

state for compensation in any fiscal year of such association or federation a quantity of property for nonmembers which, measured in terms of tonnage, exceeds the total quantity of property transported interstate for itself and its members in such fiscal year.

SEC. 2. Section 220 of the Interstate Commerce Act, as amended, is further amended by adding the following immediately after subsection (f):

“(g) The Commission or its duly authorized special agents, accountants, or examiners shall, during normal business hours, have access to and authority, under its order, to inspect, examine, and copy any and all accounts, books, records, memorandums, correspondence, and other documents pertaining to motor vehicle transportation of a cooperative association or federation of cooperative associations which is required to give notice to the Commission pursuant to the provisions of section 203(b)(5) of this part: *Provided, however,* That the Commission shall have no authority to prescribe the form of any accounts, records, or memorandums to be maintained by a cooperative association or federation of cooperative associations.”

Approved July 26, 1968.

Accounts, etc.  
of motor carriers,  
access and in-  
spection authority.  
49 USC 320.

## Public Law 90-434

### AN ACT

To amend section 212(B) of the Merchant Marine Act, 1936, as amended.

July 27, 1968  
[H. R. 18340]

*Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,* That section 212(B) of the Merchant Marine Act, 1936, as amended (46 U.S.C. 1122b), is amended as follows:

Merchant Marine  
Act, 1936, amend-  
ment.  
76 Stat. 1074;  
79 Stat. 211.

(1) Subsection (a) is amended by striking out “exclusively use” and inserting in lieu thereof “use insofar as practicable”;

(2) Subsection (b) is amended by inserting after “incurred abroad” the following: “(other than the cost of transportation on foreign-flag vessels and aircraft),”; and

(3) Subsection (c) is amended by striking out “1968.” and inserting in lieu thereof “1968, and not to exceed \$166,000 for the fiscal year ending June 30, 1969”.

Approved July 27, 1968.

## Public Law 90-435

### AN ACT

To extend until November 1, 1970, the period for compliance with certain safety standards in the case of passenger vessels operating on the inland rivers and waterways.

July 27, 1968  
[S. 3102]

*Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,* That the Act entitled “An Act to require evidence of adequate financial responsibility to pay judgments for personal injury or death, or to repay fares in the event of nonperformance of voyages, to establish minimum standards for passenger vessels and to require disclosure of construction details on passenger vessels, and for other purposes”, approved November 6, 1966 (Public Law 89-777; 80 Stat. 1356 et seq.), is amended as follows:

Passenger  
vessels.  
Safety stand-  
ards.

46 USC 362  
note.

- (1) Section 4 is amended by striking the date "November 1, 1968" where appearing and inserting in lieu thereof "November 1, 1970".
- (2) Section 5 is amended by striking the date "November 2, 1968" where appearing in the last sentence and inserting in lieu thereof "November 2, 1970".

Approved July 27, 1968.

Public Law 90-436

AN ACT

July 29, 1968  
[S. 2986]

To extend the Agricultural Trade Development and Assistance Act of 1954, as amended, and for other purposes.

Agricultural  
trade develop-  
ment and assist-  
ance.

80 Stat. 1537.  
7 USC 1736c.  
7 USC 1704.

7 USC 1709.

20 USC 511.  
22 USC 2451  
note; 20 USC 1171  
note, 1001 note,  
821 note, 951  
note; 47 USC 390  
note.  
7 USC 1703.

*Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,* That section 409 of the Agricultural Trade Development and Assistance Act of 1954, as amended, is amended by striking out "December 31, 1968" and inserting in lieu thereof "December 31, 1970".

SEC. 2. (a) Section 104(h) of such Act is amended by inserting before the semicolon at the end thereof the following: ". Not less than 5 per centum of the total sales proceeds received each year shall, if requested by the foreign country, be used for voluntary programs to control population growth".

(b) Section 109(a) of such Act is amended by striking out the word "and" at the end of clauses (7) and (8), changing the period at the end of such subsection to a semicolon, and adding the following:

"(10) carrying out voluntary programs to control population growth."

SEC. 3. Section 104(b)(2) of such Act is amended to read as follows:

"(2) finance with not less than 2 per centum of the total sales proceeds received each year in each country activities to assist international educational and cultural exchange and to provide for the strengthening of the resources of American schools, colleges, universities, and other public and nonprofit private educational agencies for international studies and research under the programs authorized by title VI of the National Defense Education Act, the Mutual Educational and Cultural Exchange Act of 1961, the International Education Act of 1966, the Higher Education Act of 1965, the Elementary and Secondary Education Act of 1965, the National Foundation on the Arts and the Humanities Act of 1965, and the Public Broadcasting Act of 1967;"

SEC. 4. Section 103(b) of the Agricultural Trade Development and Assistance Act of 1954, as amended, is amended by striking out the proviso at the end thereof and substituting the following: ": *Provided*, That, except where he determines that it would be inconsistent with the objectives of the Act, the President shall determine the amount of foreign currencies needed for the uses specified in subsections (a), (b), (c), (e), and (h) of section 104, and the agreements for such credit sales shall provide for payment of such amounts in dollars or in foreign currencies upon delivery of the agricultural commodities. Such payment may be considered as an advance payment of the earliest installments."

SEC. 5. Such Act is further amended by deleting the period at the end of subsection (n) of section 103 and inserting in lieu thereof a semicolon and adding new subsections (o), (p), and (q) to section 103 as follows:

"(o) Take steps to assure that the United States obtains a fair share of any increase in commercial purchases of agricultural commodities by the purchasing country;