

and sold to such person at a price determined as provided in section 1.”; and (4) by inserting in section 4 after the word “purchased” the words “or furnished”.

Approved September 11, 1964.

Public Law 88-586

AN ACT

September 11, 1964
[S. 2905]

To provide for the appointment of a Commissioner General for United States participation in the Canadian Universal and International Exhibition, and for other purposes.

Canadian Universal and International Exhibition.
Commissioner General.
75 Stat. 527.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That, for United States participation in the Canadian Universal and International Exhibition to be held at Montreal, Canada, in 1967, as authorized by the Mutual Educational and Cultural Exchange Act of 1961, as amended (22 U.S.C. 2451 et seq.), the President is hereby authorized to appoint or designate a Commissioner General, by and with the advice and consent of the Senate, who shall receive annual compensation not in excess of \$22,500, and allowances and benefits as determined by the President but not in excess of those received by a chief of mission at a class 2 post, pursuant to the Foreign Service Act of 1946, as amended (22 U.S.C. 801): *Provided,* That no officer of the United States Government who is designated under this Act as Commissioner General or as a principal representative shall be entitled to such compensation.

Ante, p. 428.

Approved September 11, 1964.

Public Law 88-587

AN ACT

September 11, 1964
[S. 1365]

To establish the Fire Island National Seashore, and for other purposes.

Fire Island National Seashore.
Establishment.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That (a) for the purpose of conserving and preserving for the use of future generations certain relatively unspoiled and undeveloped beaches, dunes, and other natural features within Suffolk County, New York, which possess high values to the Nation as examples of unspoiled areas of great natural beauty in close proximity to large concentrations of urban population, the Secretary of the Interior is authorized to establish an area to be known as the “Fire Island National Seashore”.

Boundaries.

(b) The boundaries of the national seashore shall extend from the easterly boundary of Robert Moses State Park eastward to Moriches Inlet and shall include not only Fire Island proper, but also such islands and marshlands in the Great South Bay, Bellport Bay, and Moriches Bay adjacent to Fire Island as Sexton Island, West Island, Hollins Island, Ridge Island, Pelican Island, Pattersquash Island, and Reeves Island and such other small and adjacent islands, marshlands, and wet lands as would lend themselves to contiguity and reasonable administration within the national seashore and, in addition, the waters surrounding said area to distances of one thousand feet in the Atlantic Ocean and up to four thousand feet in Great South Bay and Moriches Bay, all as delineated on a map identified as “Fire Island National Seashore No. OGP-0002”, dated June 1964. The Secretary shall file said map with the Federal Register, and it may also be examined in the offices of the Department of the Interior.

SEC. 2. (a) The Secretary is authorized to acquire, and it is the intent of Congress that he shall acquire as appropriated funds become available for the purpose or as such acquisition can be accomplished by donation or with donated funds or by transfer, exchange, or otherwise, the lands, waters, and other property, and improvements thereon and any interest therein, within the boundaries of the seashore as established under section 1 of this Act. Any property or interest therein owned by the State of New York, by Suffolk County, or by any other political subdivision of said State may be acquired only with the concurrence of such owner. Notwithstanding any other provision of law, any Federal property located within such area may, with the concurrence of the agency having custody thereof, be transferred without consideration to the administrative jurisdiction of the Secretary for use by him in carrying out the provisions of this Act. In exercising his authority to acquire property in accordance with the provisions of this subsection, the Secretary may enter into contracts requiring the expenditure, when appropriated, of funds authorized by this Act, but the liability of the United States under any such contract shall be contingent on the appropriation of funds sufficient to fulfill the obligations thereby incurred.

Acquisition of
land.

(b) When the Secretary determines that lands and waters or interests therein have been acquired by the United States in sufficient quantity to provide an administrative unit, he shall declare the establishment of the Fire Island National Seashore by publication of notice in the Federal Register.

Publication in
Federal Register.

(c) The Secretary shall pay not more than the fair market value, as determined by him, for any land or interest therein acquired by purchase.

