

Office of the General Counsel

April 2002

PRINCIPLES OF FEDERAL APPROPRIATIONS LAW

Second Edition

Volume V

GAO will not update Volume V of the Second Edition of the Principles of Federal Appropriations Law. The electronic version of Volume V of the Second Edition (index and table of authorities for the Second Edition) will continue to be available to support research in Volume III of the Second Edition at http://www.gao.gov/products/GAO/OGC-94-33.

Foreword

Volume V completes the second edition of the <u>Principles of Federal Appropriations Law</u>—more commonly known as "the Red Book." This volume provides detailed tables of authorities and an index covering all four previous volumes.

We recognize here Bridget Beverly, Janet Brooks, Susan Brooks, Bob Centola, Lydia Koeller, Lin Morss, Neill Martin-Rolsky, Kate Mertes, Nancy Mufti, Wanda Okoro, and Stephen Palincsar, who made major contributions to the production of this volume. We also thank our readers for their support of the preceding volumes.

We trust that the Red Book continues to serve as a useful reference. In November, 1942, Sir Winston Churchill, gave a speech in which he said, referring to another, somewhat larger endeavor: "Now, this is not the end. It is not even the beginning of the end. But it is, perhaps, the end of the beginning." We expect this to be true of the Red Book, as well.

Anthony Gamboa General Counsel

authory H Stambon

April 2002

Summary of Contents

Volume I	Foreword
	Chapter 1 - Introduction
	Chapter 2 - The Legal Framework
	Chapter 3 - Agency Regulations and Administrative Discretion
	Chapter 4 - Availibility of Appropriations: Purpose
	Chapter 5 - Availibility of Appropriations: Time
Volume II	Foreword
voidille ii	Chapter 6 - Availability of Appropriations: Amount
	Chapter 7 - Obligation of Appropriations
	Chapter 8 - Continuing Resolutions
	Chapter 9 - Liability and Relief of Accountable Officers
	Chapter 10 - Federal Assistance: Grants and Cooperative Agreements
	Chapter 11 - Federal Assistance: Guaranteed and Insured Loans
Volume III	Foreword
	Chapter 12 - Claims Against the United States
	Chapter 13 - Debt Collection
	Chapter 14 - Payment of Judgments
Volume IV	Foreword
volune 1v	Chapter 15 - Acquisition and Provision of Goods and Services
	Chapter 16 - Real Property
	Chapter 17 - Miscellaneous Topics
Volume V	Foreword
· Caccard	Index
	Tables of Authorities Cited

Summary Contents

"If you don't find it in the index, look very carefully through the entire catalogue." Sears, Roebuck, and Co., Consumer's Guide, 1897

"I don't like authority, at least I don't like other people's authority." A.C. Benson, Excerpts From Letters to M.E.A. 41 (1926).

"Where shall I begin, please your Majesty?" the White Rabbit asked.

"Begin at the beginning," the King said very gravely, "and go on till you come to the end, then stop." Lewis Carroll, Alice's Adventures in Wonderland 106 (1945), <u>quoted in United States v. Evans</u>, 572 F.2d 455, 461 n.1 (5th Cir. 1978).

Abbreviations

APA	Administrative Procedure Act
BLM	Bureau of Land Management
CDA	Contract Disputes Act of 1978
CCC	Commodity Credit Corporation
C.F.R.	Code of Federal Regulations
EAJA	Equal Access to Justice Act
EEOC	Equal Employment Opportunity Commission
FAR	Federal Acquisition Regulation
FY	Fiscal Year
GAO	General Accounting Office
GSA	General Services Administration
HUD	Department of Housing and Urban Development
IRS	Internal Revenue Service
NRC	Nuclear Regulatory Commission
OMB	Office of Management and Budget
SBA	Small Business Administration
TFM	Treasury Financial Manual
U.S.C.	United States Code
URA	Uniform Relocation Assistance and Real Property
	Acquisition Policies Act

Detailed Table of Contents Volume V Index and Tables of Authorities Cited

Index

A											•																		,																												Į.	-2
В																																			,																					I	-]	7
\mathbf{C}																																			,																					I	-2	20
D																													,						,																					I	-6	33
E																																			,																					I	-6	88
\mathbf{F}																																			,																					I	-4	1
G																																																								I	-4	16
Н																																																								I	-5	59
I.																																																								I	-5	59
J																																																								I	-6	35
K																																																								Ι	-6	3 9
L																																																								I	-6	3 9
M																																																								I	-7	72
N																																																								I	-7	76
o																																																								Ι	-8	30
P																																																								Ι	-8	32
\mathbf{Q}																																																										
R																																																								I		
S																																																										
T																																																								- [-]		
U																																																								-]		
V																																																								 [-]		
W																																																								 [-]		
Y																																																								 :-]		
<u> </u>	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		 1		
-																																								-			- 2												- 1	- 1		

Tables of Authority

A Note on Citations
Boards of Contract Appeals
Code of Federal Regulations
Court CasesT-19
Department of JusticeT-88Attorney GeneralT-88Office of Legal CounselT-87
Federal RegisterT-90
General Accounting OfficeT-93Advance DecisionsT-93AppealsT-93Division MemorandaT-93ReviewsT-93Comptroller General ManuscriptsT-93A-DecisionsT-93B-DecisionsT-93Comptroller General DecisionsT-163
Public and Private Laws
Public Laws
Revised Statutes
Statutes at LargeT-23'
Treasury Department.T-248First Treasury ComptrollerT-248Second Treasury ComptrollerT-248Treasury ComptrollerT-248
United States Code
United States Constitution T31

Index

A.		. I-2
B .		I-17
\mathbf{C} .		I-20
D.		I-33
\mathbf{E} .		I-38
\mathbf{F} .		I-41
G.		I-46
H.		I-59
Ι.		I-59
J .		I-65
K.		I-69
L.		I-69
M		I-72
N.		I-76
0.		I-80
Ρ.		I-82
\mathbf{Q} .		I-88
R.		I-89
\mathbf{S} .		I-97
Т.	I	[-103
	I	
V.	I	[-109
	I	
	I	
	I	

Index

A&E (architects and engineers) services

Accountable officers

A	31 U.S.C. § 3527(a), under, 9–32 to 34
	31 U.S.C. § 3527(b), under, 9–34
A&E (architects and engineers) services	administrative determinations required for,
government corporations, 17–174	Comptroller General, 9–32 to 34
public buildings and improvements, 16–170 to 176;	GAO, 9–32 to 34
16–185	grievance procedures, 9–120
Absurd consequences test, 2–60 to 63	military disbursing officers, relief for, 9–34
Abuses, historical frequency of, 1–6	authorized accountable officers, 9–9
Acceleration clauses	automatic relief, statutes requiring
installment payment agreements, 13-30 to 32	Check Forgery Insurance Fund, 9–116 to 11
Account closing, 5–61 to 64	compromise of indebtedness, 9–115
annual appropriations, effect on, 5–5	foreign exchange transactions, 9–115 to 116
litigation, effect of, 5–73	garnishment, 9–118
no-year appropriations, 5–64	retirement pay, improper payment of forfeit
repayments and deobligations following closing, 5-65	to 118
Accountable officers, 9–3 to 128	statistical sampling, 9–118
Accountability, concepts of,	Treasury, Secretary of, 9–117
authorized accountable officers, 9–9	waivers of indebtedness, 9–114
generally,9–3	bonding, 9–6 to 7
historical background	burden of proof
bonding, 9–6 to 7	criminal liability, accountable officers acqui
disbursement practices, 9–63 to 65	9–26 to 27
liability, 9–4 to 6	negligence standard for physical loss or defi
automatic, 9–6	liability and relief, 9–36 to 39
civil, 9–4	unexplained loss or shortage, 9–46
criminal, 9–4 to 5	burglary, 9–51 to 52
strict, 9–5 to 6	cash
presumption of negligence, 9–37	accountability principle generally applicable
relief from liability, 9–7 to 8	fraud, payments involving, 9–95 to 96
affirmative action, statutes requiring	cash-equivalent items, 9–21 to 22
legislative branch, 9–113 to 114	cashiers, See Cashiers certifying officers, See Certifying officers
savings bond redemption losses, 9–114	check losses
United States Claims Court, relief authority of, 9–113	amount, wrong, 9–109
agents and custodians, 9–12 to 13	cashing checks, 9–98 to 102
amount of liability	Check Forgery Insurance Fund, 9–116 to 11
collection of amounts	classification as either improper payment or
accountable officer, actions against, 9–123 to 124	loss, determining, 9–23 to 24
recipient, actions against, 9–121 to 123	clerical error defined, 9–109
determining, 9–25 to 26	duplicate check losses, 9–102 to 107; 9–109
small amounts, 9–119 to 120	errors in issuing process, due to, 9–107 to 11
appropriated funds to which accountability attaches,	fraud, 9–102
9–14	offsetting, 9–99 to 101
armed robbery, 9–52	payee, wrong, 9–109
assignment of contract payments, 9–96 to 97	relief, 9–98 to 102
authority to grant relief from physical loss or deficiency	uncollectible personal checks, 9–101 to 102
liability	uniconecuote personal checks, 9–101 to 102

```
ns required for, 9–34 to 36
34
relief for, 9-34
9-9
nd, 9-116 to 117
s, 9–115
ns, 9–115 to 116
ment of forfeited, 9-117
14
e officers acquitted of,
sical loss or deficiency
9-46
erally applicable to, 9-21
-95 to 96
g officers
nd, 9–116 to 117
per payment or physical
2 to 107; 9–109 to 110
e to, 9–107 to 110
```

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

Accountable officers

```
civil liability and criminal prosecutions, See subhead
 flash rolls, 9–17 to 19
 criminal prosecutions and
 travel advances, 9-19 to 20
 funds held in trust, 9-20 to 21
collecting officers as accountable officers, 9-11 to 12
collection of amounts
 noncash items equivalent to cash, 9-21 to 22
  Accountable officer, actions against, 9–123 to 124
 receipts, 9–20
 recipient, actions against, 9-121 to 123
 GAO
collective bargaining agreements, 9-120
 authority to grant relief from physical loss or
compromise of indebtedness, 13-57 to 59
 deficiency liability, 9-32 to 34
 exceptions, taking, 9-74 to 75
Congress
 affirmative action, statutes requiring, 9-113 to 114
 garnishment, 9-118
 certifying officers, 9–81
 grievance procedures, 9–120
contract payments, assignment of, 9–96 to 97
 historical background
criminal prosecutions and
 bonding, 9-6 to 7
 acquittal, effect of, 9-26 to 27
 disbursement practices, 9-63 to 65
  restitution orders, effect of, 9-27 to 28
 liability, 9-4 to 6
  statute of limitations, 9–110; 9–112
 presumption of negligence, 9-37
custodial duties, government employees with, 9–12 to 14
 relief from liability, 9–7
deficiency, See subhead physical loss or deficiency,
 illegal or improper payment, liability triggered by
 liability triggered by
 assignment of contract payments, 9-96 to 97
definition of accountable officer, 9-8
 automated payment systems, 9-66 to 68
 cash payments other than travel, fraudulent, 9-95 to
disbursement practices, See Disbursement practices
disbursing officers, See Disbursing officers
duplicate check losses, 9–102 to 107; 9–109 to 110
 cashiers, 9–97 to 98
earthquakes, losses due to, 9-50
 certifying officers, See Certifying officers
embezzlement, 9-56 to 57
 checks, problems with, See subhead check losses
fidelity bonding, 9–6
 definition of illegal or improper payment, 9-23
fire, losses in, 9-49 to 50
 disallowances, 9-75
fixed-cash funds, 9–15 to 17
 disbursement practices, See Disbursement practices
flash rolls
 disbursing officers, See Disbursing officers
 funds to which accountability attaches, as, 9-17 to 19
 duplicate check losses, 9–102 to 107; 9–109 to 110
 electronic certification, 9-72 to 74
  no specific accountable officer determinable, 9-14
forced entry, 9-51 to 52
 facsimile signatures, 9-72 to 74
 fraud. See subhead fraud
foreign exchange transactions
 automatic relief, statutes requiring, 9-115 to 116
 GAO audit exceptions, 9–74 to 75
 offsetting, 9–99
 imprest funds (petty cash), 9–97 to 98
forgery of checks, 9-116 to 117
 military disbursing officers, 9-81 to 82; 9-97
fraud
 military separation vouchers, 9-96
 cash payments other than travel, 9-95 to 96
 payment as key term, 9-23
 check losses, 9–102
 postal money orders, 9-102
 duplicate check losses, 9–102 to 107
 provisional vouchers, 9-70 to 72
 forgery of checks, 9-116 to 117
 relief
 statute of limitations, 9–110; 9–112
 certifying officers, 9-82 to 86
  travel claims. 9–25 to 26: 9–94 to 95
 check losses, 9-98 to 102
funds to which accountability attaches, 9-14 to 22
 disbursing officers as accountable officers, 9-87 to
 appropriated funds, 9-14 to 20
 94; 9–97 to 98
 imprest funds, 9-15 to 16
 retirement pay, payment of forfeited, 9-117 to 118
```

Accountable officers

```
statistical sampling, 9-68 to 70; 9-118
 statute of limitations, 9-110 to 112
 travel claims, fraudulent, 9-94 to 95
imprest funds (petty cash), 9–15 to 17
judgment, poor exercise of, 9–24
judicial branch
 certifying officers, accountability of, 9–81
 United States Claims Court, relief authority of, 9-113
legislative branch, See subhead Congress
liability
 amount of, 9–25 to 26
 certifying officers, 9-75 to 80
 criminal prosecutions and, See subhead criminal
 prosecutions and
 deficiency, See subhead physical loss or deficiency,
 liability triggered by
 distinguishing between liability and relief, 9-7 to 8
 fiscal irregularity, 9-22
 historical background, 9-4 to 6
 illegal or improper payment, See subhead illegal or
 improper payment, liability triggered by
 interest, 9-24; 9-25
 judgment, poor exercise of, 9-24
 losses not triggering, 9-24
 netting overages against shortages, 9-26
 payment, illegal or improper, See subhead illegal or
 improper payment, liability triggered by
 penalties, 9–25
 physical loss or deficiency, See subhead physical loss
 or deficiency, liability triggered by
 relief from, See subhead relief from liability
 triggering events, 9-22 to 24
military disbursing officers, See Military disbursing
 officers
military separation vouchers, 9–96
more than one accountable officer in a given case, 9–10;
natural disasters, losses in, 9-49 to 50
negligence standard for physical loss or deficiency
 liability and relief, 9–36
 actual negligence on part of accountable officer, 9–39
 to 41
 agency security, 9–57 to 62
 basic liability, presence or absence of negligence not
 related to, 9-36
 burden of proof as to negligence, 9-36 to 39
```

```
comparative negligence not applicable to, 9-36
 earthquakes, losses due to, 9-50
 equitable considerations or extenuating
 circumstances, 9-62 to 63
 fire, losses in, 9–49 to 50
 natural disasters, losses in, 9-49 to 50
 overruling necessity doctrine, 9–49 to 50
 presumption of negligence, 9-36 to 39
 proximate cause, of loss, relationship of negligence
 to, See subhead proximate cause of loss
 reasonable care, use of or failure to use, 9–39 to 40
 regulatory compliance or lack of compliance, 9-46 to
 restoration of account, 9-127
 security measures taken, 9-39 to 40; 9-57 to 62
 shipment, losses in, 9-48 to 49
 theft, loss by, See subhead theft, loss by
 unexplained loss or shortage, See subhead
 unexplained loss or shortage
no specific accountable officer determinable, 9-14
non-cash items negotiable by bearer, 9-21 to 22
offsetting check losses, 9-99 to 101
overruling necessity doctrine and physical loss or
 deficiency relief, 9-49 to 50
payment, illegal or improper, See subhead illegal or
 improper payment, liability triggered by
physical loss or deficiency, liability triggered by
 agency security, 9–57 to 62
 armed robbery, 9–52
 authority to grant relief from, See subhead authority
 to grant relief from physical loss or deficiency
 liability
 burglary, 9-51 to 52
 checks, problems with, 9-23 to 24
 civilian agencies, applicability to, 9–28 to 30
 definition of physical loss or deficiency, 9-22
 earthquakes, losses due to, 9-50
 embezzlement, 9-56 to 57
 fire, losses in, 9-49 to 50
 forced entry, 9-51 to 52
  judgment, poor exercise of, 9–24
 losses not triggering liability, 9-24
 military disbursing officers
 applicability to, 9-30 to 32
 authority to grant relief to, 9–34
 natural disasters, losses in, 9-49 to 50
```

