOCATIONAL, AND ADULT EDUCATION

For carrying out, to the extent not otherwise provided, parts B and C (\$844,000,000) and section 104(b) of the Vocational Education Act of 1963, as amended (20 U.S.C. 1241-1391), and the Adult Education Act of 1966, \$932,053,000, including not to exceed \$31,500,000 for research and training under part C of said 1963 Act: *Provided*, That of the amounts appropriated above the following amounts shall become available for obligation on July 1, 1977, and shall remain available until September 30, 1978: part B (\$475,000,000), part C (\$18,000,000) and section 104(b) (\$4,316,000) of the Vocational Education Act of 1963 and \$80,500,000 for the Adult Education Act.

20 USC 1201
note.
20 USC 1281.

20 USC 1244.

HIGHER EDUCATION

20 USC 1061,
1134r-1.
20 USC 1078a
note.
22 USC 2451
note.

For carrying out, to the extent not otherwise provided, title IV and section 966 of the Higher Education Act, the Emergency Insured Student Loan Act of 1969, the Mutual Educational and Cultural Exchange Act of 1961, and section 22 of the Act of June 29, 1935, as amended (7 U.S.C. 329), \$352,170,000, of which \$325,000,000 for subsidies on guaranteed student loans shall remain available until expended.

LIBRARY RESOURCES

20 USC 352,
355e.
20 USC 1821.

For carrying out, to the extent not otherwise provided, titles I (\$56,900,000) and III (\$3,337,000) of the Library Services and Construction Act (20 U.S.C., ch. 16); and title IV, part B (\$154,330,000) of the Elementary and Secondary Education Act, \$214,567,000: *Provided*, That the amount appropriated above for title IV, part B of the Elementary and Secondary Education Act shall become available for obligation on July 1, 1977, and shall remain available until September 30, 1978.

SPECIAL PROJECTS AND TRAINING

20 USC 1851
note.
20 USC 1231a.

For carrying out the Special Projects Act (Public Law 93-380) and section 422(a) of the General Education Provisions Act, \$47,493,000.

EDUCATIONAL ACTIVITIES OVERSEAS (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies which the Treasury Department determines to be in excess to the normal requirements of the United States, for necessary expenses of the Office of Education, as authorized by law, \$2,000,000, to remain available until expended: *Provided*, That this appropriation shall be available, in addition to other appropriations to such office, for payments in the foregoing currencies.

SALARIES AND EXPENSES

20 USC 1221
note.
20 USC 821 note.

For carrying out, to the extent not otherwise provided, the General Education Provisions Act, and the Education Amendments of 1974, including rental of conference rooms in the District of Columbia, \$115,784,000.

HIGHER EDUCATION FACILITIES LOAN AND INSURANCE FUND

81 Stat. 390.

For the payment of such insufficiencies as may be required by the trustee on account of outstanding beneficial interest or participations in assets of the Office of Education authorized by the Department of Health, Education, and Welfare Appropriation Act, 1968, to be issued pursuant to section 302(c) of the Federal National Mortgage Association Charter Act (12 U.S.C. 1717(c)), \$2,119,000, to remain available until expended, and the Secretary is hereby authorized to make such expenditures, within the limits of funds available in the Higher Education Facilities Loan and Insurance Fund, and in accord with law, and to make such contracts and commitments without regard to fiscal year limitation as provided by section 104 of the Government Corporation Control Act (31 U.S.C. 849) as may be necessary in carrying out the program set forth in the budget for the current fiscal year for such fund.

OFFICE OF THE ASSISTANT SECRETARY FOR EDUCATION

SALARIES AND EXPENSES

For necessary expenses to carry out sections 402 and 406 of the General Education Provisions Act, \$20,446,000, of which not to exceed \$1,500 may be for official reception and representation expenses.

20 USC 1221b,
1221e-1.

SOCIAL AND REHABILITATION SERVICE

PUBLIC ASSISTANCE

For carrying out, except as otherwise provided, titles I, IV, X, XI, XIV, XVI, XIX, and XX of the Social Security Act, and the Act of July 5, 1960 (24 U.S.C., ch. 9) \$18,040,850,000, of which \$56,500,000 shall be for child welfare services under part B of title IV.