(d) When acquiring land by exchange the Secretary may accept title to any nonfederally owned land located within the boundaries of the national seashore and convey to the grantor any federally owned land under the jurisdiction of the Secretary. The lands so exchanged shall be approximately equal in fair market value, but the Secretary may accept cash from or pay cash to the grantor in order to equalize the values of the lands exchanged.

(e) With one exception the Secretary shall not acquire any privately owned improved property or interests therein within the boundaries of the seashore or any property or interests therein within the communities delineated on the boundary map mentioned in section 1, except beach or waters and adjoining land within such communities which the Secretary determines are needed for public access to the beach, without the consent of the owners so long as the appropriate local zoning agency shall have in force and applicable to such property a duly adopted, valid, zoning ordinance that is satisfactory to the Secretary. The sole exception to this limitation on the power of the Secretary to condemn improved property where appropriate zoning ordinances exist shall be in the approximately eight-mile area from the easterly boundary of the Brookhaven town park at Davis Park, in the town of Brookhaven, to the westerly boundary of the Smith Point County Park. In this area only, when the Secretary deems it advisable for carrying out the purposes of this Act or to improve the contiguity of the park land and ease its administration, the Secretary may acquire any land or improvements therein by condemnation. In every case in which the Secretary exercises this right of condemnation of improved property the beneficial owner or owners (not being a corporation) of any improved property so condemned, provided he, she, or they held the same or a greater estate in the property on July 1, 1963, may elect as a condition of such acquisition by the Secretary any one of the following three alternatives:

(1) that the Secretary shall take the said property in fee simple absolute and pay the fair market value thereof as of the date of such taking;

(2) that the owner or owners shall retain a life estate in said property, measured on the life of the sole owner or on the life of any one person among multiple owners (notice of the person so designated to be filed in writing with the Secretary within six months after the taking) or on the life of the survivor in title of any estate held on July 1, 1963, as a tenancy by the entirety. The price in such case shall be diminished by the actuarial fair market value of the life estate retained, determined on the basis of standard actuarial methods;

(3) that the owner or owners shall retain an estate for twenty-five years. The price in this case shall likewise be diminished by the value of the estate retained.

"Improved property."

(f) The term "improved property" as used in this Act shall mean any building, the construction of which was begun before July 1, 1963, and such amount of land, not in excess of two acres in the case of a residence or ten acres in the case of a commercial or industrial use, on which the building is situated as the Secretary considers reasonably necessary to the use of the building: *Provided*, That the Secretary may exclude from improved properties any beach or waters, together with so much of the land adjoining such beach or waters as he deems necessary for public access thereto.

Regulations.

SEC. 3. (a) In order to carry out the provisions of section 2, the Secretary shall issue regulations, which may be amended from time to time, specifying standards that are consistent with the purposes of this Act for zoning ordinances which must meet his approval.

(b) The standards specified in such regulations shall have the object of (1) prohibiting new commercial or industrial uses, other than commercial or industrial uses which the Secretary considers are consistent with the purposes of this Act, of all property within the national seashore, and (2) promoting the protection and development for purposes of this Act of the land within the national seashore by means of acreage, frontage, and setback requirements.

(c) Following issuance of such regulations the Secretary shall approve any zoning ordinance or any amendment to any approved zoning ordinance submitted to him that conforms to the standards contained in the regulations in effect at the time of adoption of the ordinance or amendment. Such approval shall remain effective for so long as such ordinance or amendment remains in effect as approved.

(d) No zoning ordinance or amendment thereof shall be approved by the Secretary which (1) contains any provisions that he considers adverse to the protection and development, in accordance with the purposes of this Act, of the area comprising the national seashore; or (2) fails to have the effect of providing that the Secretary shall receive notice of any variance granted under, or any exception made to, the application of such ordinance or amendment.

(e) If any improved property, with respect to which the Secretary's authority to acquire by condemnation has been suspended according to the provisions of this Act, is made the subject of a variance under, or becomes for any reason an exception to, such zoning ordinance, or is subject to any variance, exception, or use that fails to conform to any applicable standard contained in regulations of the Secretary issued pursuant to this section and in effect at the time of passage of such ordinance, the suspension of the Secretary's authority to acquire such improved property by condemnation shall automatically cease.