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

Accountable officers

```
negligence and, See subhead negligence standard for
 physical loss or deficiency liability and relief
 overruling necessity doctrine, 9-49 to 50
 proximate cause of loss, relationship of negligence to,
 See subhead proximate cause of loss
 public enemy, losses to, 9-49 to 50; 9-52 to 53
 regulatory compliance or lack of compliance, 9-46 to
 48
 relief
 administrative determinations required for, 9-34 to
 authority to grant, See subhead authority to grant
 relief from physical loss or deficiency liability
 civilian agencies' need for, 9-28 to 30
 equitable considerations or extenuating
 circumstances leading to, 9-62 to 63
 military disbursing officers' need for, 9–30 to 32
 negligence standard for granting, See subhead
 negligence standard for physical loss or
 deficiency liability and relief
 overruling necessity doctrine, 9-49 to 50
 theft, loss by, See subhead theft, loss by
 restoration of account suffering, See Restoration of
 account
 riot or public disturbance, 9-52 to 53
 robbery, 9–52
 security measures taken, 9-39 to 40; 9-57 to 62
 shipment, losses in, 9-48 to 49
 statute of limitations not applicable to, 9-111
 statutory law, 9-28
 theft, loss by, See subhead theft, loss by
 unexplained loss or shortage, See subhead
 unexplained loss or shortage
postal money orders, 9-102
presumption of negligence, 9–36 to 39
private funds held in trust, 9-20 to 21
procedural issues
 collective bargaining agreements, 9-120
 grievance procedures, 9-120
  relief, obtaining, 9–119
 reporting requirements, 9–118 to 119
 resolution of fiscal irregularity, 9-118 to 119
 small amounts, 9-119 to 120
 union procedures, 9-120
proximate cause of loss, 9-41 to 44
 actual negligence as, 9-39
```

```
agency security, inadequacy of, 9-59
 no relationship between negligence of accountable
 officer and, 9-41
public enemy, losses to, 9-49 to 50; 9-52 to 53
public funds to which accountability attaches, 9-14
receipts, 9-20
reimbursement or refund to accountable officer, 9-125
relief from liability, 9-7 to 8
 affirmative action, statutes requiring, See subhead
 affirmative action, statutes requiring
 automatic relief, statutes requiring, See subhead
 automatic relief, statutes requiring
 certifying officers, 9-82 to 86
 Check Forgery Insurance Fund, 9-116 to 117
 check losses, 9-98 to 102
 collective bargaining agreements, 9-120
 compromise of indebtedness, 9–115
 distinguishing between liability and relief, 9-7 to 8
 equitable considerations or extenuating
 circumstances leading to, 9-62 to 63
 foreign exchange transactions, 9–115 to 116
 grievance procedures, 9-120
 historical background, 9-7
 illegal or improper payment, liability triggered by,
 See subhead illegal or improper payment, liability
 triggered by
 legislative branch statutes, 9-113 to 114
 overruling necessity doctrine, 9-49 to 50
 physical loss or deficiency liability, See subhead
 physical loss or deficiency, liability triggered by
 procedures for obtaining, 9-119
 restoration of account incident to, 9-126 to 127
 retirement pay, payment of forfeited, 9-117 to 118
 savings bond redemption losses, 9-114
 theft, loss by, See subhead theft, loss by
 Treasury, Secretary of, 9–117
 union procedures, 9-120
 United States Claims Court, relief authority of, 9-113
 waivers of indebtedness, 9-114
repayment of loss by accountable officer, 9-125
reporting requirements, 9–118 to 119
resolution of fiscal irregularity, procedures for, 9–118 to
 119
restitution
 civil liability of accountable officers subject to
 restitution orders, 9–27 to 28
```

Accounting and Auditing Act of 1950

loss by accountable officer, 9–125 restoration of account suffering loss or deficiency, See Restoration of account retirement pay, payment of forfeited, 9–117 to 118 riot or public disturbance, losses due to, 9-52 to 53 robbery, 9–52 safekeeping mandate, 9-4; 9-12 savings bond redemption losses, 9-114 security measures taken, 9-39 to 40; 9-57 to 62 shipment, losses in, 9-48 to 49 small amounts, 9–119 to 120 statute of limitations, 9-110 to 112 statutory law affirmative action, statutes requiring, See subhead affirmative action, statutes requiring authority to grant relief from physical loss or deficiency liability, See subhead authority to grant relief from physical loss or deficiency liability automatic relief, statutes requiring, See subhead automatic relief, statutes requiring certifying officers, 9-75 to 82; 9:D[2][b]} disbursement practices, 9-63 to 66 disbursing officers as accountable officers, 9-87 to 94 equitable considerations or extenuating circumstances leading to grant of relief, 9-62 to 63 physical loss or deficiency, liability triggered by, 9-28 reimbursement of accountable officer, 9-125 restoration of account, 9-126 to 128 retirement pay, payment of forfeited, 9–117 to 118 safekeeping mandate, 9-4; 9-12 Treasury, Secretary of, 9–117 supervisory officials as accountable officers, 9-13 surety bonding, 9-6 to 7 theft, loss by, 9-51 armed robbery, 9–52 burglary or forced entry, 9–51 to 52 embezzlement, 9-56 to 57 riot or public disturbance, 9-52 to 53 unexplained loss or shortage, 9-53 to 56 travel advances, 9–19 to 20 fraudulent claims, 9-25 to 26; 9-94 to 95 Treasury, Secretary of, 9–117 trust, funds held in, 9-20 to 21 types of accountable officers, 9-8 unexplained loss or shortage, 9-44 to 46

```
agency security, inadequacy of, 9–59 to 60 burden of proof, 9–46 theft, probable, 9–53 to 56 union procedures for relief, 9–120 United States Claims Court, relief authority of, 9–113 who is an, 9–8
```

Accounting and Auditing Act of 1950

Comptroller General, evolving role of, 1–12

Accounting officers of the government

Comptroller General, See Comptroller General of United States

decisions of

Comptroller General, See Comptroller General of United States

Comptroller of the Treasury, 1–25 to 26

prior to 1894, 1-24 to 25

historical background

co-equal comptrollers, 1-24

Comptroller General, 1–26

Comptroller of the Treasury, 1–25 to $26\,$

prior to 1894, 1–24 to 25

Accounting responsibilities

government corporations and account settlement authority, 17–130 to 134 grants, 10–79 to 80

interagency transactions, 15–32 to 33

Accrual of claim under Barring Act, 12–175 to 177 Accrual of interest

debt and debt collection, 13–35 judgments by district court, 14–129 to 130

Accrual of interest penalty under Prompt Payment Act, 12–229 to 232

Acts of God and Meritorious Claims Act, 12–270 ADEA (Age Discrimination in Employment Act)

discrimination claims by government employees, attorney's fees for, $4{\text -}56$

NAFI employees, 17–266 to 267

Adequacy of Appropriations Act

indemnification agreements with unlimited liability, prohibition of, 6–31

parallels with Antideficiency Act, 6–15

Administrative awards and appropriations for payment of judgments, 14–10; 14–15, See also Judgments, payment of

Administrative discretion, 3–27 to 28

APA rules regarding, 3–28

Advance payments

```
Federal Tort Claims Act (FTCA), under, 12-44 to 47
 approval after the fact not considered to be, 3-29
 failure to exercise, 3-30 to 32
 public participation and attorney's fees awards, 4-68 to
 government corporations, See Government corporations,
 subhead discretion, corporate
 user charges for adjudicatory services, 15–143
 Government Employees Incentive Awards Act, 4–138
 Administrative support services and interagency
 insufficient funds, discretion in cases of, 3-33 to 37
 transactions under Economy Act, 15-63
 legal discretion concept, 3-28 to 29
 ADR (alternative dispute resolution)
 limitations on
 Administrative Dispute Resolution (ADR) Act, 12–29 to
 legal versus unlimited discretion, 3-28 to 30
 regulations, limits provided by, 3–32 to 33
 claims and claims settlement, 12-29 to 31
 necessary expense doctrine, 4–17 to 19
 Advance payments, 5–42 to 45. See also Excess or advance
 refusal to exercise, 3-30 to 32
 obligations or expenditures
 regulations, limitations on discretion created by, 3-32 to
 agencies, departments, and other government entities,
 33
 application of prohibition to, 5-55 to 56
 types of, 3–27 to 28
 allowances, 5-43 to 44
 waiver of regulations, 3-13
 bona fide needs rule, 5-45
Administrative Dispute Resolution Act (ADR Act), 12–29
 compensation, 5–44
 to 31
 exceptions to statutory prohibition of, 5-42 to 45
Administrative Expenses Act of 1946
 government employees, 5-43 to 44
 government corporations, 17–143 to 145
 grants, 5-43; 10-47
 invitational travel rider, 4–40
 cash management issues, 10–48 to 50
 motor vehicle provision of, 15–189
 interest, See Interest on grant advances
Administrative functions not transferred under
 interagency transactions, 15–32 to 34
 Economy Act, 15–68 to 70
 lease and rental agreements, 5-53; 16-128; 16-151
Administrative interpretations, agency, See Agency
 military personnel, 5-43 to 44
 administrative interpretations
 procurement contracts, 5-46 to 52
Administrative offset, See Offsets
 adequate security requirements, 5-48
Administrative Procedure Act (APA)
 definitions pertinent to, 5-46 to 47
 actions governed by, 3–3
 exceptions to general prohibition for, 5–43
 amendments to regulations, 3-17
 fast payment options, 5–50 to 52
 applicability, determining, 3-9
 financing, 5–46 to 50
 discretion, administrative, 3-28
 historical background, 5-46 to 47
 grants, 10-26 to 27
 payment procedures, 5-50 to 52
 importance of, 3-3
 progress payments, 5-49
 retroactive rulemaking, 3–19
 statutory authorization, 5–47 to 49
 rulemaking
 progress payments on procurement contracts, 5-49
 amendments, 3-17
 prohibited generally by statute, 5-42
 formal and informal, 3-3 to 4; 3-7
 publications, 5–53 to 55
 process of, 3-3 to 7
 purpose of prohibition on, 5-42; 5-55
 requirements regarding, 3-7 to 9
 real property leasing, 16–128; 16–151
 retroactive, 3-19
 salary payments, 5-44
Administrative proceedings
 state and local governments, 5-55 to 56
 claims and claims settlement. See Claims and claims
 statutory law
 exceptions to prohibition of advance payment by,
 settlement
 Economy Act, no transfer of administrative functions
 5–42 to 45
 under, 15-68 to 70
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

procurement contracts, 5-47 to 49

Adverse possession and real property disposition

prohibition of advance payment by, 5–42 to 45
Title 31 of US Code, 5–42 to 43
training, 5–44 to 45
tuition payments, 5–44 to 45

Adverse possession and real property disposition, 16–247
to 249

Advertising and promotional materials

claims and claims settlement, 12–127 to 129; 12–272 to 273 $\,$

commercial advertising, 4–186 to 187

covert propaganda, 4–166 to 167

gifts, 4-130 to 131

gifts and donations to individual government employees, augmentation of appropriations by, 6–151 to 154

government programs, products, or services, 4–187 to 189

lobbying, See Lobbying

necessary expense doctrine, 4–26

recording obligations without advertising, 7–32

Advisory boards and committees, *See* Boards, committees, and commissions; Federal Advisory Committee Act (FACA)

Affirmative action and accountable officers,

See Accountable officers

Age Discrimination in Employment Act (ADEA)

discrimination claims by government employees, attorney's fees for, 4–56

NAFI employees, 17-266 to 267

Agencies, federal

accountable officers, *See* Accountable officers administrative interpretations, *See* Agency administrative interpretations

advance payment prohibition, applicability of, 5–55 to 56 apportionment of appropriations for, 6–78 to 79

attorneys, hiring, 4-44 to 46

attorney's fees paid from funds of, 14–89

audit and review, general agency and department responsibilities regarding, 1–22 to 23

boards, committees, and commissions created and funded by, 17–54 to 56

claims and claims settlement

expiration of agency or commission, claims arising from, 12–136 to 138

interagency claims, See Interagency claims interest provisions of Prompt Payment Act, covered by, 12–223 to 224

Comptroller General's refusal to make decisions regarding matters governed by, 1–29 debt and debt collection

Federal Claims Collection Act, coverage by, 13-17 regulations promulgated by individual agencies, 13-22 to 23

right to forgive debt, lack of, 13–7

specific agency authority, 13-13; 13-22

entertainment expenses, 4-82 to 83

expiration of agency or commission, claims arising from, 12–136 to 138

fines and penalties against, 4-118 to 119

government corporations, payment of judgments against, 14–36 to 38, *See also* Judgments, payment of

insurance, 4-147 to 150

interagency claims, See Interagency claims

interagency transactions, *See* Interagency transactions interest provisions of Prompt Payment Act, covered by, 12–223 to 224

intra-agency transactions

disposition of property by reassignment, 15–14 to 15 Economy Act authorization of, 15–31

judgments, name of defendant in, 14–20 to 21

membership fees, 4–192; 4–193 to 195

nonappropriated fund instrumentalities (NAFIs),

payment of judgments against, 14-39 to 42,

See also Judgments, payment of

Postal Service, payment of judgments against, 14–34 to 36, *See also* Judgments, payment of

Prompt Payment Act provisions, covered by, 12-223 to 224

regulations

administrative interpretation of, 3–26 to 27 alternative names for agency issuances with same substance and effect as, 3–9

drafting of, 3–6

grants, See Grants, subhead agency regulations security measures taken by, effect on accountability of, 9--57 to 62

self-insurance rule, exceptions to, 4–147 to 150 "sue-and-be-sued" agencies, payment of judgments against, 14–38 to 39, *See also* Judgments, payment of transactions between, *See* Interagency transactions transactions within

disposition of property by reassignment, 15–14 to 15 Economy Act authorization of, 15–31

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

Amount appropriated (availability as to amount)

```
transfer authority, agencies having, 2–22 to 23
 apportionment, See Apportionment of appropriations
Agency administrative interpretations
 augmentation of appropriations, See Augmentation of
 appropriations
 deference accorded to
 regulatory interpretations, 3-26
 authorized amount
 statute interpretations, 3–20 to 25
 appropriation exceeding, 2–39 to 40
 Government Employees Incentive Awards Act, 4-135 to
 appropriation less than, 2–40 to 42
 compensation
 regulations, 3–26 to 27
 appointments without or waivers of,
 statutes, 3-19 to 26
 See Antideficiency Act, subhead appointment
Agents of government, grantees not regarded as, 10-31
 without compensation or waiver of salary
Agriculture Department and public buildings and
 statutory increases in, 6-54
  improvements, 16–181 to 182
 deficiency appropriations, 6–99 to 102
Air purifiers as personal expenses and furnishings, 4–208
 definite appropriations, 2–12
Airports, government improvements to, 16–217 to 218
 determining actual amount available, 6-46 to 48
Alaska, real property disposition in, 16–7 to 8
 earmarking, See Earmarking
Alcoholic beverages and real property jurisdiction,
 error in statute regarding, 2–75 to 76
 16-112 to 113
 excessive amounts, See Excess or advance obligations or
Alexander Hamilton Bicentennial Commission, 17–59
 expenditures
Aliens as government employees, compensation
 "exclusively" language, 6–7 to 8
  restrictions on, 4-75 to 78
 exhaustion of appropriation, See Exhaustion of
Alimony, garnishment for (42 U.S.C. § 659), 14–43 to 46
 appropriation
Allocation
 fines and penalties for exceeding, 6-90 to 91
 public buildings, space in, 16–193 to 194
 funding gaps, 6–92 to 99
 separate appropriations, between or among programs
 grants, 10-23 to 24
 funded under, 7-7
 guaranteed and insured loans, See Guaranteed and
Alterations, See Maintenance, repair, and alterations
 insured loans
Alternative dispute resolution (ADR)
 "including" language, 6-8
 Administrative Dispute Resolution (ADR) Act, 12–29 to
 indefinite appropriations, 2–12
 31
 indemnification agreements, See Indemnification
 claims and claims settlement, 12-29 to 31
 agreements
Ambiguous intent and restrictions on congressional
 insufficient funds, discretion in cases of, 3–33 to 37
  power of the purse, 1–5
 intragovernmental revolving funds, 15–108
Amendments to regulations, See Regulations
 language and terminology, 6-4 to 8
American Legion as federally-chartered government
 lump-sum appropriations, See Lump-sum appropriations
  corporation, 17–73 to 81
 mistake in statute regarding, 2–75 to 76
American rule
 "not to exceed" or "not more than" language, 6-4 to 5;
 6-6: 6-8
 attorney's fees, 4-43 to 44; 14-87
 interest payments less than full amount due, 13-37
 "one fund" language, 6–6
 personal services prohibition, See Voluntary services
Amortization of GSA motor pools, 15-200
Amount appropriated (availability as to amount), 2–12;
 prohibition
  6-3 to 4
 prorating insufficient funds, 3–36
 administrative discretion and insufficient funds, 3-33 to
 reporting requirements, 6-91
 revolving funds, 15-107 to 110
 advance amounts, See Advance payments; Excess or
 separation of powers
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

advance obligations or expenditures

Antideficiency Act, See Antideficiency Act

amount appropriated, 6-3

augmentation, 6-103

Amount of liability of accountable officers

miscellaneous receipts act (31 U.S.C. 3302(b)), 6-108

```
"shall be available" language, 6–6 to 7
 supplemental appropriations, 6-99 to 102
 terminology and language, See Amount appropriated,
 language and terminology,
 trust funds, 17-293 to 296
 "unless otherwise specified" clause, 6–5 to 6
 variations in amount, dealing with, 2-39 to 43
 voluntary services prohibition, See Voluntary services
 prohibition
 zero funding under lump-sum appropriations, 6–167 to
Amount of liability of accountable officers,
  See Accountable officers
Amtrak, 17-93; 17-159 to 163; 17-181
"And your little dog, too," 16-54
Animals
 A good ... story, every one loves, 4–20
 buildings for, 16-164
 cattle,
 covenant to build an underpass for, 16–29
 grazing on "open land" with
 pesky sheepherders and farmers, 16–9
 pesky wild burros and horses, 16-114
 dead, or about to be.
 bulls, 4-20
 grasshoppers, 4-20
 hogs, 4–20
 horses, and mules, 4–20
 claims for, 12-14 to 15, 12-32, 12-62
 constination, cause of death 12–62
 pest control, 12–32
 woodpeckers, 4-20
 "and your little dog, too," 16–54
 difference between a dog and a man, 16-213
 duck, why a, See Duck hunting
 Economy Act agreement on control of predatory animals
 and rodents, 4-20, 15-66
 fish,
 fishing license, is a user fee, 15–132
 Prompt Payment Act payment due date for meat, fish,
 and dairy products, 12–229
 snail darter, implied repeal of Endangered Species Act
 not effected by damned dam's appropriations, 2–55
 to 56
```

```
"We're still looking for cases on," 4-20
 horses, mules, and burros
 16 feet high, "easy to insist that...," 1-28
 damage caused by not a taking under the Fifth
 Amendment, 15–114
 dead or soon to be, See Animals, above
 claims for, 12-14 to 15
 lost or injured, 12-108
 dead or soon to be, See Animals, above
 grazing on "open land" with cattle, 16–114
 horse-drawn passenger vehicles, require specific
 authority, 15-179
 Wild Free-Roaming Horses and Burros Act, 16–114
 marauding woodpeckers, 4-20
 monkey cages and breeding, using federal appropriations
 for San Diego Zoo, 16-208 to 209
 predatory, control of, 4–20, 15–66
 legislative history, in, 2-64
 Rabbit, White, Vol. V, page iv
 sheep
 sheepherders, 16–9
 experiment station, telephones in residences located
 at, not allowed, 4-260 to 261
 Swine Health Protection Act, 2-64
 White Rabbit, Vol. V, page iv
 Wild Free-Roaming Horses and Burros Act, 16-114
 woodpeckers, marauding, 4-20
Annual appropriations, 2–11; 5–3 to 6
 expiration of period of availability, effect of, 5-4
 See also Account Closing
 apportionment requirements, applicability of, 6-74
 bona fide needs rule, See Bona fide needs rule
 congressional modification of duration, 5-4 to 5
 expired appropriations, 5–4 to 6
 fiscal year, subject to effective dates of, 5–3
 limitation items, 5-4
 presumption of, 2-29; 5-3 to 4
 unexpended balances, 5-4 to 5
Annual leave
 government corporations, 17–167
 government employees, 7–38 to 40
Antideficiency Act, 6–3 to 4; 6–9 to 12
 Adequacy of Appropriations Act, parallels with, 6–15
 advance obligations or expenditures, See Excess or
 advance obligations or expenditures
```