42 USC 301,
601, 1201, 1301,
1351, 1381,
1396, 1397.
24 USC 321
et seq.
42 USC 620.

For making, after June 30 of the current fiscal year, payments to States under titles I, IV, X, XIV, XVI, XIX and XX, respectively, of the Social Security Act, for the last three months of the current fiscal year (except with respect to activities included in the appropriation for "Work incentives"); and for making after July 31 of the current fiscal year, payments for the first quarter of the 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 subsequent appropriations therefor for the current or succeeding fiscal year.

In the administration of titles I, IV (other than part C thereof), X, XIV, XVI, XIX, and XX, respectively, of the Social Security Act, payments to a State under any such titles for any quarter in the period beginning July 1, 1976, and ending September 30, 1977 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 a subsequently approved plan was submitted.

Such amounts as may be necessary from this appropriation shall be available for grants to States for any period in fiscal year 1976 and the period July 1, 1976 through September 30, 1976 subsequent to March 31, 1976.

WORK INCENTIVES

For carrying out a work incentives program, as authorized by part C of title IV of the Social Security Act, including registration of individuals for such program, and for related child care and other supportive services, as authorized by section 402(a)(19)(G) of the Act, including transfer to the Secretary of Labor, as authorized by section 431 of the Act, \$370,000,000, which shall be the maximum amount available for transfer to the Secretary of Labor and to which the States may become entitled pursuant to section 403(d) of such Act, for these purposes.

42 USC 630.
42 USC 602.
42 USC 631.
42 USC 603.

PROGRAM ADMINISTRATION

For expenses necessary for the administration of public assistance programs, \$62,895,000.

SOCIAL SECURITY ADMINISTRATION

PAYMENTS TO SOCIAL SECURITY TRUST FUNDS

For payment to the Federal Old-Age and Survivors Insurance, the Federal Disability Insurance, the Federal Hospital Insurance, and the Federal Supplementary Medical Insurance Trust Funds, as provided under sections 217 (g), 228 (g), 229 (b), and 1844 of the Social Security Act, and sections 103 (c) and 111 (d) of the Social Security Amendments of 1965, \$6,713,902,000.

42 USC 417,
428, 429,
1395w,
42 USC 426a,
1395i-1.

SPECIAL BENEFITS FOR DISABLED COAL MINERS

For carrying out title IV of the Federal Coal Mine Health and Safety Act of 1969, as amended, including the payment of travel expenses either on an actual cost or commuted basis, to an individual for travel incident to medical examinations, and to parties, their representatives and all reasonably necessary witnesses for travel within the United States, Puerto Rico, and the Virgin Islands, to reconsideration interviews and to proceedings before administrative law judges, \$913,897,000: *Provided*, That after July 31, such amounts for benefit payments as may be necessary may be charged to the subsequent year appropriation.

30 USC 901.

Whenever the Commissioner of Social Security finds it will promote the achievement of the provisions of title IV of the Federal Coal Mine Health and Safety Act of 1939, as amended, qualified persons may be appointed to conduct hearings thereunder without meeting the requirements for administrative law judges appointed under 5 U.S.C. 3105, but such appointments shall terminate not later than March 31, 1978: *Provided*, That no person shall hold a hearing in any case with which he has been concerned previously in the administration of such title.

SUPPLEMENTAL SECURITY INCOME PROGRAM

For carrying out the Supplemental Security Income program under title XVI of the Social Security Act, section 401 of Public Law 92-603, and section 212 of Public Law 93-66, including payment to the social security trust funds for administrative expenses incurred pursuant to section 201 (g) (1) of the Social Security Act, \$5,895,122,000: *Provided*, That for carrying out these activities after July 31, such sums as may be necessary shall be available, the obligations and expenditures therefor to be charged to the appropriation for the succeeding fiscal year.