(f) The Secretary shall furnish to any party in interest upon request a certificate indicating the property with respect to which the Secretary's authority to acquire by condemnation is suspended.

SEC. 4. (a) Owners of improved property acquired by the Secretary may reserve for themselves and their successors or assigns a right of use and occupancy of the improved property for noncommercial residential purposes for a term that is not more than twenty-five years. The value of the reserved right shall be deducted from the fair market value paid for the property.

Owners' use
of property.

(b) A right of use and occupancy reserved pursuant to this section shall be subject to termination by the Secretary upon his determination that the use and occupancy is not consistent with an applicable zoning ordinance approved by the Secretary in accordance with the provisions of section 3 of this Act, and upon tender to the owner of the right an amount equal to the fair market value of that portion of the right which remains unexpired on the date of termination.

SEC. 5. The Secretary shall permit hunting, fishing, and shell-fishing on lands and waters under his administrative jurisdiction within the Fire Island National Seashore in accordance with the laws of New York and the United States of America, except that the Secretary may designate zones where, and establish periods when, no hunting shall be permitted for reasons of public safety, administration, or public use and enjoyment. Any regulations of the Secretary under this section shall be issued after consultation with the Conservation Department of the State of New York.

Hunting and
fishing.

SEC. 6. The Secretary may accept and use for purposes of this Act any real or personal property or moneys that may be donated for such purposes.

SEC. 7. (a) The Secretary shall administer and protect the Fire Island National Seashore with the primary aim of conserving the natural resources located there. The area known as the Sunken Forest Preserve shall be preserved from bay to ocean in as nearly its present state as possible, without developing roads therein, but continuing the present access by those trails already existing and limiting new access to similar trails limited in number to those necessary to allow visitors to explore and appreciate this section of the seashore.

Sunken Forest
Preserve.

(b) Access to that section of the seashore lying between the easterly boundary of the Brookhaven town park at Davis Park and the westerly boundary of the Smith Point County Park shall be provided by ferries and footpaths only, and no roads shall be constructed in this section except such minimum roads as may be necessary for park maintenance vehicles. No development or plan for the convenience of visitors shall be undertaken therein which would be incompatible with the preservation of the flora and fauna or the physiographic conditions now prevailing, and every effort shall be exerted to maintain and preserve this section of the seashore as well as that set forth in the preceding paragraph in as nearly their present state and condition as possible.

(c) In administering, protecting, and developing the entire Fire Island National Seashore, the Secretary shall be guided by the provisions of this Act and the applicable provisions of the laws relating to the national park system, and the Secretary may utilize any other statutory authority available to him for the conservation and development of natural resources to the extent he finds that such authority will further the purposes of this Act. Appropriate user fees may be collected notwithstanding any limitation on such authority by any provision of law.

Shore erosion
control.

SEC. 8. (a) The authority of the Chief of Engineers, Department of the Army, to undertake or contribute to shore erosion control or beach protection measures on lands within the Fire Island National Seashore shall be exercised in accordance with a plan that is mutually acceptable to the Secretary of the Interior and the Secretary of the Army and that is consistent with the purposes of this Act.

(b) The Secretary shall also contribute the necessary land which may be required at any future date for the construction of one new inlet across Fire Island in such location as may be feasible in accordance with plans for such an inlet which are mutually acceptable to the Secretary of the Interior and the Secretary of the Army and that is consistent with the purposes of this Act.

Fire Island Na-
tional Advisory
Commission.
Establishment.