Antideficiency Act

```
appointment without compensation or waiver of salary,
 exhaustion of appropriation, See Exhaustion of
 6-57 to 62
 appropriation
  additional duties without additional compensation,
 fines and penalties, 6-90 to 91
 6 - 60
 fiscal year, permissible actions prior to, 5-8
 discretionary levels, 6–59 to 60
 foreign leases, 16–150
 exceptions to prohibition, 6-62
 funding gaps, 6–92 to 99
 experts and consultants, 6-61
 government corporations, 17–147
 guaranteed and insured loans, 11-12; 11-18
 gratuitous vs. voluntary services, 6-57 to 58
 historical background, 6–9 to 12, 6–56
 historical background, 6-57 to 58
 interns, 6-62 to 63
 appointment without compensation or waiver of
  job training participants, 6–63 to 64
 salary, 6–57 to 58
  judiciary branch, application to, 6-65
 voluntary services prohibition, 6–56
  legal or moral obligation to pay, circumstances
 indemnification agreements, See Indemnification
 agreements
 creating, 6-56
 legislative branch, application to, 6-65
 intent of contracting officer, effect of, 6-48 to 50
 maximum but no minimum set, 6-59 to 60
 legislative history of, 6–19 to 12, 6–56
 program beneficiaries, 6–63 to 64
 multi-year contracts, 6–24 to 30
 recordkeeping requirements, 6-61
 obligations or expenditures in excess or in advance of
  services rendered prior to appointment, 6–60
 appropriation, See Excess or advance obligations or
  student interns, 6-62 to 63
 expenditures
 personal services prohibition, See Voluntary services
apportionment, See Apportionment of appropriations
coercive deficiency, 6-56
 prohibition
compensation
 Price-Anderson Act exceptions to, 6–51
 appointment without compensation or waiver of
 provisions of
 salary, See subhead appointment without
 "key" provision, 6–12
 compensation or waiver of salary
 obligation/expenditure in advance or excess of
 increases in, 6-54; 6-81 to 82
 appropriations, 6-12 to 13
congressional intent of, 6-10 to 12, 6-56
 summarized, 6-10 to 11
control of agency, factors beyond, 6–48 to 50; 6–81
 voluntary services, 6–55 to 57
creditors, voluntary, 6-71
 purpose availability violations and, 6-42 to 46
evolution of, 6-9 to 12, 6-56
 real property leasing, 16-121 to 123
exceptions
 recordkeeping requirements
 appointment without compensation or waiver of
 appointment without compensation or waiver of
 salary, 6-61
 salary, 6–62
 compensation, statutory increases in, 6-54
 obligations, recording, 6–19 to 21
 contract authorized by law distinguished from
 renewal options, 6-26 to 27
 contract authority, 6–50 to 53
 reporting requirements, 6-91
 funding gaps, 6–94 to 97
 revolving funds, 15-108 to 110
 non-contractual obligations, 6-53 to 55
 statutory construction, 6-11
 Price-Anderson Act, 6-51
 statutory exceptions, 6-50
 statutory, 6-50
 subject to availability clauses, 6–27 to 28
 voluntary services prohibition, See subhead voluntary
 target prices, contracts based on, 7-19 to 20
 services prohibition
 terminated contracts, 6-28 to 30
excess obligations or expenditures, See Excess or
 Title 31 of US Code and, 4-4 to 5
 advance obligations or expenditures
 unexpended balances, 5-60
 variable quantity contracts, 6-22 to 24
```

Anti-Pinkerton Act

voluntary creditors, 6-71

prohibition waivers of compensation, See subhead appointment without compensation or waiver of salary **Anti-Pinkerton Act** historical background, 4-139 to 140 problems caused by, 4-142 provisions of, 4-140 types of services subject to, 4–140 to 142; 4–142 to 144 Antitrust claims and debt collection, 13–17 to 18 APA, See Administrative Procedure Act (APA) Apparel for government employees, 4–215 to 221 Appellate courts, payment of judgments by, 14-18, See also Judgments, payment of Applications for employment, investigating, 4-27 Apportionment of appropriations administrative subdivisions, by, 6-85 to 87 agencies, federal, 6-78 to 79 annual appropriations, applicability to, 6-74 applicability of requirements, 6-74 authority to apportion, 6–77 to 80 compensation increases, statutory, 6–81 to 82 Congress, 6-78; 6-84 continuing resolutions, 8-14 contract authority, applicability to, 6-74 control of agency, factors beyond, 6–81 deficiency estimate, requiring, 6–80 to 83 means to avoid deficiency, apportionment as, 6-73 definition of apportionment, 6–72 to 73 exceptions to requirements regarding, 6-83 to 84 excess expenditures, 6-88 to 89 Executive branch, 6-78 government corporations, 6–74; 17–145 advance payments and cash management concerns, 10-48 to 50 misapportionment, recovery of, 10-83 Judiciary, 6-78 methods of, 6–77 multi-year appropriations, applicable to, 6-74 no-year appropriations, applicable to, 6-74 purpose of, 6–72 to 73 rescissions, 6-79 to 80 reserves, establishing, 6-74 to 77

voluntary services prohibition, See Voluntary services

```
revolving funds, 15–110
 statutory provision, 6-72
 supplement appropriations, as means to avoid, 6-73
 time period, by, 6–77
Appraisal of property
 real property acquisition, 16-14
 policy, as, 16-14
 updating, 16-15
 real property disposition, 16-225 to 226
Appropriation warrants, continuing resolutions, 8–6 to 7
Appropriations. See also more specific topics
 account closing, 5-61 to 64
 accountability attached to, 9-14
 amounts, See Amount appropriated
 annual, See Annual appropriations
 apportionment, See Apportionment of appropriations
 augmentation, See Augmentation of appropriations
 authority and authorization central to concept of, 1–2
 authorization distinguished from, 2–33 to 36; 2–36.
 See also Authorization of appropriations
 availability, See Availability of appropriations
 classification of, 2-11 to 13
 balances, disposition of, 5–57 to 67
 account closing, 5-61 to 64
 evolution of the law regarding, 5–58 to 61
 expire, 5-57, 5-61 to 64
 lapse, 5-57
 "M" accounts, 5-59 to 61
 obligated balance, 5–57
 unexpended balance, 5-57
 unobligated balance, 5-57
 terminology related to, 5-57 to 58
 closing accounts, See Account closing
 collections deposited into special funds available for
 expenditure, seen as, 2–15 to 17
 conflicts with authorizations and other provisions,
 resolving 2-36 to 58
 constitutes, what, 2-13 to 17
 construction of law as making an appropriation, express
 statement required for, 2–13 to 17
 creation of, 2-13 to 17
 implied or inferred, may not be, 2-13
 defined, 1-2; 2-3 to 4; 15-98
 direction to pay, See Appropriations, test, two-part
 duration of, See Duration or time, appropriations based
```

Assignment of claims

elements of, See Appropriations, test, two-part earmark in, 2–18 to 19 expired, 5-57, 5-61 to 64, See also Expired Appropriations funding gaps, 6–92 to 99 general versus specific, 2–17 to 20. See also Lump-sum appropriations when construed as permanent, 2-28 to 33 government corporations, See Government corporations inconsistencies between authorization and appropriation acts, See Inconsistencies between authorization and appropriation acts implied, See Appropriations, creation of inferred, See Appropriations, creation of judgment payments, required for, 14-5 legislation other than appropriations, relationship to, 2-33 to 58 life cycle of, See Life cycle of appropriations line-item, See Line-item appropriations lump-sum, See Lump-sum appropriations lapse, 5-57 "M" accounts, 5–59 to 61 making an, See Appropriations, creation of military, See Military appropriations multiple appropriations available for a given purpose, 2-19 to 20 multiple-year, See Multiple year appropriations no-year, See No-year appropriations obligated balance, 5-57 obligation of, See Obligation of appropriations one-year, See Annual appropriations payment of judgments, required for, 14-5 permanent, when general provisions are construed to be, 2-28 to 33phases of, See Life cycle of appropriations private relief legislation, inclusion in, 12–251 procedures, See Life cycle of appropriations ratification by, 2-52 to 54 repeal by implication, 2–55 to 57 reprogramming of, 2–25 to 28. See also Reprogramming appropriations revolving funds regarded as, 15-97 to 99 sequence of passage of appropriations and authorization

appropriations passed before authorization, 2–48 to enactment on same day, 2-50 to 52 source designated, See Appropriations, test, two-part special funds made from collections available for expenditure, seen as, 2-15 to 17 specific, versus general, 2–17 to 20. See also Line-item appropriations terminology related to, 2–2 test, two-part, 2–14 to 15 time and timing, See Duration or time, appropriations based on transfer of, 2-20 to 25. See also Transfer of appropriations types of, 2-11 to 13 two or more appropriations available for a given purpose, 2–19 to 20 unexpended balance, 5-57 unobligated balance, 5–57 Arbitration, claims and claims settlement, 12-29 to 31 Architects and engineers (A&E) services government corporations, 17–174 public buildings and improvements, 16–170 to 176; 16 - 185Armed robbery, accountability for losses due to, 9-52 **Armed Services Procurement Act of 1947** NAFI procurement contracts, 17–246 public buildings and improvements, 16–172 Army Holdup List, 13–110 to 111 Artistic concerns in public buildings and improvements, 16 - 185Assignment of claims, 12–181 to 182 Assignment of Claims Act of 1940, 12–181 to 182 financing contracts, 12–192 to 196 government corporations, 17–190 to 191 real property leasing, 16–129 to 131 Section 31 U.S.C. § 3727(b), prohibitions under, See subhead Section 31 U.S.C. § 3727(b), prohibitions under transfer of contracts under Section 41 U.S.C. § 15, 12–190 to 192; 12–211

waiver of protections, 12-210 to 214

contracts and contract payments, 9-96 to 97

financing contracts, See subhead financing contracts

attornev's liens, 12–185 to 186

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

acts

Assimilation

```
transfer of contracts under Section 41 U.S.C. § 15,
 Attorney's fees. 4–43 to 44: 14–87 to 89: 14–99 to 100
 12-190 to 192; 12-211
 administrative proceedings, public participation in, 4-68
 federal salaries, 12-188
 to 74
 financing contracts, 12–192 to 196
 agency funds, payment from, 14-89
 Assignment of Claims Act of 1940, 12–192 to 196
 agency hiring of attorneys, 4-44 to 46
 discounts for prompt payment, 12-208 to 209
 American Rule, 4-43 to 44; 14-87
 eligible contracts, 12–192 to 193
 amount recovered, payment from, 14-88
 eligible recipients of assignment, 12-193
 bid protests, 4-66 to 67
 Civil Rights Act of 1964, Title VII, 4-55 to 57; 14-89 to 90
 fraud, 12–209 to 210
 government recognition of assignment, 12-194
 Civil Rights Attorney's Fees Awards Act, 14-94
 institution providing financing defined, 12–196 to 199
 contracts
 liabilities under valid assignments, 12-201 to 205
 bid protests, 4–66 to 67
 multiple assignments, 12-196
 disputes over terms of, 4-67 to 68
 nexus between assignor and assignee, 12-194 to 195
 Criminal Justice Act requirements, 4–59 to 62
 notice requirements, 12-199 to 201
 English Rule, 14–87
 offsets, 12-205 to 208
 Environmental Protection Agency (EPA), awards
 prompt payment, discounts for, 12–208 to 209
 against, 14-90
 rights under valid assignments, 12-201 to 205
 Equal Access to Justice Act (EAJA), See Equal Access to
 successive assignments, 12-196
 Justice act (EAJA)
 types of accounts assignable, 12-193
 Equal Employment Opportunity Commission (EEOC),
 awarded against, 14-90
 waivers, 12–212
 historical background of anti-assignment statutes,
 Ethics in Government Act, awards under, 14-90
 12-181 to 182
 expenses, recovery of, 14–94 to 99
 involuntary waiver of prohibitions, 12-212 to 214
 Federal Tort Claims Act (FTCA), allowed under, 14–88
 Federal Water Pollution Control Act, awards under,
 just compensation claims, 12–187 to 188
 real property leasing, 16-129 to 131
 14-90
 Section 31 U.S.C. § 3727(b), prohibitions under
 Freedom of Information Act (FOIA), awards under,
 applicability, 12–184 to 190
 (14-89; 14-90
 null and void, assignments ruled to be, 12–183 to 184
 government employees, See Government employees
 purpose of, 12–182 to 183
 Government in the Sunshine Act, awards under, 14–90
 waiver of, 12–210 to 211
 inclusion in judgment on the merits, 14-88
 tax refunds, 12–186 to 187
 interim attorneys' fees, payment of, 14-62 to 63
 transfer of contracts under Section 41 U.S.C. § 15, 12–190
 intervenors, 4-68 to 74
 to 192; 12–211
 public participation in administrative proceedings, 4–68
 voluntary assignments, 12–189 to 190
 voluntary waiver of prohibitions, 12–210 to 212
 purpose of fee-shifting statutes, 14–88 to 89
 waiver of Assignment of Claims Act protections, 12–210
 real property acquisition expenses, 16–60 to 62
 to 214
 separate judgment, made in, 14-88
Assimilation
 Social Security Act, allowed under, 14–88
 real property jurisdiction, 16–102.
 statutory law on fee-shifting, 14-87 to 89
 Resistance is futile, 13–57
 citizen suit provisions, 14–89 to 90
Assistance programs, federal, See Grants
 Civil Rights Act of 1964, Title VII, 4–55 to 57; 14–89 to
Attorney General
 decisions and opinions of, 1–36
 Civil Rights Attorney's Fees Awards Act, 14-94
 government employees, provision of counsel for, 4–48
 Ethics in Government Act, awards under, 14–90
 real property acquisitions, title approval in, 16-31 to 36
 Federal Tort Claims Act (FTCA), 14–88
```

Augmentation of appropriations

```
defined, 6-103 to 105
 Federal Water Pollution Control Act, awards under,
 14-90
 disposition of funds to Treasury, 6-103
 Freedom of Information Act (FOIA), awards under,
 miscellaneous receipts statute regarding,
 (14-89; 14-90
 See Miscellaneous receipts
 Government in the Sunshine Act, awards under, 14–90
 miscellaneous situations requiring, 6–134 to 135
 historical background, 14-89
 timing of, 6–112 to 113
 purpose of, 14–88 to 89
 donations, See subhead gifts and donations
 Social Security Act, 14-88
 Economy Act, 6-129
 erroneous deposits as miscellaneous receipts, 6-137 to
 tax cases, 14-96
Attorney's license fees, 4–196 to 198
 140
Attorney's liens and assignment of claims, 12–185 to 186
 exceptions
 miscellaneous receipts statute, 6-108 to 112
Audit and review
 GAO responsibilities, See General Accounting Office
 refunds, 6-109 to 112
 (GAO)
 reimbursements, 6-109 to 112
 government corporations, See Government corporations
 repayments, 6-109 to 112
 grants, See Grants
 retention of funds by agency, 6-135 to 137
 guaranteed and insured loans, review of denied
 two categories, 6-108
 statutory, 6–109 to 112
 applications for, 11–6
 interagency transactions under Economy Act, 15-49 to
 excess reprocurement costs, 6-115 to 119
 expenses of government employees, 6-148 to 151
 fees and dues, 6-126 to 129
 life cycle of appropriations, audit and review phase
 GAO responsibilities, 1–23
 fines and penalties, 6-134
 general agency and department responsibilities, 1–22
 gifts and donations
 government, to, 6-140 to 148
 to 23
 NAFI
 government employees, to individual
 authority to audit, See Nonappropriated fund
 expenses, covering, 6-148 to 151
 instrumentalities (NAFIs)
 promotional items, 6-151 to 154
 funding audit report, 17-236 to 238
 training, 6–150
Augmentation of appropriations, 6–103 to 105
 travel, 6–149 to 151; 6–151 to 154; 6–158
 commissions, 6-126 to 129
 government, money not received for, 6–113 to 115
 compensation of government employees, 6-148 to 151
 government property
 concept of, 6-103 to 105
 excess, sale of, 6-135
 loss of or damage to, recovery of, 6–123 to 126
 contracts
 credit, 6-120
 honoraria, 6-128
 excess reprocurement costs, 6–115 to 119
 judicial awards, 6–134
 insurance payments, 6-120
 limitation on appropriations, viewed as, 6–155
 liquidated damages, 6-119 to 120
 liquidated damages, 6-119 to 120
 money received by government under, general rule
 miscellaneous receipts statute, See Miscellaneous
 for. 6-121
 receipts
 refunds, 6-120
 money and services distinguished, receipt of, 6-104 to
 credit from contracts, 6–120
 105
 parking fees, 6-127
 damages
 government property, loss of or damage to, 6–123 to
 prohibition against, 6–103
 promotional items for government employees, 6-151 to
 liquidated damages and contract payments, 6–119 to
 120
 purpose availability and, 6-104
```