42 USC 1381.
42 USC 1382e
note.
87 Stat. 155.
42 USC 401.

LIMITATION ON SALARIES AND EXPENSES

For necessary expenses, not more than \$2,561,773,000 may be expended as authorized by section 201 (g) (1) of the Social Security Act, from any one or all of the trust funds referred to therein: *Provided*, That such amounts as are required shall be available to pay travel expenses either on an actual cost or commuted basis, to an individual for travel incident to medical examinations, and to parties, their representatives and all reasonably necessary witnesses for travel within the United States, Puerto Rico, and the Virgin Islands to reconsideration interviews and to proceedings before administrative law judges under titles II, XVI, and XVIII of the Social Security Act: *Provided further*, That \$25,000,000 of the foregoing amount shall be apportioned for use pursuant to section 3679 of the Revised Statutes

42 USC 421 note.

42 USC 401,
1381, 1395.

(31 U.S.C. 665), only to the extent necessary to process workloads not anticipated in the budget estimates and to meet mandatory increases in costs of agencies or organizations with which agreements have been made to participate in the administration of titles XVI and XVIII and section 221 of title II of the Social Security Act, and after maximum absorption of such costs within the remainder of the existing limitation has been achieved: *Provided further*, That such amounts as may be required may be expended for administration within the United States of the social insurance program of the United Kingdom, under terms of an agreement wherein similar services will be provided by the United Kingdom in that country for administration of the social insurance program of the United States.

42 USC 1381,
1395, 421.

LIMITATION ON CONSTRUCTION

For acquisition of sites, construction and equipment of facilities and for payments of principal, interest, taxes, and any other obligations under contracts entered into pursuant to the Public Buildings Purchase Contract Act of 1954 and the Public Buildings Amendments of 1972, \$14,400,000, to be expended as authorized by section 201 (g) (1) of the Social Security Act, from any one or all of the trust funds referred to therein, and to remain available until expended.

40 USC 356 note.
40 USC 603 note.
42 USC 401.

SPECIAL INSTITUTIONS

AMERICAN PRINTING HOUSE FOR THE BLIND

For carrying out the Act of March 3, 1879, as amended (20 U.S.C. 101-105), \$3,012,000.

NATIONAL TECHNICAL INSTITUTE FOR THE DEAF

For carrying out the National Technical Institute for the Deaf Act (20 U.S.C. 681, et seq.), \$12,675,000.

GALLAUDET COLLEGE

For carrying out the Model Secondary School for the Deaf Act (80 Stat. 1027) and for the partial support of Gallaudet College authorized by the Act of June 18, 1954 (68 Stat. 265), \$40,840,000 of which \$15,575,000 shall be for construction and shall remain available until expended: *Provided*, That if requested by the college, such construction shall be supervised by the General Services Administration.

D.C. Code
31-1051 note.
D.C. Code
31-1025 note.

HOWARD UNIVERSITY

For the partial support of Howard University, \$82,409,000, of which \$2,500,000 shall be for construction and shall remain available until expended: *Provided*, That if requested by the university, such construction shall be supervised by the General Services Administration.

ASSISTANT SECRETARY FOR HUMAN DEVELOPMENT

HUMAN DEVELOPMENT

For carrying out, except as otherwise provided, section 426 of the Social Security Act, the Act of April 9, 1912 (42 U.S.C. 191), the Older Americans Act of 1965, as amended, the Child Abuse Preven-

42 USC 626.
42 USC 3001
note.

42 USC 5101
 note; 42 USC
 5701 note.
 42 USC 2701
 note.
 29 USC 816,
 817, 875.
 29 USC 701 note;
 22 USC 2101
 note.
 42 USC 2661
 note.
 29 USC 701 note.
 29 USC 730.