SEC. 9. (a) There is hereby established a Fire Island National Seashore Advisory Commission (hereinafter referred to as the Commission). The Commission shall terminate on the tenth anniversary of the date of this Act or on the declaration, pursuant to section 2(b) of this Act, of the establishment of the Fire Island National Seashore, whichever occurs first. The Commission shall consist of fifteen members, each appointed for a term of two years by the Secretary, as follows:

(1) Ten members to be appointed from recommendations made by each of the town boards of Suffolk County, New York, one member from the recommendations made by each such board;

(2) Two additional members to be appointed from recommendations of the town boards of the towns of Islip and Brookhaven, Suffolk County, New York;

(3) One member to be appointed from the recommendation of the Governor of the State of New York;

(4) One member to be appointed from the recommendation of the county executive of Suffolk County, New York;

(5) One member to be designated by the Secretary.

(b) The Secretary shall designate one member to be Chairman.

(c) A member of the Commission shall serve without compensation.

(d) The Commission established by this section shall act and advise by affirmative vote of a majority of the members thereof.

(e) The Secretary or his designee shall, from time to time, consult with the members of the Commission with respect to matters relating to the development of Fire Island National Seashore and shall consult with the members with respect to carrying out the provisions of sections 2, 3, and 4 of this Act.

(f) (1) Any member of the Advisory Commission appointed under this Act shall be exempted, with respect to such appointment, from the operation of sections 281, 283, 284, and 1914 of title 18 of the United States Code and section 190 of the Revised Statutes (5 U.S.C. 99) except as otherwise specified in paragraph (2) of this subsection.

(2) The exemption granted by paragraph (1) of this subsection shall not extend—

(i) to the receipt of payment of salary in connection with the appointee's Government service from any sources other than the private employer of the appointee at the time of his appointment; or

(ii) during the period of such appointment, and the further period of two years after the termination thereof, to the prosecution or participation in the prosecution, by any person so appointed, of any claim against the Government involving any matter concerning which the appointee had any responsibility arising out of his appointment during the period of such appointment.

Conflict of
interest.

76 Stat. 1126.

SEC. 10. There is hereby authorized to be appropriated not more than \$16,000,000 for the acquisition of lands and interests in land pursuant to this Act.

Approved September 11, 1964.

Appropriation.

Public Law 88-588

AN ACT

September 12, 1964

[S. 2082]

To authorize the Secretary of the Interior to accept a transfer of certain lands within Everglades National Park, Dade County, Florida, for administration as a part of said park, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Secretary of the Interior is authorized to accept a transfer from the Administrator of the Farmers Home Administration, United States Department of Agriculture, which transfer is hereby authorized, of a tract of land consisting of approximately four thousand four hundred and twenty acres, lying within the boundaries of Everglades National Park, in Dade County, Florida, and more particularly described in the masters deed dated December 21, 1962, in the proceeding entitled "The Connecticut Mutual Life Insurance Company against Toni Iori, a single man; Peter Iori and Helen Iori, his wife, d/b/a Iori Bros., et al.," No. 61C-3823, in the Circuit Court of the Eleventh Judicial Circuit of Florida, in and for Dade County, and recorded in the official records of said county in book 3494 at page 457, or in any modification of such masters deed, for administration as a part of the Everglades National Park. Such transfer will be made by the Farmers Home Administration, Department of Agriculture, to the Secretary of Interior, only after the Farmers Home Administration's emergency credit revolving fund has been fully reimbursed for all cost incurred by it in connection with the aforesaid land. Such transfer may be accepted when title to the property is vested in the United States.

Everglades National Park, Fla.
Transfer of lands.

SEC. 2. There is hereby authorized to be appropriated to the emergency credit revolving fund, upon the transfer authorized in section 1, such sum as may be necessary but not in excess of \$452,000 to reimburse the fund for costs incurred by the Farmers Home Administration in connection with the aforesaid property.

Appropriation.

Approved September 12, 1964.

Public Law 88-589

AN ACT

September 12, 1964

[S. 277]

To amend the Federal Crop Insurance Act, as amended, in order to increase the number of new counties in which crop insurance may be offered each year.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the fourth sentence of section 508(a) of the Federal Crop Insurance Act, as amended (7 U.S.C. 1508(a)), is amended by striking out "in not to exceed 100 counties", and inserting in lieu thereof "in not to exceed 150 counties".

Crop insurance.

67 Stat. 575.

Approved September 12, 1964.