Authorities

reduction or refusal of receipts in return for expenditure Comptroller General of United States, See Comptroller that would have required separate appropriation, 6-157 General of United States condemnations, 16-44 to 45 to 158 congressional power of the purse, restrictions on, 1–5 refunds contracts, 6-120 contract authority, See Contract authority miscellaneous receipts statute, 6–109 to 112 contract authorized by law distinguished from contract overcharges used to pay expenses, 6–158 authority for Antideficiency Act purposes, 6–50 to 53 reimbursements debt and debt collection, See Debt and debt collection child care services, 6-135eminent domain, 16–44 to 45 entitlement authority Economy Act, 6–129 improper treatment of, 6–155 to 157 defined, 2-11 miscellaneous receipts statute, 6-109 to 112 restrictions on funding options created by, 3-34 repayments, receipts qualifying as, 6–108 to 112 excessive obligations, 6-21 retention of funds by agency, 6-135 to 137 FACA, statutory committees under, 17-43 to 50 revolving funds, 6–130 to 131; 15–114 to 119 Federal Claims Collection Act of 1966, authorization services and money distinguished, receipt of, 6-104 to provided by, 13–11 105. See also Voluntary services prohibition government corporations, See Government corporations setoff, 6-129 to 130 grants, See Grants statutory basis, 6–103 guaranteed and insured loans, See Guaranteed and timing of deposits to Treasury, 6–112 to 113 insured loans indemnification agreements, 6-34 to 41 training fees, 6–127 training for government employees, 6–150 interagency transactions, See Interagency transactions travel by government employees, 6–149 to 151; 6–151 to leasing real property, See Real property leasing legal authority central to concept of appropriations law, 154; 6–158 1-2undercover operations by law enforcement agencies, receipts generated by, 6-135 loan and loan guarantee authority, 2-9 to 10 motor vehicles, acquisition and use of, 15-179 to 184 United States, money not received for use of, 6–113 to multi-year contracts, 5-36 to 37 115 vending machines, 6–127 to 129 NAFIs, See Nonappropriated fund instrumentalities **Authorities** (NAFIs) nonappropriated fund instrumentalities (NAFIs), 17-226 accountable officers' authority to grant relief from physical loss or deficiency liability, See Accountable to 227 officers, subhead authority to grant relief from physical public buildings and improvements, See Public buildings loss or deficiency liability and improvements public utilities relocation assistance apportionment of appropriations, 6–77 to 80 boards, committees, and commissions, See Boards, common law rule, under, 16-88 to 92 committees, and commissions statutory provision for, 16-92 to 97

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

real property

acquisition, See Real property acquisition, disposition, See Real property disposition

leasing, See Real property leasing

transfer authority, agencies with, 2-22 to 23

revolving funds, 15–88 to 92

spending authority, 2–10 to 11

user charges, *See* User charges "**Authority,**" "I don't like...," Vol. V, page iv

87

13 - 57

borrowing authority, See Borrowing authority

common interagency services, 15–60 to 62; 15–85 to

claims settlement, See Claims and claims settlement

compromise of indebtedness, 13-51 to 52; 13-53 to 54;

budget authority, See Budget authority

historical background to, 1-9

centralization of appropriation authority

Bid preparation costs, claims and claims settlement

Authorization of appropriations

appropriation distinguished from authorization, 2-33 to 36; 2–36

appropriation exceeding authorization, 2–39 to 40 appropriation less than authorization, 2–40 to 42 conflicts with appropriations and other provisions, resolving 2-36 to 58

continuing resolutions lacking authorizing legislation, 8-24 to 27

duration or time, variations in, 2-44 to 48

earmarking, 2–42 to 43; 6–8

inconsistencies between authorization and appropriation acts, See Inconsistencies between authorization and appropriation acts

lack of authorization, appropriation proceeding despite, 2-57 to 58

purpose, variations in, 2-43 to 44

purposes, determining authorized, 4-5 to 11

ratification by appropriation, 2–52 to 54

repeal by implication, 2-55 to 57

reprogramming authority, 2–25 to 26

sequence of passage of appropriations and authorization

appropriations passed before authorization, 2-48 to

enactment on same day, 2-50 to 52

Automated payment systems, 9–66 to 68

Automatic funding legislation and relief of funding gaps, 6 - 99

Automatic relief, statutes requiring, See Accountable officers

Automobiles, See Motor vehicles

Availability of appropriations

amount, based on, See Amount appropriated duration, based on, See Time availability of appropriations

grants, 10-20 to 24

obligations and duties, based on, See Obligation of appropriations

purpose, based on, See Purpose availability of appropriations

time, based on, See Time availability of appropriations unexpended balances, limited availability of, 1–24. See also Unexpended Balances

Awards and prizes, 133 to 139

food and drink for government employees at ceremonies presenting, 4–95 to 96

Government Employees Incentive Awards Act, See Government Employees Incentive Awards Act statutory authorizations

Government Employees Incentive Awards Act, 4–135

other than Government Employees Incentive Awards Act, 4-139

B

Back Pay Act

government corporations, 17-167 government employee claims, attorney's fees for, 4-57 to

interest on judgments under, 14-103 to 104

Back pay awards

deductions, 14-77 to 79

finality requirement, 14–61 to 62

"otherwise provided for" exception to permanent general judgment appropriation, 14-53 to 54

Balanced Budget and Emergency Deficit Control Act of 1985 (Gramm-Rudman-Hollings Act), 1-10

loan and loan guarantee authority, 2-9 offsetting receipts, 2-8

Bankruptcy

offsets, 13-117 to 123

payment of judgments involving, 14-46 to 51,

See also Judgments, payment of

Barring Act, 12–172 to 175

accrual of claim, 12-175 to 177

continuing claims, 12-177

historical background, 12-172 to 173

statutes other than, 12-180

tolling and equitable tolling, 12-177 to 179

Beginning

"Begin at the ...," Vol. V, page iv

"the end of the ...," Vol. V, page i

Benefits, employment, 14–53 to 54

Benjamin Harrison Memorial Commission, 17-47 to 48

Benson, A.C., quoted, "I don't like authority...," Vol. V, page iv Bid preparation costs, claims and claims settlement,

12 - 101

Bid protests

Bid protests

attorney's fees, 4–66 to 67
claims and claims settlement, 12-100 to 104
discretionary grant awards, competition for, 10–16
interest, 12–217
nonappropriated fund instrumentalities (NAFIs), 17–252 to 253
payment of claims, 12–103 to 104
period of availability, effect on, 5–74
Bidding at execution sale, debt and debt collection,
13–92 to 93
Binding agreements, contracts, 7–8 to 12
Black Lung Disability Trust Fund, 17–305
Block grants, 10–35 to 38
defined, 10–35 to 36
historical background, 10–35 to 36
relocation assistance for persons displaced by
nonfederal program carried out with federal financial
assistance, 16–86
restrictions on, 10–37 to 38
Board of directors of government corporations,
appointment and control of, 17–113 to 119
Boards, committees, and commissions, 17–5 to 59
agencies, created and funded by, 17–54 to 56
authorization
interagency funding, 17–20 to 25
Russell Amendment requirements, 17–15 to 16
Tawney Amendment requirements, 17–11 to 14
congressionally-created and funded bodies, 17–49 to 50
controversy over proliferation and use of, 17–7 to 8
creation of, 17–5
definitions, 17–5
donations, funding by, 17–56 to 59
duration of, 17–6
earliest instance of, 17–6
exceptions to rules regarding, 17–9 to 11
executive branch, established by, 17–50 to 56
Federal Advisory Committee Act (FACA), See Federal
Advisory Committee Act (FACA)
"Fifth Branch of Government," informally called 17–5
functions of, 17–5
funding
Federal Advisory Committee Act (FACA)
considerations, See Federal Advisory Committee
Act (FACA)
interagency, See subhead interagency funding

```
Title 31, under, See subhead Title 31 funding
 how many exist, 17-6
 individual versus unit distinction
 1842 enactment, 17-10 to 11
 Federal Advisory Committee Act (FACA), 17-35 to 36
 Tawney Amendment requirements, 17–14
 interagency funding
 authorization, 17-20 to 25
 joint funding of board, committee, or commission,
 17-16 to 17
 joint funding of project, 17–16 to 18
 1945 statute (31 U.S.C. § 1346(b)), 17–18 to 20
 purpose availability, 17-17 to 18
 Treasury and General Government Appropriations
 Act, under, 17-20 to 25
 membership in, 17–5 to 6
 number of, 17-6 to 7
 proliferation of
 controversy over, 17-7 to 8
 1842 attempt to restrict, 17-9 to 11
 statistics on, 17-6 to 7
 Title 31 funding restrictions on, See subhead Title 31
 funding
 Russell Amendment (31 U.S.C. § 1347), 17–9; 17–15 to 16
 specific appropriations
 1842 enactment requiring, 17-9 to 11
 Russell Amendment requiring, 17-15 to 16
 Tawney Amendment of 1909, 17-11 to 14
 Title 31 funding, 17–8 to 9
 31 U.S.C. § 1346, 17–8 to 10
 1842 enactment, 17-9 to 11
 Russell Amendment (31 U.S.C. § 1347), 17-9; 17-15 to
 16
 Tawney Amendment of 1909, 17-11 to 14
 Treasury and General Government Appropriations Act,
 interagency funding under, 17-20 to 25
Bona fide needs rule, 5–9 to 13
 advance payments, 5-45
 amendments and modifications to contracts, 5-31 to 34
 change orders, 5-31 to 34
 continuing need, 5–16 to 19
 contract amendments and modifications, 5-31 to 34
 defined, 5-10 to 11
 delivery/rendering beyond the fiscal year in which
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

obligation was incurred

materials, 5–19 to 22

Borrowing authority

```
services, 5-22 to 26
 "simple test" of severable versus "entire," 5–26
"entire" versus "severable" services, 5-22 to 26
 "single undertaking," 5–23
 training, 5-25 to 26
exceptions to, 5-41
fiscal year
 multiple-year appropriations, applicable to, 5–12 to 13
 chargeability of payment to year in which obligation
 multi-year contracts, 5–34 to 41; 6–24 to 25
 no-year appropriations, not applicable to, 5–13
 is incurred, 5–12
 "non-severable" services, See Bona fide needs, "entire"
 current year, appropriations available only for needs
 of, 5-10 to 12
 versus "severable" services
 personal versus non-personal services, 5-24
 delivery of materials following year in which
 obligation is incurred, 5–19 to 22
 price adjustments, need for, 5-31 to 34
 transactions covering more than one, See subhead
 prior years' needs, 5–11, 5–16 to 19
 more than one fiscal year, transactions covering
 replacement contracts, 5-26 to 30
future years' needs, 5–11, 5–13 to 16
 research services, 5-24
 current year, appropriations generally available only
 services rendered beyond fiscal year in which obligation
 for needs of, 5-10 to 12; 5-13
 was incurred, 5-22 to 26
 illustrative case law, 5-13 to 15
 "severable" versus "entire" services, 5-22 to 26
  year-end spending, legitimate and illegitimate, 5-15 to
 "simple test" of "severable" versus "entire," 5–26
 16
 "single undertaking," 5–23
inventory, See Inventory
 statement of, 5-9, 5-10 to 11
level-of-effort contracts, 5-26
 statutory law
materials delivered beyond the fiscal year in which
 basis for rule in, 5–10
 obligation was incurred, 5-19 to 22
 exceptions to rule, 5–41
modifications, 5–31 to 34
 multi-year contracts, 5–37 to 39
more than one fiscal year, transactions covering, 5-11 to
 stock, See Inventory
 training, 5-25 to 26
 amended contracts, 5-31 to 34
 transactions covering more than one fiscal year,
 change orders, 5-31 to 34
 See subhead more than one fiscal year, transactions
 delivery of materials following year in which
 covering
 obligation is incurred, 5–19 to 22
 year-end spending, legitimate and illegitimate, 5–14 to 16
 "entire" versus "severable" services, 5–22 to 26
 Bonding
 accountability and accountable officers, 9-6 to 7
 materials delivered beyond the fiscal year in which
 obligation was incurred, 5-19 to 22
 government personnel, 4-154 to 155
 modifications, 5-31 to 34
 Miller Act requirements, 12–90
 performance bonds, priority of, 12-90 to 92; 12-93 to 96
 multi-year contracts, 5-34 to 41
 price adjustments, need for, 5–31 to 34
 repayment bond in lieu of offset, 13-108
 rendering/delivery beyond fiscal year in which
 supersedeas bonds, 14-63 to 64
 obligation was incurred
 Bonneville Power Administration, 17–155 to 159
 materials, 5–19 to 22
 Book of Estimates, 1-9
 Books, See Publications
 services, 5-22 to 26
 "simple test" of severable versus "entire," 5–26
 Borrowing authority
 "single undertaking," 5–23
 defined, 2–6
 replacement contracts, 5-21, 5-26 to 30
 government corporations, See Government corporations
 requirements contracts, 5–21 to 22
 monetary credits as type of, 2–7
 services rendered beyond fiscal year in which
 nonappropriated fund instrumentalities (NAFIs), 17-240
 obligation was incurred, 5-22 to 26
 to 241
 "severable" versus "entire" services, 5–22 to 26
 type of budget authority, as, 2-6
```

Brandeis, Louis

Brandeis, Louis, quoted, "applicable rule of law be settled," Vol. IV, page vi

Brooks A&E Act, 16-170 to 172; 17-174

Brooks Automatic Data Processing Act

bid protests, review of, 12–103 to 104 payment of judgments, 14–11 to 12, *See also* Judgments, payment of

Buck Act, 16-105 to 106

Budget and Accounting Act

General Accounting Office (GAO), evolving role of, 1-11 passage of, 1-9

Budget authority

appropriations as type of, 2–3 to 4 borrowing authority, *See* Borrowing authority collections, 2–7 to 9 contract authority as type of, 2–4 to 6 defined, 2–2 to 3

expired budget authority, revival or enjoinment for purposes of payment of judgments, 14--42 to 43

government corporations, 17--105 to 107

government receipts, 2-7 to 9

guaranteed and insured loans, See Guaranteed and insured loans

loan and loan guarantee authority, 2–9 to 10

monetary credits, 2-7

offsetting collections and receipts, 2–7 to 9 receipts, 2–7 to 9

Budget Enforcement Act of 1990, 1–10 to 11 Budget estimates and requests

continuing resolutions, 8–20 to 22

lump-sum appropriations, 6–161 to 162

payment of judgments, 14-13 to 15, $See\ also\ Judgments$, payment of

purpose of appropriations, effect on determination of, 4-9 to 11

trust funds, inclusion or exclusion of, 17-302 to 307

${\bf Buildings, public}, See$ Public buildings and improvements ${\bf Burden\ of\ proof}$

accountable officers, See Accountable officers claims and claims settlement, 12–21

Bureau of Engraving and Printing revolving fund, 15–100 to 101; 15–118 to 119

Bureau of Indian Affairs, payment of judgments in favor of Indian tribes by, 14-66 to 68

Bureau of the Budget, Office of Management and Budget (OMB) originally known as, 1–9

Bureaucrat, See also Government employees

beloved creature, 6-149

home-to-work transportation as the ultimate status $% \left(-1\right) =-1$

symbol for, 15–188 to 189

influence of, difficult to reform, 17-61

John Q., exploits of 13-157

legislative history, resort to by, 2–66

red tape alone, do not live by, 17–217

Burglary, accountability for losses due to, 9-51 to 52

Burial expenses of deceased debtors, 13-154

Burros, wild; real property jurisdiction and, 16–114

Business cards, 4–198 to 200

Byrd Amendment and lobbying using grant funds, 4–179

\mathbf{C}

Cafeterias for government employees, 4-96 to 97; 4-106 Calling cards, 4-198 to 200

Canteens developing into post exchanges, 17-221

Capitalization of revolving funds, 15-93, 97

Carroll, Lewis, quoted

"Begin at the beginning...," Vol. V, page iv

"When I use a word...," 17-274

"Where shall I begin...," Vol. V, page iv

White Rabbit, Vol. V, page iv

Cars, See Motor vehicles

Cash

accountable officers

accountability principle generally applicable to, 9–21 fraud, payments involving, 9–95 to 96

payment of debt via, 13-79 to 80

Cash Management Improvement Act of 1990, 10–48 to 49 Cash Management Improvement Fund, payment of debt to government, 13–82

Cash-equivalent items

accountability attached to, $9\hbox{--}20$ to 21

government debt paid with in-kind payments, 13-82

Cashiers

accountable officers, as, 9-10 to 11

illegal or improper payment, liability triggered by, 9–97 to 98

imprest funds (petty cash), accountability for, $9\hbox{--}15$ to 17 security measures for, $9\hbox{--}57$ to 58

Categorical grants, 10-35 to 36

CDA, See Contract Disputes Act (CDA)

Civil Service laws

Centralization of appropriation authority	accountable officers' relief from liability under, 9–116 to
common interagency services, 15–60 to 62; 15–85 to 87	117
historical background to, 1–9	government checks, claims under, 12–158
CERCLA (Comprehensive Environmental Response,	Checks
Compensation, and Liability Act), interest on judgments and, 14–108	accountability issues and check losses, <i>See</i> Accountable officers
Ceremonies	claims under checks issued by federal government
awards ceremonies, food and drink at, 4–95 to 96	Clearfield Trust doctrine regarding, 12–148 to 150
traditional groundbreaking and dedication ceremonies,	clerical error, 12–158 to 159
4–214 to 215	endorser, government as, 12–159 to 160
Certification of interagency transactions under Economy	foreign countries, checks sent to, 12–153 to 154
Act, 15–49 to 52	fraud, forgery, or alteration, 12–155 to 158
Certifying officers	holder in due course, claim by, 12–159
accountable officers, as, 9–8 to 9	statute of limitations, 12–154 to 155
advance decisions,	time limit on negotiating, 12–150 to 152
effects of, 9–80	Uniform Commercial Code (UCC), 12–148 to 150
right to obtain from agency counsel, 9–80	conditional endorsements, 13–84 to 85
right to obtain from GAO, 9–80	forgery of
authorized, 9–9	accountability relief, 9–116 to 117
defined, 9–8 to 9, 9–75 to 76	government checks, claims under, 12–155 to 158
distinguished from	payment of government debt by, 13–80; 13–84 to 85
administrative and approving certifications, 9–9	Chico Marx, See Duck Hunting
other accountable officers, 9–8	Chief Financial Officers Act and government
duties of, 9–8 to 9, 9–75 to 80	corporations, 17–177
executive branch, 31 U.S.C. § 3528 applicable only to,	Child care
9–80 to 81	government employees, 4–106 to 109
judicial branch, 9–81	reimbursements for services, 6–135
legislative branch, 9–81	Child support, garnishment for (42 U.S.C. § 659), 14–43
liability, 9–75 to 80	to 46
military personnel, 9–81 to 82	Christmas holidays, See Holiday items
more than one, 9–76 to 77	Churchill, Sir Winston, quoted
relief, 9–82 to 86	"the end of the beginning," i
statutory law as to, 9–8, 9–75 to 82	Circular letters, GAO materials, 1–35
CETA (Comprehensive Employment and Training Act)	Citizenship, government employment and, 4–78
continuing resolutions, 8–9; 8–18; 8–29	Civil Rights Act of 1964, Title VII
grantee indebtedness, recovery of, 10–87 to 88	attorney's fees allowed under, 4–55 to 57; 14–89 to 90
Change orders	interest on judgments, 14–107 to 108
bona fide needs rule, 5–31 to 34	NAFI employees, 17–266 to 267
Character and necessity" provisions, See Government	nonappropriated fund instrumentalities (NAFIs),
corporations	payment of judgments against, 14–41, 17–256 to 258,
Charitable campaigns and necessary expense doctrine,	See also Judgments, payment of
4–26	Civil Rights Attorney's Fees Awards Act, 14–94
Charters for government corporations from federal	Civil Service laws
government , See Government corporations	defined, 17–164

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ Law \ (Second \ Edition), \ Volumes \ I-V.$

Chauffeurs, 15-202 to 204**Check Forgery Insurance Fund** government corporations, applicability to, 17-164 to 170

NAFI employees, applicability to, 17-258 to 269

Civil Service Reform Act of 1978

Civil Service Reform Act of 1978

	government employee claims, attorney's fees for, 4–57
	NAFI employees, applicability to, 17–259 to 262
	Service Retirement Act and NAFI employees,
	–263 to 264
	War Centennial Commission, 17–48
	War period, appropriations during, 1–9
Clain	ns and claims settlement, 12–3 to 4
	Administrative Dispute Resolution Act (ADR Act), 12–29 to 31
	administrative proceedings, 12–6 to 7
	contracts, 12–73 to 75
	correction of claims, administrative, 12-24
	Federal Tort Claims Act (FTCA), 12-44 to 47
	government corporations, See Government
	corporations, subhead administrative claims
	individual agency versus GAO adjudication, 12–10 to 11
	Military Personnel and Civilian Employees' Claims
	Act of 1964, 12–62 to 71
	reconsideration of claims settlements, 12-25 to 26
	relocation assistance for displaced persons, 16-87
	standards and procedures under 31 U.S.C. § 3702(a)
	developed by GAO, See subhead standards and
	procedures under 31 U.S.C. § 3702(a) developed by
	GAO
	unclaimed money or property, disposition of, 12–280
	to 285
	advertising and promotional materials, 12–127 to 129; 12–272 to 273
	agencies, federal
	expiration of agency or commission, claims arising from, 12–136 to 138
	interagency claims, See Interagency claims
	interest provisions of Prompt Payment Act, covered by, 12–223 to 224
	alternative dispute resolution, 12–29 to 31
	arbitration of claims, 12–29 to 31
	assignment, See Assignment of claims
	authority to pay claims, 12–4 to 8
	agents, officers, and regulations no inherent authority to pay, 12–6
	authorized by law, must be, 12-4 to 12-8
	Constitution as source of authority, 12–4 to 8
	contractual relationship as source of authority, 12–4
	to 5