42 USC 401.

tion and Treatment Act, the Runaway Youth Act, the Community Services Act of 1974, sections 106, 107 and 306 of the Comprehensive Employment and Training Act of 1973, the Rehabilitation Act of 1973, as amended, the International Health Research Act of 1960, the Developmental Disabilities Services and Facilities Construction Act, as amended, and the White House Conference on Handicapped Individuals Act, \$1,896,023,000, of which \$740,000,000 shall be for activities under section 110(a) of the Rehabilitation Act of 1973; \$309,000 shall be for section 110(b) of such Act; and \$30,058,000 shall be for grants under part C of the Developmental Disabilities Services and Facilities Construction Act, as amended, together with not to exceed \$600,000 to be transferred from the Federal Disability Insurance Trust Fund and the Federal Old-Age and Survivors Insurance Trust Fund as provided by section 201(g) (1) of the Social Security Act: *Provided further*, That the level of operations for the nutrition services for the elderly program shall be \$225,000,000 per annum.

DEPARTMENTAL MANAGEMENT

OFFICE FOR CIVIL RIGHTS

For expenses necessary for the Office for Civil Rights \$29,685,000, together with not to exceed \$919,000, to be transferred and expended as authorized by section 201(g) (1) of the Social Security Act from any one or all of the trust funds referred to therein.

GENERAL DEPARTMENTAL MANAGEMENT

For expenses not otherwise provided, necessary for general departmental management, including hire of six medium sedans, \$89,511,000 together with not to exceed \$12,872,000 to be transferred and expended as authorized by section 201(g) (1) of the Social Security Act from any one or all of the trust funds referred to therein.

POLICY RESEARCH

42 USC 2825.
 42 USC 1310.

For carrying out, to the extent not otherwise provided, research studies under section 232 of the Community Services Act of 1974 and section 1110 of the Social Security Act, \$20,000,000.

GENERAL PROVISIONS

Withholding of
 funds, restriction.

SEC. 201. None of the funds appropriated by this title to the Social and Rehabilitation Service 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.

Expenditures
 subject to audit.

SEC. 202. Funds appropriated in this Act to the American Printing House for the Blind, Howard University, the National Technical Institute for the Deaf, and Gallaudet College shall be awarded to these institutions in the form of lump-sum grants and expenditures made therefrom shall be subject to audit by the Secretary of Health, Education, and Welfare.

SEC. 203. None of the funds provided herein shall be used to pay any recipient of a grant for the conduct of a research project an amount equal to as much as the entire cost of such project.

SEC. 204. None of the funds contained in this title shall be available for additional permanent positions in the Washington area if the total authorized positions in the Washington area is allowed to exceed the proportion existing at the close of fiscal year 1966.

Federal positions
in Washington.

SEC. 205. Appropriations in this Act for the Health Services Administration, the National Institutes of Health, the Center for Disease Control, the Alcohol, Drug Abuse, and Mental Health Administration, the Health Resources Administration and Departmental Management shall be available for expenses for active commissioned officers in the Public Health Service Reserve Corps and for not to exceed two thousand eight hundred commissioned officers in the Regular Corps; expenses incident to the dissemination of health information in foreign countries through exhibits and other appropriate means; advances of funds for compensation, travel, and subsistence expenses (or per diem in lieu thereof) for persons coming from abroad to participate in health or scientific activities of the Department pursuant to law; expenses of primary and secondary schooling of dependents in foreign countries, of Public Health Service commissioned officers stationed in foreign countries, at costs for any given area not in excess of those of the Department of Defense for the same area, when it is determined by the Secretary that the schools available in the locality are unable to provide adequately for the education of such dependents, and for the transportation of such dependents between such schools and their places of residence when the schools are not accessible to such dependents by regular means of transportation; rental or lease of living quarters (for periods not exceeding 5 years), and provision of heat, fuel, and light, and maintenance, improvement, and repair of such quarters, and advance payments therefor, for civilian officers, and employees of the Public Health Service who are United States citizens and who have a permanent station in a foreign country; purchase, erection, and maintenance of temporary or portable structures; and for the payment of compensation to consultants or individual scientists appointed for limited periods of time pursuant to section 207 (f) or section 207 (g) of the Public Health Service Act, at rates established by the Assistant Secretary for Health, or the Secretary where such action is required by statute, not to exceed the per diem rate equivalent to the rate for GS-18; not to exceed \$9,500 for official reception and representation expenses related to any health agency of the Department when specifically approved by the Assistant Secretary for Health.

