

Public Law 89-27

May 27, 1965
[H. R. 2998]

AN ACT

To amend the Arms Control and Disarmament Act, as amended, in order to continue the authorization for appropriations.

Arms Control and
Disarmament Act,
amendment.
75 Stat. 639;
77 Stat. 341.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the second sentence of section 49(a) of the Arms Control and Disarmament Act, as amended (22 U.S.C. 2589(a)), is amended by inserting immediately after "\$20,000,000", the following: ", and for the three fiscal years 1966 through 1968, the sum of \$30,000,000".

Approved May 27, 1965.

Public Law 89-28

May 27, 1965
[S. 702]

AN ACT

To provide for the disposition of judgment funds on deposit to the credit of the Quinaielt Tribe of Indians.

Quinaielt Tribe
of Indians.
Judgment funds.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the unexpended balance of funds on deposit in the Treasury of the United States to the credit of the Quinaielt Tribe of Indians that were appropriated by the Act of January 6, 1964 (77 Stat. 857), to pay a judgment by the Indian Claims Commission in docket numbered 242, and the interest thereon, less litigation expenses, may be advanced or expended for any purpose that is authorized by the tribal governing body and approved by the Secretary of the Interior. Any portion of such funds that may be distributed as per capita payments to the members of the tribe shall not be subject to Federal or State income tax.

Approved May 27, 1965.

Public Law 89-29

May 27, 1965
[H. J. Res. 436]

JOINT RESOLUTION

To amend section 316 of the Agricultural Adjustment Act of 1938 to extend the time by which a lease transferring a tobacco acreage allotment may be filed.

76 Stat. 151;
78 Stat. 581.
7 USC 1314b.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That subsection (g) of section 316 of the Agricultural Adjustment Act of 1938, as amended, is amended by striking out "1964" wherever it appears in said subsection and substituting therefor "1965".

Approved May 27, 1965.

Public Law 89-30

June 2, 1965
[H. R. 3995]

AN ACT

To transfer certain functions of the Secretary of the Treasury, and for other purposes.

48 Stat. 759.
5 USC 297a
note, 248a.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That (a) the first sentence of section 3753 of the Revised Statutes, as affected by section 512 (b) and (c) of the Act of May 10, 1934 (40 U.S.C. 308), is amended to read as follows:

"Whenever any property owned or held by the United States, or in which the United States has or claims an interest, shall, in any judicial proceeding under the laws of any State, district, or territory, be seized, arrested, attached, or held for the security or satisfaction of any claim made against such property, the Attorney General, in his discretion, may direct the United States Attorney for the district in which the property is located, to cause a stipulation to be entered into for the discharge of such property from such seizure, arrest, attachment, or proceeding, to the effect that upon such discharge, the person asserting the claim against such property shall become entitled to all the benefits of this and the following section."

(b) The first sentence of section 3754 of the Revised Statutes (40 U.S.C. 309) is amended by substituting "Attorney General" for "Secretary of the Treasury".

SEC. 2. Section 3750 of the Revised Statutes, as affected by section 512 (b) and (c) of the Act of May 10, 1934 (40 U.S.C. 301), is amended by substituting "Administrator of General Services" for "General Counsel for the Department of the Treasury".

SEC. 3. Section 3751 of the Revised Statutes, as affected by section 512 (b) and (c) of the Act of May 10, 1934 (40 U.S.C. 306), is amended by substituting "Administrator of General Services" for "General Counsel for the Department of the Treasury".

SEC. 4. The first sentence of section 3755 of the Revised Statutes (40 U.S.C. 310) is amended by substituting "Administrator of General Services" for "Secretary of the Treasury".

SEC. 5. The first sentence of section 3470 of the Revised Statutes as affected by section 512 (b) and (c) of the Act of May 10, 1934 (31 U.S.C. 195), is amended to read as follows: "At every sale, on execution, at the suit of the United States, of lands or tenements of a debtor, the United States may, by such agent as the head of the department or independent agency at whose instance suit was instituted shall appoint, become the purchaser thereof; but in no case shall the agent bid in behalf of the United States a greater amount than that of the judgment for which such estate may be exposed to sale, and the costs."

Approved June 2, 1965.

Public Law 89-31

AN ACT

To amend the Bretton Woods Agreements Act to authorize an increase in the International Monetary Fund quota of the United States.

June 2, 1965
[H. R. 6497]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Bretton Woods Agreements Act, as amended (22 U.S.C. 286—286k-1), is amended by adding at the end thereof the following new section:

"SEC. 20. (a) The United States Governor of the Fund is authorized to consent to an increase of \$1,035,000,000 in the quota of the United States in the Fund.

"(b) In order to pay the increase in the United States subscription to the Fund provided for in this section, there is hereby authorized to be appropriated \$1,035,000,000, to remain available until expended."

Approved June 2, 1965.

Bretton Woods
Agreements Act,
amendment.
59 Stat. 512.
U.S. quota,
increase.