```
GAO claims settlement authority, See subhead GAO
 claims settlement authority
 procedures, no common set of, 12-6
 statutes as source of authority, 12-4; 12-5
 unauthorized commitments, See subhead
 unauthorized commitments
authority to settle claims
 accounting officers, role of, 1–24 to 26
 agency vs. GAO, 12-10 to 11
 definition of settlement, 12-9
 distinguished from litigation, 12–9
 GAO role, 1–11 to 13, 1–26 to 36
 history of, 12-8 to 9
 limitations on, 12–11 to 15
 statutory provision, 12-8
 "sue and be sued authority," included in, 12–9 to 10
basis of settlement, 12–20 to 21
bid preparation costs, 12–101
bid protests, 12-100 to 104
burden of proof, 12–21
checks issued by federal government, See Checks
cognizability of settlement under statute, 12-14 to 15
commercial rental vehicles, 12–111
 collision damage waiver, 12-111 to 113
 Military Traffic Management Command (MTMC)
 agreements, 12-115 to 116
 official business or scope of employment, use in,
 12-113 to 115
Commission on Government Procurement, 12–71
compensation, involving
 assignment of claims
 federal salaries, 12-188
 just compensation claims, 12-187 to 188
 overtime claims as continuing claims under Barring
 Act, 12–177
contracts
 administrative proceedings, 12-73 to 75
 applicability, 12-71 to 72
 assignment of claims, See Assignment of claims
 authority to settle claims, contractual relationship as
 source of, 12–4 to 5
 bid preparation costs, 12-101
 bid protests, 12–100 to 104
 commercial rental vehicles, See subhead commercial
 rental vehicles
```

Claims and claims settlement

```
Contract Disputes Act (CDA), See Contract Disputes
 Act (CDA)
 contractor, claim must be by, 12-72 to 73
 default or poor performance, See subhead priority of
 claims on unexpended contract balance
 definition of claim for purposes of, 12–72 to 73
 hotel reservations, canceled, 12–109 to 111
 implied contracts, See subhead implied contracts
  judicial review, 12–76
 lease and rental agreements, See subhead lease and
 rental agreements
 Meritorious Claims Act, 12-274 to 276
 payment of claims, 12-76 to 78
 priority in access to unexpended contract balance,
 See subhead priority of claims on unexpended
 contract balance
 quasi-contracts, See subhead implied contracts
 relationship between claim and contract, 12–72
 review. 12–75 to 76
 substantiation of claims, 12-73
 types of contracts eligible for claims settlement under
 CDA, 12-71 to 72
 unexpended contract balance, priority in access to,
 See subhead priority of claims on unexpended
 contract balance
correcting claims, 12-24
cost of preparing claim, recovering, 12-24 to 25
Court of Federal Claims, See Court of Federal Claims
damage claims, See Damages
de novo review, 12-27
death of U.S. citizen overseas, 12–120 to 124
debt distinguished from claim, 13-14; 13-15
definition of a claim, 12–3
definition of settlement, 12-9
effect of settlement, 12–25
electronic funds transfer, 12-160 to 161
escheat, 12-282 to 284
estates of U.S. citizens dying overseas, 12-120 to 124
estoppel
 case law regarding, 12-131 to 136
 defined, 12–129 to 130
 elements of, 12–131
 equitable estoppel, 12–129 to 130
 historical background, 12-130 to 131
 promissory estoppel, 12-129
```

```
unauthorized commitments, relationship to claims
 based on, 12-89
evidence required for settlement
 basis for settlement, evidence as, 12-20 to 21
 best evidence obtainable requirement, 12–21
 burden of proof, 12–21
 clear and convincing requirement, 12-22
 destroyed records, 12-23
 disputes as to facts, 12-23 to 24
 government records, presence or lack of, 12–22 to 23
 International Claims Settlement Act of 1949, 12–119 to
 120
 nature and amount of evidence required, 12–21 to 24
expenses of preparing claim, recovering, 12-24 to 25
expiration of agency or commission, claims arising from,
 12-136 to 138
facts of case
 disputes as to, 12-23 to 24
 settlement based on, 12–20 to 21
False Claims Act, 12-243 to 246
Federal Claims Court, See Court of Federal Claims
Federal Employees Compensation Act (FECA), 12–58 to
Federal Tort Claims Act (FTCA), See Federal Tort Claims
 Act (FTCA)
filing of claim
 form of claim filed, 12-17 to 18
 necessity of, 12-16 to 17
 persons able to file, 12–17
 reconsideration of claims settlements, request for,
 12-25 to 26
final and conclusive requirement
 International Claims Settlement Act of 1949, 12-118
 Military Personnel and Civilian Employees' Claims
 Act of 1964, 12–63
foreign countries
 checks issued by federal government, claims under,
 12-153 to 154
 claims governed by foreign law, 12-25
 commercial rental vehicles, collision damage waiver
 on, 12–113
 estates of U.S. citizens dying overseas, 12–120 to 124
 Foreign Claims Settlement Commission, 12–117
 International Claims Settlement Act of 1949, 12-116 to
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

military, tort claims related to, 12-54 to 55

Claims and claims settlement

```
no-interest rule, 12-215
 tort claims arising in, 12-52 to 54
forfeitures, 12–247 to 249
form of claim filed, 12–17 to 18
found property, ownership of, 12–284 to 285
fraud, 12-243 to 250; 12-264 to 265
GAO claims settlement authority
 cognizability of settlement under statute, 12-14 to 15
  individual agency versus GAO adjudication, 12–10 to
 11
 limitations on, 12–11 to 15
 Meritorious Claims Act, See Meritorious Claims Act
 merits of settlement as provided by statute, no right to
 question, 12–14 to 15
 monetary and non-monetary claims, 12–11
 other authority than GAO specifically provided for,
 12-11 to 14
 private relief legislation, 12–251 to 252
 standards and procedures, development of, 12–15 to
 standards and procedures under 31 U.S.C. § 3702(a)
 developed by GAO, See subhead standards and
 procedures under 31 U.S.C. § 3702(a) developed by
 GAO
good faith claims
  Meritorious Claims Act, 12-273 to 274
  quantum meruit claims, 12-85 to 86
goods or services, procurement of, 12-144 to 147
government, reversion of unclaimed funds to, 12–282 to
government checks, See Checks
government claims on unexpended contract balance,
 priority of, 12-93 to 95
government corporations, See Government corporations
government employees
 compensation claims, See subhead compensation,
 involving
 employment offers, Meritorious Claims Act claims for
 unconsummated, 12-271 to 272
 interest, 12-239 to 242
 Meritorious Claims Act, See Meritorious Claims Act
 Military Personnel and Civilian Employees' Claims
```

```
Government Losses in Shipment Act (GLISA), 12–124 to
historical background, 12–3
implied contracts, 12–78 to 79
 bid preparation costs and bid protests, 12–101 to 102
 Contract Disputes Act (CDA), applicability of, 12–72
 implied-in-fact versus implied-in-law, 12-72; 12-79 to
 ratification, 12-81 to 82
interagency claims, See Interagency claims
interest, See Interest on claims
International Claims Settlement Act of 1949, 12–116 to
involuntary creditors from voluntary creditors,
 distinguishing, 12–142 to 143
judicial review, 12–26 to 27
 contracts, 12–76
 Court of Federal Claims, referral to, 12–27 to 29
 de novo review. 12-27
 quantum meruit claims, 12-88 to 89
 res judicata, 12-27
Lawrence, First Comptroller; quote by, 12–3
lease and rental agreements
 canceled hotel reservations, 12-109 to 111
 commercial rental vehicles. See subhead commercial
 rental vehicles
 damages to leased property, 12-104 to 108
 payment of rent, 16-127 to 130
Meritorious Claims Act, See Meritorious Claims Act
merits of settlement as provided by statute, GAO's lack
 of right to question, 12–14 to 15
 commercial rental vehicles, Military Traffic
 Management Command (MTMC) agreements
 regarding, 12–115 to 116
 interest, 12-239 to 242
 tort claims related to, See Claims sounding in tort
minimum and maximum amounts
 lack of minimum amount, 12–18 to 19
 Meritorious Claims Act, 12-263 to 264
 Military Personnel and Civilian Employees' Claims
 Act of 1964, maximum amount allowed under, 12-65
monetary and non-monetary claims, 12-11
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

motor vehicles

Act of 1964, 12–62 to 71

prosecution of claim, barred from aiding in, 12-19 to

voluntary and involuntary creditors, 12-142 to 143

Claims and claims settlement

```
commercial rental vehicles, See subhead commercial
 rental vehicles
 Federal Tort Claims Act (FTCA) as exclusive remedy
 for accident claims, 12-43
 review
National Guard Claims Act, 12–55 to 57
offsetting government debts against unexpended
 contract balance, priority of, 12-93 to 95
payment of claims, See Payment of claims
personal property, loss or damage to
 interagency claims, 12-164 to 165
 de novo, 12-27
 Military Personnel and Civilian Employees' Claims
 Act of 1964, 12-64 to 65
priority of claims on unexpended contract balance,
 12-89 to 90
 166
  government debts, 12–93 to 95
 government obligations and liabilities, 12-97 to 100
 liquidated damages, priority of, 12–92
 Miller Act requirements, 12–90
 offsetting government debts, 12–93 to 95
 order of priorities, 12-92 to 97
 performance bonds, priority of, 12-90 to 92; 12-93 to
 types of claimants seeking priority, 12–90 to 92
private relief legislation, See Private relief legislation
public necessity test, procurement of goods or services,
 12-144 to 145
 12-124 to 127
quantum meruit claims, 12-82 to 89
  benefit received by government test, 12-84 to 85
 Contract Disputes Act (CDA), 12–72
 elements required to establish, 12-83 to 84
 estoppel, relationship to, 12–89
 fair value limitation, 12–86 to 87
 fairness rather than permissiveness, aimed at, 12-88
 fiscal year attribution, 12–88
 good faith requirement, 12–85 to 86
  judicial review, 12–88 to 89
  payment of claims, 12–87
 settlement
  permissible procurement test, 12-84
 review, 12-88 to 89
 12-24 to 25
quasi-contracts, See subhead implied contracts
ratification of unauthorized commitments or implied
 contracts, 12-81 to 82
reconsiderations, 12–25 to 26
recordkeeping requirements
 destroyed records, 12–23
 judicial review of claims settlements, See subhead
 government records, presence or lack of, 12-22 to 23
 judicial review
```

unclaimed money or property, disposition of, 12–281 recovering cost of preparing claim, 12-24 to 25 res judicata, 12-26 to 27; 12-261 administrative reconsiderations, 12–25 to 26 alternative dispute resolution, 12-29 to 31 bid protests, 12–102 to 103 contracts, 12-75 to 76 Court of Federal Claims, referral to, 12-27 to 29 judicial review, See subhead judicial review quantum meruit claims, 12-88 to 89 revolving funds, interagency claims involving, 12-165 to Section 31 U.S.C. § 3702(a), under, 12–8 to 10 GAO claims settlement authority, See subhead GAO claims settlement authority historical background, 12-8 to 9 individual agency versus GAO adjudication, 12-10 to standards and procedures under 31 U.S.C. § 3702(a) developed by GAO, See subhead standards and procedures under 31 U.S.C. § 3702(a) developed by shipment of government property, losses related to, Small Claims Act, 12-51 to 52 "sounding in tort," See Claims sounding in tort standards and procedures under 31 U.S.C. § 3702(a) developed by GAO, 12–15 to 16 alternative dispute resolution, 12–29 to 31 arbitration of claims, 12-29 to 31 basis of settlement, 12-20 to 21 correction of claims, 12-24 effect of settlement, 12–25 evidence, See subhead evidence required for expenses of preparing claim, recovering cost of, facts, See subhead facts of case foreign law, claims governed by, 12–25 form of claim filed, 12-17 to 18 government employees barred from aiding in prosecution of claim, 12-19 to 20

Claims sounding in tort