42 USC 209.

5 USC 5332 note.

SEC. 206. No part of the funds contained in this title may be used to force any school or school district which is desegregated as that term is defined in title IV of the Civil Rights Act of 1964, Public Law 88-352, to take any action to force the busing of students; to force on account of race, creed, or color the abolishment of any school so desegregated; or to force the transfer or assignment of any student attending any elementary or secondary school so desegregated to or from a particular school over the protest of his or her parents or parent.

Forced student
busing.

42 USC 2000c.

SEC. 207. (a) No part of the funds contained in this title shall be used to force any school or school district which is desegregated as that term is defined in title IV of the Civil Rights Act of 1964, Public Law 88-352, to take any action to force the busing of students; to require the abolishment of any school so desegregated; or to force on account of race, creed, or color the transfer of students to or from

a particular school so desegregated as a condition precedent to obtaining Federal funds otherwise available to any State, school district, or school.

(b) No funds appropriated in this Act may be used for the transportation of students or teachers (or for the purchase of equipment for such transportation) in order to overcome racial imbalance in any school or school system, or for the transportation of students or teachers (or for the purchase of equipment for such transportation) in order to carry out a plan of racial desegregation of any school or school system.

42 USC 2000d.

SEC. 208. None of the funds contained in this Act shall be used to require, directly or indirectly, the transportation of any student to a school other than the school which is nearest the student's home, and which offers the courses of study pursued by such student, in order to comply with title VI of the Civil Rights Act of 1964.

SEC. 209. None of the funds contained in this Act shall be used to perform abortions except where the life of the mother would be endangered if the fetus were carried to term.

TITLE III—RELATED AGENCIES

ACTION

OPERATING EXPENSES, DOMESTIC PROGRAMS

42 USC 4951
note.

For expenses necessary for Action to carry out the provisions of the Domestic Volunteer Service Act of 1973, as amended, \$108,200,000.

COMMUNITY SERVICES ADMINISTRATION

COMMUNITY SERVICES PROGRAM

For expenses of the Community Services Administration, \$511,170,000.

CORPORATION FOR PUBLIC BROADCASTING

PUBLIC BROADCASTING FUND

47 USC 396 note.

For payment to the Corporation for Public Broadcasting, as authorized by the Public Broadcasting Financing Act of 1975, an amount which shall be available within limitations specified by said Act, for the fiscal year 1977, \$103,000,000; for the fiscal year 1978, \$107,150,000; and for the fiscal year 1979, \$120,200,000: *Provided*, That no funds made available to the Corporation for Public Broadcasting by this Act shall be used to pay for receptions, parties and similar forms of entertainment for government officials or employees: *Provided further*, That none of the funds contained in this paragraph shall be available or used to aid or support any program or activity excluding from participation in, denying the benefits of, or discriminating against any person in the United States, on the basis of race, color, national origin, religion, or sex.

FEDERAL MEDIATION AND CONCILIATION SERVICE

SALARIES AND EXPENSES

For expenses necessary for the Federal Mediation and Conciliation 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 and boards of inquiry appointed by

the President; hire of passenger motor vehicles; and rental of conference rooms in the District of Columbia; and for expenses necessary pursuant to Public Law 93-360 for mandatory mediation in health care industry negotiation disputes, and for convening factfinding boards of inquiry appointed by the Director in the health care industry, \$20,328,000.

88 Stat. 395.

NATIONAL COMMISSION ON LIBRARIES AND INFORMATION SCIENCE

SALARIES AND EXPENSES

For necessary expenses of the National Commission on Libraries and Information Science, established by the Act of July 20, 1970 (Public Law 91-345), \$492,575.

20 USC 1501
note.

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, as amended (29 U.S.C. 141-167), and other laws, \$77,776,000: *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 (29 U.S.C. 152), and as amended by the Labor-Management Relations Act, 1947, as amended, and as defined in section 3(f) of the Act of June 25, 1938 (29 U.S.C. 203), and including in said definition employees engaged in the maintenance and operation of ditches, canals, reservoirs, and waterways when maintained or operated on a mutual, nonprofit basis and at least 95 per centum of the water stored or supplied thereby is used for farming purposes.

NATIONAL MEDIATION BOARD

SALARIES AND EXPENSES

For expenses necessary for carrying out the provisions of the Railway Labor Act, as amended (45 U.S.C. 151-188), including emergency boards appointed by the President, \$3,606,000.

OCCUPATIONAL SAFETY AND HEALTH REVIEW COMMISSION

SALARIES AND EXPENSES

For expenses necessary for the Occupational Safety and Health Review Commission, \$6,280,000.

RAILROAD RETIREMENT BOARD

PAYMENTS TO RAILROAD RETIREMENT TRUST FUND

For payment to the Railroad Retirement Account, as provided under sections 15(b) and 15(d) of the Railroad Retirement Act of 1974, \$250,000,000.

45 USC 231n.

REGIONAL RAIL TRANSPORTATION PROTECTIVE ACCOUNT

45 USC 779. For payment of benefits under section 509 of the Regional Rail Reorganization Act of 1973, to remain available until expended, including not to exceed \$100,000 for payment to the Railroad Retirement Board for administrative expenses, \$40,000,000.

LIMITATION ON SALARIES AND EXPENSES

For expenses necessary for the Railroad Retirement Board, \$33,723,000, to be derived from the railroad retirement accounts: *Provided*, That \$500,000 of the foregoing amount shall be apportioned for use pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665), only to the extent necessary to process workloads not anticipated in the budget estimates and after maximum absorption of the costs of such workloads within the remainder of the foregoing limitation has been achieved: *Provided further*, That notwithstanding any other provision in law, no portion of this limitation shall be available for payments of standard level user charges pursuant to section 210(j) of the Federal Property and Administrative Services Act of 1949, as amended (40 U.S.C. 490(j); 45 U.S.C. 228a-r).

SOLDIERS' AND AIRMEN'S HOME

OPERATION AND MAINTENANCE

For maintenance and operation of the United States Soldiers' and Airmen's Home, to be paid from the Soldiers' and Airmen's Home permanent fund, \$15,373,000: *Provided*, That this appropriation shall not be available for the payment of hospitalization of members of the Home in United States Army hospitals at rates in excess of those prescribed by the Secretary of the Army upon recommendation of the Board of Commissioners of the Home and the Surgeon General of the Army.

TITLE IV—GENERAL PROVISIONS

Experts and consultants.

SEC. 401. Appropriations contained in this Act, available for salaries and expenses, shall be available for services as authorized by 5 U.S.C. 3109 but at rates for individuals not to exceed the per diem rate equivalent to the rate for GS-18.

5 USC 5332 note.
Uniform allowances.

SEC. 402. Appropriations contained in this Act available for salaries and expenses shall be available for uniforms or allowances therefor as authorized by law (5 U.S.C. 5901-5902).

Meetings.

SEC. 403. Appropriations contained in this Act available for salaries and expenses shall be available for expenses of attendance at meetings which are concerned with the functions or activities for which the appropriation is made or which will contribute to improved conduct, supervision, or management of those functions or activities.

Funds to campus disrupters, prohibition.

SEC. 404. No part of the funds appropriated under this Act shall be used to provide a loan, guarantee of a loan, a grant, the salary of or any remuneration whatever to any individual applying for admission, attending, employed by, teaching at, or doing research at an institution of higher education who has engaged in conduct on or after August 1, 1969, which involves the use of (or the assistance to others in the use of) force or the threat of force or the seizure of property under the control of an institution of higher education, to require or prevent the availability of certain curriculum, or to prevent the faculty, administrative officials, or students in such institution from engaging

in their duties or pursuing their studies at such institution.