```
minimum amount, lack of, 12–18 to 19
 necessity of filing claim, 12-16 to 17
  persons able to file claim, 12-17
 reconsideration of claims settlements, 12–25 to 26
 recordkeeping, See subhead recordkeeping
 requirements
states, reversion of unclaimed funds to, 12–282 to 283
statute of limitations, See Statute of limitations
statutory law
 advertising and promotional materials, 12–127 to 129
  anti-assignment statutes, 12–181 to 182
 authority to settle claims, 12-4; 12-5
 Brooks Automatic Data Processing Act, 12–103 to 104
 checks issued by federal government controlled by
 Uniform Commercial Code (UCC), 12–15 to 16
 cognizability of settlement under statute, 12–14 to 15
 Contract Disputes Act (CDA), See Contract Disputes
 Act (CDA)
 destroyed records, 12–23
 direct reference to claims settlement, statutes
 without, 12–7 to 8
 estates of U.S. citizens dying overseas, 12–120 to 124
 Federal Employees Compensation Act (FECA), 12–58
 Federal Tort Claims Act (FTCA), See Federal Tort
 Claims Act (FTCA)
 foreign law, claims governed by, 12-25
 fraud, 12–243 to 247
 Government Losses in Shipment Act (GLISA), 12–124
  increase in number of statutes permitting claims, 12–3
 to 4
 International Claims Settlement Act of 1949, 12–116 to
 Meritorious Claims Act, See Meritorious Claims Act
 merits of settlement as provided by statute, GAO's
 lack of right to question, 12–14 to 15
 military, tort claims related to, See Claims sounding in
 tort
 Military Personnel and Civilian Employees' Claims
 Act of 1964, 12–62 to 71
 National Guard Claims Act, 12–55 to 57
 Section 31 U.S.C. § 3702(a), under, See subhead
 Section 31 U.S.C. § 3702(a), under
 Small Claims Act, 12–51 to 52
```

time limitations, See Statute of limitations

```
Uniform Commercial Code (UCC), checks issued by
 federal government controlled by, 12-15 to 16
 substantiation of claims, See Substantiation of claims
 third-party tracers of unclaimed funds, 12–281 to 282
 tort, claims sounding in, See Claims sounding in tort
 transfer of unclaimed funds to Treasury, 12–280 to 281
 transportation services, statute of limitations on claims
 for, 12-180
 travel claims, fraudulent, 12–249 to 250
 trust funds, 17–300 to 302
 unauthorized commitments, 12–78 to 79
 estoppel, relationship to, 12–89
 goods or services, procurement of, 12–144 to 147
 implied contracts or quasi-contracts, See subhead
 implied contracts
 public necessity test, procurement of goods or
 services, 12–144 to 145
 quantum meruit claims, See subhead quantum meruit
 claims
 ratification, 12-81 to 82
 voluntary creditors, See subhead voluntary creditors
 unclaimed money or property, disposition of, 12–280 to
 unexpended contract balance, priority in access to,
 See subhead priority of claims on unexpended contract
 balance
 unjust enrichment cases under Meritorious Claims Act,
 12-273 to 274
 voluntary creditors, 12–138 to 140
 assignment of claims, voluntary, 12-189 to 190
 consent as dispositive factor, 12–143
 defined, 12-138
 goods or services, procurement of, 12-144 to 147
 historical background, 12-139 to 140
 improper underlying expenditure, 12–141 to 142
 involuntary creditors, distinguishing, 12–142 to 143
 Meritorious Claims Act, 12–262
 monetary claims, 12–147 to 148
 public necessity test, procurement of goods or
 services, 12–144 to 145
 right to reimbursement, lack of, 12-148
Claims sounding in tort, 12-40 to 41
 Federal Employees Compensation Act (FECA), 12–58 to
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

Act (FTCA)

Federal Tort Claims Act (FTCA), See Federal Tort Claims

Compensation

foreign countries military, claims related to, 12-54 to 55 tort claims arising in, 12-52 to 54 government employees' claims, 12–62 to 71 inverse condemnation, 12–60 to 62 Meritorious Claims Act, 12-259 to 261 military, claims related to, 12–54 to 57 Military Claims Act, 12–54; 12–56 to 57 Military Personnel and Civilian Employees' Claims Act of 1964, 12-62 to 71 National Guard Claims Act, 12–55 to 57 payment of claims, 12-57 payment of claims Federal Tort Claims Act (FTCA), 12-48 to 51 military, claims related to, 12–57 Military Personnel and Civilian Employees' Claims Act of 1964, 12–63 to 64 Small Claims Act, 12–51 to 52 taking versus tort, 12-60 to 62 Clay, Henry, 17–9 Clean hands requirement, Meritorious Claims Act, 12-264 to 265 Clerical error checks issued by federal government, claims under, 12-158 to 159

judgments, erroneous use of funds to pay for, 14–25, See also Judgments, payment of

liability for loss resulting from error or neglect of duty, 13–157 to 162

Meritorious Claims Act, 12-276 to 280

payment of judgments, erroneous use of funds for, 14–25, See also Judgments, payment of

trust funds, amounts credited to, 17-293 to 294

Clerk of the Court and awards of costs, 14–81 to 82 Clinger-Cohen Act, public buildings and improvements, 16 - 172

Close-out, debt and debt collection, 13-73 to 74

Closing accounts, See Account closing

Clothing for government employees, 4–215 to 221

Coastal Zone Management Act, grant matching share **provisions of**, 10–62 to 63

COBRA and user charges, 15–162 to 164; 15–175

Code of Federal Regulations, 3-5

Collateral

forfeitures, 4-115

guaranteed and insured loans, protection against defaults on, 11-65 to 68

Collecting officers as accountable officers, 9-11 to 12 Collection of amounts by accountable officers,

See Accountable officers

Collections defined, 2–7 to 9

Collections deposited into special funds available for expenditure constitute an appropriation, 2-15 to 17

Collective bargaining agreements, accountability relief for, 9-120

Color of Title Act, 16-247 to 249

Commerce Department intragovernmental revolving **funds**. 15–85 to 86

Commercial advertising and lobbying, 4-186 to 187

Commercial rental vehicles, claims and claims settlement, See Claims and claims settlement

Commission on Government Procurement, 12–71

Commissions (fees), augmentation of appropriations **and.** 6–126 to 129

Commissions (groups), See Boards, committees, and commissions

Committee reports and determining statutory construction, 2–65 to 66

Committees, See Boards, committees, and commissions Commodity Credit Corporation (CCC), 17–152 to 155; 17 - 193

Common law

debt collection, See Debt and debt collection grantee indebtedness, recovery of, 10-89 offset, derivation of right of, 13-93 trust funds, 17-271

Common (plain) meaning rule

statutory construction, 2-60 to 63 Title 31, applied to, 4–3

Common services

interagency transactions under Economy Act, 15-60 to 62: 15–79 to 81

working capital intragovernmental revolving funds, 15-85 to 87

Communications Satellite Act of 1962 regarded as "in pari materia" with IOAA, 15–158

Community Services Administration (CSA) and **lobbying**. 4–182 to 183

Commuting expenses, See Home-to-work (commuting) expenses

Compensation

Competition in Contracting Act

advance payments, 5-44 annual leave, 7-38 to 40 Antideficiency Act appointment without compensation or waiver of salary, See Antideficiency Act, subhead appointment without compensation or waiver of salary increases in compensation, 6–54: 6–81 to 82 appointment without, See Antideficiency Act, subhead appointment without compensation or waiver of salary augmentation of appropriations by gifts and donations to individual government employees, 6–148 to 151 back pay, See Back Pay Act; Back pay awards claims and claims settlement, See Claims and claims settlement dual compensation laws government corporations, applicability to, 17–166 NAFI employees, 17–265 to 266 foreign compensation plans, 7-40 to 41 funding gaps, 6–92 to 99 garnishment, See Garnishment gifts and donations to individual government employees, augmentation of appropriations by, 6–148 to 151 government corporations, 17–164 to 170 grant restrictions, 10-42 judgments awarding compensation or benefits, payment of, 14-53 to 54; 14-61 to 62, See also Judgments, payment of just compensation claims, assignment of, 12–187 to 188 leave, annual, 7–38 to 40 NAFI employees, 17–262; 17–265 to 266 payment of judgments awarding compensation or benefits, 14-53 to 54; 14-61 to 62, See also Judgments, payment of recording obligations, 7–38 to 41 restrictions on government employees, 4–74 to 75 aliens, 4-75 to 78 forfeitures, See Government employees, subhead forfeiture of retirement pay statutory salary increases, 6-54; 6-81 to 82 waiver of, See Antideficiency Act, subhead appointment without compensation or waiver of salary Competition in Contracting Act, 15–72 government corporations, 17-173 to 174

interagency transactions under Economy Act, 15-72 NAFI

bid protests, 17-252

Complaint only (straight) condemnations, 16-51 to 53 Comprehensive Employment and Training Act (CETA) continuing resolutions, 8-9; 8-18; 8-29 grantee indebtedness, recovery of, 10–87 to 88 Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA), interest on judgments and, 14-108 Compromise of indebtedness, 13–51 to 53 accountability relief, 9-115 accountable officers, 13–57 to 59 authorization, 13-51 to 54; 13-57 Debt Collection Act of 1982, 13–51 to 52 diminishing returns, law of, 13–56 to 57 exception made by Comptroller General, claims arising out of, 13-57 to 58 Federal Claims Collection Act and Standards, 9–115; 13-51 to 60 inability to pay, due to, 13-54 to 55 IRS reporting requirements, 13-59 to 60 litigation outcome, doubtfulness of, 13–55 to 56 referral to GAO or Justice Department, 13–53 reporting to IRS, 13–59 to 60 standards for and situations allowing, 13–53 to 57 taxable income to debtor, leading to, 13–59 to 60 Compromise settlements, payment of judgments permanent general judgment appropriation, amendments to, 14–8 to 9 procedures for, 14–69 **Comptroller General of United States** accountability for physical loss or deficiency, authority to grant relief from, 9-32 to 34 compromise of indebtedness not authorized for claims

arising out of exception made by, 13-57 to 58

Constitutional issues, refusal to consider, 1–31

current litigation, policy of not rendering decisions on

matters not considered for purposes of, 1-29 to 31

advance decisions, 1-26; 1-27 to 28

matters subject to, 1–30 to 31

focus on appropriations law on, 1–2

decisions of, 1–26 to 29

citation of, 1-29

binding nature of, 1–27

publication of, 1-28 to 29

reconsideration of, 1–28

researching, 1-31 to 33

procurement contracts, 17-245

 $References\ indicate\ Chapter-Page\ in\ \underline{Prin}\underline{ciples\ of\ Federal\ Appropriations\ Law}\ (Second\ Edition),\ Volumes\ I-V.$

evolving role of, 1–11 to 13

Constitutional issues and requirements

historical background to position, 1-26 **NAFIs** audit authority, 17-250 to 251 settlement of accounts by, 17–251 Concert attendance by government employees, 4–97 to 98 Concessions and outleasing government real property to non-government parties, 16-242 to 244 Condemnations, 16-43 authorization, 16-44 to 45 complaint only (straight), 16–51 to 53 Declaration of Taking Act, 16-46 to 51 direct condemnation, 14–110 to 111 interest on judgments, See Interest on judgments, subhead Fifth Amendment takings inverse, See Inverse condemnation land condemnation judgments, payment of, 14–29 to 31 leaseholds, 16–119 to 121 obligation of appropriations, 16–55 to 58 payment for costs of, 16-39 to 41 policy as to, 16–16 repurchase rights, 16-44 reverse, See Inverse condemnation statutory authority requirement, 16-19 straight (complaint only), 16–51 to 53 title issues, 16–39 to 41 types of, 16-43 Conditional contracts and permissible actions prior to fiscal year, 5–9 Conditional endorsements and payment of debt, 13-84 to Conditions and terms grants, 10-19 to 20 guaranteed and insured loans, See Guaranteed and insured loans, subhead terms and conditions Conditions imposed on federal funding and restrictions on congressional power of the purse, 1-5 Conferences, attendance at, See Meetings and conventions, attendance at Congress accountable officers affirmative action, statutes requiring, 9-113 to 114 certifying officers, 9–81 appointment without compensation or waiver of salary, 6 - 65

apportionment of appropriations for legislative branch, 6-78; 6-84 boards, committees, and commissions created and funded by, 17-49 to 50; 17-54 certifying officers, accountability of, 9-81 Economy Act, coverage by, 15–29 to 30 expired appropriations, congressional treatment of, 5-58 to 61 GAO bias towards congressional control by, 17-64 legal opinions, 1–33 government corporations creation of, 17-64: 17-89 to 90 termination of, 17-215 to 217 House Ways and Means Committee, establishment of, 1-8 to 9 intent, determining, See Statutory construction interagency transactions detailing of personnel to congressional committees, 15-52 to 57 Economy Act, coverage by, 15–29 to 30 life cycle of appropriations, 1–14 to 17 points of order relevant to congressional action, 1–17 to 18 timetable for congressional action, 1-15 to 16 power of the purse, See Power of the purse private relief legislation sponsored by, 12-250 to 252 revolving funds, creation of, 15-87 to 90 Senate Finance Committee, establishment of, 1–9 Special account or fund, prerogatives as to, 17–274 spending power, See Power of the purse takings, legislative, 16-45 to 46 Trust funds, prerogatives as to, 17–274 unexpended balances, congressional treatment of, 5–58 to 61 Congressional Budget Act requiring congressional

Congressional Budget Act requiring congressional agreement on governmentwide budget totals, 1–15 Congressional Budget and Impoundment Control Act of 1974

GAO duties, extension of, 1-12 passage of, 1-9

12-135, 14-5, 14-58

"consistency," one who never changes his opinions, Vol. III. page ii

Constitutional issues and requirements
Appropriations Clause, 1–3 to 8, 4–3, 6–107, 12–134,

Construction

Comptroller General's refusal to make decisions regarding, 1–31	appropriation warrants, 8–6 to 7 authorizing legislation, lacking, 8–24 to 27
congressional power of the purse, restrictions on and	bill, status of, 8–20 to 22
extent of, 1–5 to 6	budget estimates and requests, 8–20 to 22
due process requirement for offset of debts, 13–95 to 98	Comprehensive Employment and Training Act (CETA),
Fifth Amendment, See Fifth Amendment	8–9; 8–18; 8–29
grants and grantees, constitutional torts involving, 10–35	contract authority, liquidation of, 8–15
Judgments, appropriations required for payment of, 14–5	current rate, 8–8 to 10
Jurisdiction Clause (Clause 17) of Constitution, 16–98 to	defined, 8–2
100	duration
military appropriations, 1–7 to 8	appropriation under continuing resolution, 8–29 to 30
payment of judgments, appropriation required for, 14–5	
"Power of the Purse," 1–3 to 8, 2–3, 2–38, 6–96, 6–103,	continuing resolution, 8–28 to 29 impoundment and, 8–30 to 31
12–134	full-text form of, 8–4 to 5
	historical background, 8–2
Property Clause	,
real property disposition, 16–220 to 221 real property jurisdiction, 16–113 to 114	impoundment and duration of continuing resolution, 8–30 to 31
regular statement and account of expenditures, 1–7	"more restrictive authority" principle, 8–22 to 24
separation of powers doctrine	omnibus form of, 8–4 to 5
amount appropriated, 6–3	pattern of obligations, determining, 8–12 to 14
augmentation, 6–103	programs not otherwise provided for, 8–20
miscellaneous receipts act (31 U.S.C. 3302(b)), 6–108	programs not otherwise provided for, 8–20 project or activity defined, 8–17 to 20
state and local taxes, immunity of federal government	rate for operations limit
from payment of, 4–234 Supremacy Clause	current rate, 8–8 to 10 final appropriation, rate exceeding, 8–15 to 17
federal enclave jurisdiction, 16–108 to 113	not exceeding current rate, 8–10 to 12
federal government immunity from state and local	project or activity defined for purposes of, 8–17
taxes, 4–234 real property jurisdiction, 16–108 to 113	reference bills, 8–20 to 22 rescissions, 8–31
Construction	status of bill or budget estimate, 8–20 to 22
highways, See Highway construction	statutory construction issues, 8–5 to 6
public buildings, See Public buildings and improvements	traditional form of, 8–3 to 5
Construction of statutory law, See Statutory construction	types of, 8–3 to 5
Constructive evictions, 16–125 to 126	unobligated balance, 8–11
Consultants, See Experts and consultants	warrants, use of, 8–6 to 7
Consumer credit reporting agencies, 13–45 to 48	Contract authority
Contests	apportionment requirements, applicability of, 6–74
entry fees for privately-organized contests, 4–131 to 132	continuing resolutions, liquidation of contract authority
government-sponsored contests, 4–132 to 133	for, 8–15
Contingent liabilities	contract authorized by law distinguished from contract
loan guarantee authority limited to, 11–12	authority for Antideficiency Act purposes, 6–50 to 53
recording obligations, 7–48 to 50	defined, 2–4 to 6
Continuing contracts, See Multi-year contracts	restrictions on funding options created by, 3–33 to 34
Continuing need, bona fide needs rule, 5–16 to 19	Contract Disputes Act (CDA), 12–71 to 78
Continuing resolutions, 8–2 to 6	Debt Collection Act of 1982, versus, 13–111 to 115
Continuing 1 coolutions, C 2 to C	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

apportionment, 8-14

government corporations, 17–189 to 190

Contracts

```
implied contracts, 12-72
 fiscal year, permissible actions prior t0, 5–8 to 9
 interest
 fixed-price contracts, recording obligations for, 7-19 to
 judgments for pre- and post-judgment, 14–100 to 136
 payment of claims, 12-218 to 221
 full faith and credit of United States, bound by, 14-54 to
 payment of debt, 13–38
 payment of judgments for pre- and post-judgment,
 government procurement contracts, See Advance
 14-100 to 136
 payments, subhead procurement contracts
 judgments pursuant to, payment of, 12-76 to 78, 14-11
 grants and, See Grants
 nonappropriated fund instrumentalities (NAFIs),
 implied contracts, claims and claims settlement,
 payment of judgments against, 14-41, 17-256 to 257
 See Claims and claims settlement
 offsets on contract debt, 13-111 to 115
 impossibility of performance doctrine inapplicable to
 payment of judgments, 12-76 to 78, 14-11
 grants, 10-7
 quantum meruit claims, 12–72
 interagency transactions under Economy Act, 15-70 to
 real property leasing, 16–124
 74
Contractors, government, See Government contractors
 interest
Contracts
 CDA, See Contract Disputes Act (CDA)
 administrative approval, 7–20
 claims, on, See Interest on claims, subhead contracts
 assignment of claims, See Assignment of claims
 invalid or unauthorized awards, 7-14 to 15
 assignment of payments, accountability for, 9-96 to 97
 judgments involving, payment of, See Judgments,
 attorney's fees
 payment of
 letter contracts, 7–11 to 12
 bid protests, 4–66 to 67
 disputes over terms of, 4-67 to 68
 letters of intent, 7-9 to 11
 augmentation of appropriations, See Augmentation of
 level-of-effort contracts
 bona fide needs rule, 5-26
 appropriations
 bid protests, See Bid protests
 recording obligations for, 7-16 to 19
 binding agreements, 7–8 to 12
 Meritorious Claims Act, 12-274 to 276
 claims and claims settlement, See Claims and claims
 modifications and amendments, 5–31 to 34
 multi-year contracts, See Multi-year contracts
 settlement
 Competition in Contracting Act, See Competition in
 NAFIs, See Nonappropriated fund instrumentalities
 Contracting Act
 obligations for, recording, See Recording obligations
 competitive procedures, contracts awarded under, 7-9 to
 offset of debts, See Offsets, subhead contract debts
 conditional contracts, 5–8 to 9
 payment of judgments involving, See Judgments,
 consideration, meaning and purpose of, 10-6 to 7
 payment of
 continuing, See Multi-year contracts
 performance spread over more than one year
 debts
 amendments or modifications to terms, 5-31 to 34
 collection, 13-48 to 51
 multi-year contracts, See Multi-year contracts
 offsets, See Offsets
 price adjustments, need for, 5-31 to 34
 defaults, See Defaults
 procurement contracts
 defective work, excess reprocurement costs for, 6-115 to
 advance payments under, See Advance payments
 government corporations, See Government
 definitive commitment, determining, 7–9 to 12; 7–20 to 23
 corporations
 erroneously or improperly awarded contracts.
 NAFIs, See Nonappropriated fund instrumentalities
 replacement contracts for, 5-29 to 30
 (NAFIs)
 excess reprocurement costs, 6-115 to 119
 prompt payment, See Prompt payment; Prompt Payment
 exhaustion of appropriation, effect of, 6-17 to 19
 Act
```

Conventions, attendance at

real property acquisition federal policy included in, 16 - 18recording obligations for, See Recording obligations renewal options multi-year contracts, renewal options on fiscal year contract as alternative to, (5–37; 5–39; 6–26 to 27 one-year contracts, (5–37; 5–39; 6–26 to 27 termination penalty for renewal options not taken up, 5-39 to 40 replacement contracts and bona fide needs rule, 5-26 to 30 requirements contracts leading to delivery of materials following year in which obligation is incurred, 5-21 revolving funds, 15–96 to 97 reward, contractual basis of right to, 4-231 to 233 services, See Services contracts specificity requirements, 7–14 target prices, contracts based on, 7-19 to 20 termination of contract Antideficiency Act, 6-28 to 30 real property leasing, 16-126 to 127 renewal options not taken up, termination penalty for, 5–39 to 40 replacement contracts for, 5-26 to 30 variable quantity, See Variable quantity contracts writing, agreement required to be in, 7-12 to 14

Conventions, attendance at, See Meetings and conventions, attendance at

Cooperative agreements, See Grants

Cooperative federalism and matching share provisions for grant funds, 10-59

Corporations, governmental, See Government corporations Corpus, revolving funds, 15-93 to 97

Costs, awards of, 14–80 to 86

attorney's fees, See Attorney's fees expenses differentiated from, 14-96 to 99 government corporations, 17–206 to 209 statutory law, 14-80 to 81 taxation of, 14-83 to 86 types of, 14-81 to 83

Cost-sharing and grants, See Grants

Counsel. See also entries at Attorney

government employees, suits against, 4-47 to 53

Court costs, See Costs, awards of

Court reporters and awards of costs, 14-82

Courts. See specific courts

Covert propaganda and lobbying restrictions, 4-166 to 167 Credit

augmentation of appropriations from contract payments, 6 - 120

consumer credit reporting agencies, 13-45 to 48

debt arising from extension of, 13–3

federal credit unions regarded as necessary expense, 4-26 to 27

public enterprise revolving funds, 15–84

user charges retained as credit to agency's appropriation, 15-167 to 169

Credit assistance, federal, 11-3

guaranteed and insured loans, See Guaranteed and insured loans

Credit card, payment of debt by, 13–81 to 82

Credit unions, federal; regarded as necessary expense, 4-26 to 27

Creditors, voluntary

Antideficiency Act provisions, 6–71 claims and claims settlement, See Claims and claims settlement, subhead voluntary creditors

Criminal Justice Act, attorney's fees under, 4–59 to 62 Criminal law

accountable officers, liability and relief of,

See Accountable officers

costs, taxation on awards of, 14-86

debt collection and criminal claims, 13-21

forfeiture of retirement pay by government employees,

See Government employees

government corporations, 17–184 to 185

grants, 10-46

Indian tribes and tribal lands, 16–107 to 108

kidnapping proceeds used for payment of debt, 13-79 to

lobbying sanctions, 4–157 to 161

NAFI employees and, 17–267 to 268

real property jurisdiction and, 16-107 to 108

rewards for informers, See Rewards

Criminal penalties

Antideficiency Act, 6–90 to 91 interest, 13-40

Cross-certification, interagency transactions under

Economy Act, 15–49 to 52

Cross-cutting grants, 2–25 to 26

Cultural awareness programs for government

Debt and debt collection

real property acquisitions, 16–41 to $42\,$

employees, 4–98 to 100	revolving funds, 15–124 to 125
Current appropriations, See Permanent appropriations	trust funds, intergovernmental claims against, 17–292 to
Custodial services	293
accountability of government employees with custodial	De minimis amounts
duties, 9–12 to 14	goods and services, 15–5
public buildings and improvements, 16–196 to 197	government motor vehicle official use limitation, 15–198
Customs Courts, payment of judgments by, 14–18	De novo review, claims and claims settlement, 12–27
Customs Service	DEA (Drug Enforcement Administration)
rewards for informers, 4–228 to 229	user charges, 15–164
user charges, 15–171 to 176	Death
	claims and claims settlement involving death of U.S. citizen overseas, 12–120 to 124
D	debt collection and deceased debtors, 13–153 to 157
D	funeral and burial expenses of deceased debtors, 13–154
	payment of judgments to deceased payees, 14–71 to 72
Damage or loss, See Loss or damage	Debarment in grant context, Executive Order 12549
Damages	directed at, 10–28 to 29
augmentation of appropriations	Debt and debt collection, 13–3 to 5
government property, loss of or damage to, 6–123 to 126	acceleration clauses in installment payment agreements, 13–30 to 32
liquidated damages and contract payments, 6–119 to	administrative costs, 13–41 to 42
120	administrative proceedings, 13–25 to 27
claims for	agencies, federal, See Agencies, federal
False Claims Act, 12–245	aggressiveness of collection actions, importance of,
interagency claims, See Interagency claims	13–46
leased property, claims for damages to, 12–104 to 108	amount of money or property owed the government
Military Personnel and Civilian Employees' Claims	required for debt to exist, 13–15
Act of 1964, personal property damage claims under,	antitrust claims, 13–17 to 18
12–64 to 65	authorization
motor vehicles, rented, See Claims and claims	agency right to forgive indebtedness, lack of, 13–7
settlement, subhead commercial rental vehicles	compromise of indebtedness, 13–51 to 52; 13–53 to 54
False Claims Act, 12–245	13–57
government property, recovery of loss or damage to,	GAO, role of, 13–8 to 9
6–123 to 126	Office of Management and Budget (OMB), 13–12
GSA motor pools, 15–200	specific agency authority, existence of, 13–13; 13–22
intergovernmental claims against trust funds, 17–292 to 293	Treasury Department, 13–12 waivers, 13–75 to 79
liquidated damages	bidding at execution sale, 13–92 to 93
augmentation of appropriations from contract	borrowing authority, See Borrowing authority
payments, 6–119 to 120	civil claims, 13–21
priority of claims on unexpended contract balance,	claim, debt distinguished from, 13–14 to 15
12–92	clerical error, debt arising from liability for loss resulting
personal property, See Personal property	from, 13–157 to 162
punitive awards	close-out, 13–73 to 74
government corporations, 17–208	commercial collectors, use of, 13–48 to 51
payment of judgments, 14–55 to 56	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ Law \ (Second \ Edition), \ Volumes \ I-V.$

Debt and debt collection

```
common law
 liability for loss resulting from error or neglect of
  basis of debt collection rights and duties, as, 13-5 to 7
 duty, 13-157 to 162
 offsets, See Offsets
  interest, 13–33 to 34
  offset, derivation of right of, 13–93
 termination of debt collection action, 13-67 to 69
compromise, See Compromise of indebtedness
 grantee indebtedness, recovery of, See Grants, subhead
consumer credit reporting agencies, 13-45 to 48
 recovery of grantee indebtedness
contract debts
 guaranteed and insured loans, defaults on, 11-63 to 65
 collection of, 13-48 to 51
 history of federal, 13-9 to 14
  offset of, See Offsets
 inability to locate debtor
credit, debt arising from extension of, 13-3
 suspension of debt collection action, 13-62
criminal claims, 13-21
 termination of debt collection action, 13-66; 13-69
deceased debtors, 13-153 to 157
 inability to pay
defaults, See Defaults
 compromise of indebtedness, 13-54 to 55
definition of debt, 13–14 to 17
 suspension of debt collection action, 13-62 to 63
delinquencies, 13–3; 13–5
 termination of debt collection action, 13-66; 13-69
demand letters, 13-27 to 29
 installment payments, 13–29 to 32
duty to collect
 interagency claims, 13-20
 affirmative duty to collect, 13-24 to 27
 interest, See Interest on debt
  grantee indebtedness, government's duty to recover,
 Justice Department, referral to, See subhead referral to
 10-83 to 89
 Justice Department
 late payment penalties, 13-40 to 41
 right versus duty to recover debt, 13-6
 liens, See Liens
Economy Act agreement, provision of debt collection
 services under, 13-24
 litigation
 compromise of indebtedness due to doubtfulness of
elements required for debt, 13–15
entitlement of government to receive debt required for
 outcome, 13-55 to 56
 debt to exist, 13-15
 termination of debt collection action due to
 doubtfulness of outcome, 13-66 to 67; 13-69
equity and good conscience standard for waivers on
 interest, 13-37
 NAFIs, 17-247 to 248
error, debt arising from liability for loss resulting from,
 negligence, debt arising from liability for loss resulting
 13-157 to 162
 from, 13-157 to 162
execution sale, bidding at, 13-92 to 93
 Office of Management and Budget (OMB), 13–12
 offsets, See Offsets
Fair Debt Collection Practices Act, 13-13 to 15; 13-48 to
 overpayment, debt arising from, 13-4
Federal Claims Collection Act of 1966, See Federal
 payment of debt, See Payment of debt
 Claims Collection Act of 1966
 private collectors, use of, 13–48 to 51
Federal Claims Collection Standards (FCCS),
 public debt financing, See Borrowing authority
 See Federal Claims Collection Standards (FCCS)
 real property
fraud, claims tainted with, 13-17 to 18
 execution sale, bidding at, 13-93
GAO
 liens, See Liens
 audit activities, 13-9; 13-88
 statutory authority requirement and land acquired as
  compromise of indebtedness referred to, 13–53
 security for debt, 16–20 to 21
  referral to, See subhead referral to GAO
 recordkeeping requirements, 13-27
  role of, 13-8 to 9
 referral to GAO, 13-86 to 88
government corporations, 17-195 to 199
 audit exceptions, debts arising from, 13-88
government employees
 doubtful claims, 13-88
 historical background, 13-86 to 87
```

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

Defaults

instances requiring, 13–88	termination of collection action, See Termination of debt
referral to Justice Department, 13–88 to 90	collection action
agency contracting for legal services of Justice	Treasury Department, 13–12
Department, 13–91 to 92	types of government debt, 13–3 to 5
compromise of indebtedness, 13–53	waivers, 13–74 to 79
execution sale, bidding at, 13–92 to 93	authorization, 13–75 to 79
Federal Debt Collection Procedures Act	defined, 13–74
requirements, 13–90 to 91	indebtedness, 9–114
regulations	interest on debts, 13–37 to 38
Federal Claims Collection Standards (FCCS),	mandatory waiver statutes, 13–75 to 79
See Federal Claims Collection Standards (FCCS)	permissive waiver statutes, 13–75 to 79
individual agency regulations regarding, 13–22 to 23	refunds, 13–77 to 79
rescheduling and refinancing, 13–32	statutory authority required for, 13–75 to 79
Social Security Act, debts arising from, 13–19	suspension of debt collection action, See Suspension
state and local governments	of debt collection action
exemption from Debt Collection Act of 1982, 13–20 to	termination, differing from, 13–74 to 75
21	write-off, 13–73 to 74
interest charged to, 13–42 to 45	Debt Collection Act of 1982 , 10–83 to 84; 13–10 to 11.
offsets, 13–124 to 125	See also Federal Claims Collection Act of 1966
statistics on debt owed the government, 13–4 to 5	administrative costs, 13–41 to 42
statute of limitations	agencies covered by, 13–17
administrative offset, 13-149 to 152	compromise of indebtedness, 13–51 to 52
litigation, 13–145 to 149	consumer credit reporting agencies, 13–47
statutory law, 13–5; 13–7	Contract Disputes Act (CDA) versus, 13–111 to 115
31 U.S.C. § 3526(a), 13–8	exemptions to, 13–17 to 22
31 U.S.C. § 3702(a), 13–8	interest, 13–34 to 40
deceased debtors, 13–153	offset provisions, See Offsets
existence of debt, 13–15	Declaration of Taking Act, 16–46 to 51
Fair Debt Collection Practices Act, 13–13 to 15; 13–48	Decorations (personal expenses and furnishings of
to 49	government employees)
Federal Claims Collection Act of 1966, See Federal	office decor, 4–208 to 210
Claims Collection Act of 1966	seasonal decorations, 4–214
GAO, role of, 13–8 to 9	Dedication ceremonies , 4–214 to 215
historical background, 13–9 to 11	Deductions from judgment payments
interest, allowing waiver of, 13–38	back pay awards, 14–77 to 79
real property acquired as debt security, 16–20 to 21	offsets, See Offsets
Social Security Act, debts arising from, 13–19	taxes, 14–77 to 79
specific agency authority, existence of, 13–13; 13–22	Deeds, real property acquisitions, 16-42
suspension of debt collection action, See Suspension	Defaults, 5–26 to 30
of debt collection action	excess reprocurement costs, 6–115 to 119
tariff laws, debts arising from, 13–19	guaranteed and insured loans, See Guaranteed and
waivers, 13–75 to 79	insured loans
suspension of collection action, See Suspension of debt	priority of claims on unexpended contract balance,
collection action	See Claims and claims settlement, subhead priority of
tariff laws, debts arising from, 13–19	claims on unexpended contract balance
tay claims 13_18 to 19	reprocurement costs, excess 6_115 to 119

 $References\ indicate\ Chapter-Page\ in\ \underline{Principles\ of\ Federal\ Appropriations\ Law}\ (Second\ Edition),\ Volumes\ I-V.$

Defective work, excess reprocurement costs for

Defective work, excess reprocurement costs for, 6–115 to 119

Defendants, judgment payments

agency or United States, named as, 14–20 to 21 individual officer or government employee, judgment against, 14–21 to 24

Defense Department

aliens as government employees, exceptions to compensation restrictions on, 4–75 to 76 entertainment expenses, 4–110 interagency transactions authorization of transactions by, 15–76

payment provisions, 15–34; 15–52

NAFIs

audit authority, 17–251 defined by DOD, 17–224 public buildings and improvements, 16–176 to 178

real property leasing, 16–149 revolving funds, 15–125 to 129

Deference accorded to agency administrative interpretations

regulations, 3–26 statutes, 3–20 to 25

Deferrals, execution and control phase of appropriations procedure, 1-20

Deficiency

accountability and accountable officers, See Accountable officers, subhead physical loss or deficiency, liability triggered by