SEC. 405. The Secretary of Labor and the Secretary of Health, Education, and Welfare are authorized to transfer unexpended balances of prior appropriations to accounts corresponding to current appropriations provided in this Act: *Provided*, That such transferred balances are used for the same purpose, and for the same periods of time, for which they were originally appropriated.

Transfer of funds.

SEC. 406. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

Fiscal year limitation.

SEC. 407. No part of any appropriation contained in this Act shall be used, other than for normal and recognized executive-legislative relationships, for publicity or propaganda purposes, for the preparation, distribution, or use of any kit, pamphlet, booklet, publication, radio, television or film presentation designed to support or defeat legislation pending before the Congress, except in presentation to the Congress itself.

Funds restriction.

SEC. 408. The Secretary of Labor and the Secretary of Health, Education, and Welfare are each authorized to make available not to exceed \$7,500 from funds available for salaries and expenses under titles I and II, respectively, for official reception and representation expenses; the Director of the Federal Mediation and Conciliation Service is authorized to make available for official reception and representation expenses not to exceed \$2,500 from funds available for "Salaries and expenses, Federal Mediation and Conciliation Service".

Official receptions.

SEC. 409. None of the funds appropriated by this Act shall be used to pay for any research program or project or any program, project, or course which is of an experimental nature, or any other activity involving human participants, which is determined by the Secretary or a court of competent jurisdiction to present a danger to the physical, mental, or emotional well-being of a participant or subject of such program, project, or course, without the written, informed consent of each participant or subject, or his parents or legal guardian, if such participant or subject is under eighteen years of age. The Secretary shall adopt appropriate regulations respecting this section.

Research programs.

Regulations.

This Act may be cited as the "Departments of Labor and Health, Education, and Welfare Appropriation Act, 1977".

Short title.

CARL ALBERT

Speaker of the House of Representatives.

LEE METCALF

Acting President of the Senate pro Tempore.

IN THE HOUSE OF REPRESENTATIVES, U.S.,

September 30, 1976.

The House of Representatives having proceeded to reconsider the bill (H.R. 14232) entitled "An Act making appropriations for the Departments of Labor, and Health, Education, and Welfare, and related agencies, for the fiscal year ending September 30, 1977, and for other purposes", returned by the President of the United States with his objections, to the House of Representatives, in which it originated, it was

Resolved, That the said bill pass, two-thirds of the House of Representatives agreeing to pass the same.

Attest:

EDMUND L. HENSHAW, JR.
Clerk.

I certify that this Act originated in the House of Representatives.

EDMUND L. HENSHAW, JR.
Clerk.

IN THE SENATE OF THE UNITED STATES,

September 30, 1976.

The Senate having proceeded to reconsider the bill (H.R. 14232) entitled "An Act making appropriations for the Departments of Labor, and Health, Education, and Welfare, and related agencies, for the fiscal year ending September 30, 1977, and for other purposes", returned by the President of the United States with his objections, to the House of Representatives, in which it originated, and passed by the House of Representatives on reconsideration of the same, it was

Resolved, That the said bill pass, two-thirds of the Senators present having voted in the affirmative.

Attest:

FRANCIS R. VALEO
Secretary.

By Harold G. Ast
Legislative Clerk.

LEGISLATIVE HISTORY:

HOUSE REPORTS: No. 94-1219 (Comm. on Appropriations) and Nos. 94-1384 and 94-1555 (Comm. of Conference).

SENATE REPORT No. 94-997 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 122 (1976):

June 23, 24, considered and passed House.

June 28-30, considered and passed Senate, amended.

Aug. 10, House agreed to conference report; receded and concurred in certain Senate amendments; concurred in certain others with amendments.

Aug. 25, Senate agreed to conference report; agreed to certain House amendments.

Sept. 16, House receded and concurred in Senate amendment with an amendment.

Sept. 17, Senate agreed to House amendment.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 12, No. 40:

Sept. 29, vetoed; Presidential message.

CONGRESSIONAL RECORD, Vol. 122 (1976):

Sept. 29, House overrode veto.

Sept. 30, Senate overrode veto.