Antideficiency Act, See Antideficiency Act apportionment of appropriations deficiency estimate, requiring, 6–80 to 83 means to avoid deficiency, as, 6–73

Deficiency appropriations, 6–99 to 102

supplemental appropriations distinguished from, 6–100

Definite appropriations

amount or monetary limit, appropriations based on presence or absence of, *See* Amount appropriated duration or time, appropriations based on, *See* Duration or time, appropriations based on

Delay compensation in patent infringement cases, interest on judgments, 14–112 to 113

Delinguencies, 13–3; 13–5

Delivery of materials for transactions covering more than one fiscal year, 5–19 to 22

Demand letters, debt and debt collection, 13-27 to 29

Deobligation, 7-51 to 53

defined, 7–51

expired appropriations and unexpended balances, 5-65 to 67

interagency transactions under Economy Act, 15–42 to 45

reobligation of deobligated funds, 7–53 statutory law, 7–52

Departments

generally, *See* Agencies, federal specific departments, *See* specific departments, e.g., Justice Department

Depreciation of equipment and property and revolving funds, 15–120 to 121

Diminishing returns, law of

compromise of indebtedness, 13–56 to 57 termination of debt collection action, *See* Termination of debt collection action

Direct actions not permitted, indirect accomplishment of purpose in place of, 4–5

Direct condemnation, 14–110 to 111

Direct loans, 11-3

Direct lobbying, 4-156

Directors of government corporations, appointment and control of, 17–113 to 119

Disabilities

Federal Disability Insurance Trust Fund, 17–303 government employees, disabled government motor vehicles used by, 15–193 to 194 medical and assistive devices, purchase of, 4–205 to 208

Disallowances, GAO audit exceptions, 9–75 Disbursement practices

automated payment systems, 9–66 to 68 disallowances, 9–75 electronic certification, 9–72 to 74 Executive Order 6166, 9–63 to 66 facsimile signatures, 9–72 to 74 GAO audit exceptions, 9–74 to 75 grants, 10–48 to 50 historical background, 9–63 to 65 provisional vouchers, 9–70 to 72 statistical sampling, 9–68 to 70; 9–118 statutory law, 9–63 to 66

Disbursing officers

accountable officers, as, 9–9 to 10

Drug-Free Workplace Act of 1988, grant requirements under

advance decision, right to obtain from GAO, 9–98 to 99 check losses by, See subhead check losses defined, 9-9 to 10 duties, 9-87 to 94 fraudulent claims cash payments other than travel, 9-95 to 96 travel, 9-94 to 95 illegal or improper payment, liability triggered by assignment of contract payments, 9-96 to 97 authorization and appropriateness issues, 9-97 to 98 cash payments other than travel, fraudulent, 9-95 to check losses by disbursing officers, See subhead check losses liability standards, 9-87 to 94 military disbursing officers, 9–10; 9–81 to 82 military separation vouchers, 9–96 relief, 9-87 to 94; 9-97 to 98 statutory law, 9-87 to 94 travel claims, fraudulent, 9-94 to 95 military disbursing officers, See Military disbursing officers more than one, 9–10; 9–92 to 93 physical loss or deficiency liability of military disbursing officers, 9-30 to 32relief, 9-87 to 94; 9-97 to 98 travel claims, fraudulent, 9-94 to 95 contract financing by assignment of contract payments,

Discounts for prompt payment

12-208 to 209

Prompt Payment Act provisions, 12–237 to 239

Discretion, administrative, See Administrative discretion Discretionary grant awards, competition for, 10-15 to 17Discrimination

Age Discrimination in Employment Act (ADEA) discrimination claims by government employees, attorney's fees for, 4-56 NAFI employees, 17–266 to 267 attorney's fees for government employees in cases involving, 4–55 to 57 grantees subject to prohibitions on, 10-44 NAFI employees, 17–262; 17–266 to 267

Displaced persons' eligibility for relocation assistance, 16-66 to 73

Disposition of property

donations, 15–19 to 21

excess property, See Excess property, disposition of exchange or sale, by, 15-9 to 14 foreign country, property in, 15-15 to 16 government corporations, 17–178 to 179 NAFI funds from sale of property, 17–239 to 240 principles behind, 15-14 procedures for, 15–14 to 21 real property, See Real property disposition reassignment, 15-14 to 15 revolving funds, 15-121 to 124 surplus property, See Surplus property, disposition of

District courts

interest on judgments, See Interest on judgments payment of judgments by, See Judgments, payment of

District of Columbia

Interagency transactions, authorization of, 15–76 to 77 offsets against government of, 13–124 real property leasing in, 16-144 to 148 rental of space in DC and government employees' attendance at meetings and conventions, 4-35

Dividends, government corporation prohibition on payment or issuance of, 17-74 to 75; 17-81

Dockery Act, 1–25 to 26 Docket fees, 14-83 **Documents**

> costs, awards of printing fees, 14-82 reproduction fees, 14-83 stenographic fees, 14–82

National Housing Act property insurance programs, requirements for execution of note under, 11–44 to 45 recordkeeping requirements, See Recordkeeping requirements

Donations

augmentation of appropriations by, See Augmentation of appropriations, subhead gifts and donations boards, committees, and commissions funded by, 17–56 to 59

disposition of property by, 15–19 to 21 real property acquisition, See Real property acquisition trust funds, held in, 17-270; 17-284 to 286

Dorothy threatened (a metaphor), 16–54 **Drug Enforcement Administration (DEA)**

user charges, 15-164

Drug-Free Workplace Act of 1988, grant requirements under, 10-29

Dual compensation laws

Dual compensation laws	debt collection services, provision of, 13–24
government corporations, applicability to, 17–166	direct costs, 15–37 to 38
NAFI employees, 17–265 to 266	exemptions, limitations, and restrictions on agencies,
Duck Hunting, banned in a federal enclave, 16-115	effect of, 15–45 to 49; 15–66 to 70
"Why a duck? Why a no chicken?"-Chico Marx	"funds available" provision, 15–24 to 25
Due process and offset of debts, 13–95 to 98	government corporations, 15–30; 17–148
Dues, See Fees and dues	historical background, 15–21 to 24
Duplicate check losses, accountability and accountable	indirect costs, 15–38 to 39
officers , 9–102 to 107; 9–109 to 110	interagency claims regarding personal property loans,
Duration of appropriation, availability based on,	exceptions to general rule regarding, 12–166 to 168
See Time availability of appropriation	interagency transactions under, 7–22 to 26; 15–21 to 74
	intra-agency transactions, 15–31
	legislative history of, 15–21 to 24
E	"lower cost" determinations, 15–27 to 28; 15–72 to 73
II .	more specific statute, not applicable in face of, 15–75
	nonappropriated fund instrumentalities (NAFIs), 17–241
EAJA, See Equal Access to Justice Act (EAJA)	to 242
Earmarking , 2–42 to 43; 6–4 to 8; 6–161	obligation/deobligation, 15–42 to 45
authorization acts, 2–42 to 43; 6–8	off-loading provisions, 15–70 to 74
defined, 6–4	origins of, 15–21 to 24
grants, 10–23 to 24	outsourcing contracts, 15–70 to 74
language used to create, 6–4 to 8	payment provisions, 15–31 to 36; 15–49 to 52
lump-sum appropriations, 2–42 to 43; 6–161	personal property, loan of, 15–57 to 60
restrictions, 6–161	personnel, loan or detail of, 15–52 to 57
statutory law, 6–8	prohibited goods and services, 15–66 to 70
Earthquakes, accountability for losses due to, 9–50	real property leasing, 16–148 to 149
Eating, See Food and drink	required costs, 15–37
Economy Act	required goods and services, not usable for received for,
ability of performing agency to provide goods or	15–66 to 68
services, 15–25 to 27	situational costs, 15–37; 15–37,39 to 40
accountability provisions, 15–49 to 52	specific definition of allowable goods and services, lack
"actual cost" requirements, 15–36 to 41; 15–59	of, 15–62
administrative functions, no transfer of, 15–68 to 70	written agreement requirements, 15–28 to 29
allowed goods and services under, 15–52 to 66	EEOC (Equal Employment Opportunity Commission),
appropriations of requisitioned agency, not intended to	attorney's fees awarded against, 14–90
increase or decrease, 15–45 to 49	Electronic certification of disbursements, 9–72 to 74
appropriations received for required goods and services,	Electronic funds transfer, claims and claims settlement,
not usable for, 15–66 to 68	12–160 to 161
audit and review of transactions under, 15–49 to 52	Electronic media, user charges for, 15–142 to 143
augmentation of appropriations, 6–129	Embezzlement
best interests of government requirement, 15–25	accountability and accountable officers, 9–56 to 57
certification of transactions under, 15–49 to 52	grants, 10–46
commercial contracts, 15–70 to 74	Emergencies
common services, 15–60 to 62	aliens as government employees, exceptions to

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

contracting out, 15–70 to 74

cross-certification of transactions under, $15\text{--}49\ \text{to}\ 52$

coverage, 15-29 to 31

aliens as government employees, exceptions to

compensation restrictions on, 4–77 to 78

Equal Access to Justice Act (EAJA)

official duty station under unusual conditions, 4-86 to motor vehicles belonging to government, use of, 15–192 to 193 municipal services, 4–125 to 126 voluntary services prohibition, exception to, 6-69 Emergency Fleet Corporation, 17–190 to 191; 17–196 to 197 **Eminent domain**, 16–10 to 11; 16–43 authorization, 16-44 to 45 condemnations, See Condemnations Declaration of Taking Act, 16-46 to 51 Fifth Amendment provisions, 16–11 to 13 grant funds, not constituting, 10-64 Indian tribal lands, applicable to, 16–12 to 13 just compensation, defined, 16–12 leaseholds, 16–119 to 121 public use, defined, 16-12 repurchase rights, 16–44 takings, defined, 16-12, See also Takings **Employee Retirement Income Security Act of 1971** (ERISA), 17-92 **Employees** government, See Government employees NAFIs, See Nonappropriated fund instrumentalities Employment benefits, payment of judgments awarding compensation or benefits, 14-53 to 54 **Employment laws**, See Civil Service laws Enclaves, federal, See Federal enclaves End,"... of the beginning," i English Rule, attorney's fees, 14-87 Entertainment expenses, 4-82, See Food and drink concert attendance, 4-97 to 98 corporate and government practice, distinction between, covered departments and agencies, 4-82 to 83 cultural awareness programs, 4-98 to 100 Defense Department, 4–110 definition of entertainment, 4–83 to 84 exceptions to general rule, 4–83 FACA, statutory committees under, 17–45 foreign officials, entertaining, 4-109 general rule regarding, 4–82 government employees concert attendance, 4-97 to 98

food and drink for government employees working at

cultural awareness programs, 4–98 to 100 food and drink, *See* Government employees non-government personnel, 4–100 to 103 reception and representation funds, 4–109 to 114 representation allowances, 4–109 t

"Entire" versus "severable" services, See Bona fide needs rule

Entitlement authority

defined, 2-11

restrictions on funding options created by, 3-34

Entitlement programs

grants, 10-17

guaranteed and insured loans, partial exemption from FCRA requirements for, 11-19 to 20

Environmental law

Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA), interest on judgments and 14–108

Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA)

indemnity payments under, 14–57 user charges, 15–161

Federal Water Pollution Control Act

attorney's fees awards under, 14–90 payment of awards under, 14–57

Hazardous Substance Superfund trust fund, 17–274; 17–305

real property jurisdiction, 16–108 to 113

Superfund Amendments and Reauthorization Act of 1986 (SARA), interest on judgments under, 14–108

Environmental Protection Agency (EPA)

attorney's fees awards against, 14-90

Hazardous Substance Superfund trust fund, 17–274; 17–305

improvements to non-government real property, 16–215 user charges as grant condition, 15–176 to 179

Equal Access to Justice Act (EAJA), 14–91

agency funds, payment required from, 14–89 government corporations, 17–208 to 209 interest on judgments, 14–105 to 106 purpose availability, 4–62 to 66 subsection (b) allowing awards to prevailing parties under same terms as common law or other statutes, 14–91 to 93

subsection (d) allowing awards in civil actions brought by or against the United States, 14–89; 14–93 to 95

Equal Employment Opportunity Commission (EEOC), attorney's fees awarded against

Equal Employment Opportunity Commission (EEOC), attorney's fees awarded against, 14–90

Equity and good conscience standard and waivers on interest for debt, 13–37

Errors

clerical, See Clerical error

statutory, See Statutory construction, subhead errors in statutes

Errors in statutes, See Statutory construction

Escheat and right to unclaimed funds, 12–282 to 284 Espionage Act, 15–18

Estates of U.S. citizens dying overseas

claims and claims settlement, 12–120 to 124 debtors, deceased, 13–153 to 157

Estoppel

claims and claims settlement, See Claims and claims settlement

government corporations, 17–191 to 192

Ethics in Government Act, attorney's fees awards under, 14–90

Evidence

claims settlement, $S\!e\!e$ Claims and claims settlement payment of debt, $13\!-\!86$

title to real property, 16-36 to 41

${\bf Exceptions}, See \hbox{ more specific topics}$

Excess or advance obligations or expenditures, 6–12 to 14 apportionments, expenditures in excess of, 6–88 to 89 authority to undertake excessive obligations, 6–21 continuing resolution rate exceeding final appropriation,

control of agency, factors beyond, 6–48 to 50 determining actual amount available, 6–46 to 48 exhaustion of appropriation, *See* Exhaustion of appropriation

 $in demnification \ agreements, See \ In demnification \\ agreements$

intent of contracting officer, significance of, 6–48 to 50 payments, advance, See Advance payments persons covered by prohibition, 6–12 to 14 purpose availability violations and, 6–42 to 46 recording obligations, 6–19 to 21 variable quantity contracts, 6–22 to 24

Excess property, disposition of

government corporations, 17–178 to 179 personal property, 15–14 to 16 real property, 16–222 to 224

Excess reprocurement costs

augmentation of appropriations, 6–115 to 119 revolving fund retention of, 15–116 to 117

Exchanges of personal property, sale/exchange authority for, 15-9 to 14

Exclusive remedies

Federal Employees Compensation Act (FECA), under, 12–59

Federal Tort Claims Act (FTCA), under, 12–42 to 43

"Exclusively" language and amount appropriated, 6–7 to 8

Execution and control phase, life cycle of

 ${\bf appropriations}, See~{\rm Life}~{\rm cycle}~{\rm of}~{\rm appropriations}$

Execution sale, bidding at, 13-92 to 93

Executive branch

apportionment of appropriations for, 6–78 boards, committees, and commissions established by, 17–50 to 56

certifying officers, accountability of, 9–80 to 81 government corporations created by, 17–92 to 93

Executive Order 6166, disbursement practices under, 9–63 to 66

Executive Order 12549, debarment and suspension in grant context, 10–28 to 29

Executive powers

congressional power of the purse, balance of power with, 1-8

Impoundment Control Act, monitoring required by, 1–21 life cycle of appropriations, executive budget formulation and transmittal as first part of, 1–13 to 14 ratification by appropriation, 2–52 to 54

Exemptions, See more specific topics

Exhaustion of appropriation

contract, effect on, 6–17 to 19 defined, 6–14 funding gaps, 6–92 to 99 further payments, making, 6–14 to 16

Expenditure accounts, 15-81 to 82; 17-273

Expenditure otherwise prohibited test, necessary expense doctrine, 4–21 to 22

Expenditure otherwise provided for test, necessary expense doctrine, 4–22

Expenses

home, associated with working at, See Telecommuting judgments for, recovery of expenses following, 14–94 to 99

Federal Advisory Committee Act (FACA)

16-190 to 192 real property acquisition, incident to, See Real property acquisition disposition, incident to, 16–232 to 233 **Experts and consultants** appointment without compensation or waiver of salary, 6-61 costs, awards of, 14-82 to 83 government employees, expert witnesses as to claims brought by, 4-59 Expired appropriations. See also Unexpended balances account closing, See Account closing annual appropriations, 5-4 to 6 bona fide needs rule, See Bona fide needs rule defined, 2-12 to 13; 5-57 deobligations, 5–65 to 67 historical background to congressional treatment of, 5-58 to 61 language and terminology, 5-57 to 58 litigation and, 5–67 to 74 no-year appropriations, 5–64 to 65 Judgments, payment of, revival or enjoinment for purposes of, 14-42 to 43 repayment, 5-65 to 67 replacement contracts, 5-26 to 30 statutory law, 5-61 to 64

public buildings and improvements, connected with,

\mathbf{F}

FAA (Federal Aviation Administration), improvements to non-government real property by, 16–217 to 218
FACA, See Federal Advisory Committee Act (FACA)
Facsimile signatures, 9–72 to 74
Fair Debt Collection Practices Act, 13–13 to 15; 13–48 to 49
Fair Labor Standards Act (FLSA)
government corporations, 17–167 to 168
NAFI employees, applicability to, 17–262 to 263
Fair value limitation, quantum meruit claims, 12–86 to 87
False Claims Act, 12–243 to 246
government corporations, 17–193 to 194
Family and Medical Leave Act (FMLA), coverage of NAFI employees by, 17–263
Fannie Mae (Federal National Mortgage Association)

classified as government-sponsored enterprise (GSE), 17–70

FAR (Federal Acquisition Regulation)

government corporations, 17–172 to 173 NAFI procurement contracts, 17–246

Farm Credit Administration and payment of judgments against nonappropriated fund instrumentalities (NAFIs), 14–41 to 42

Farm Labor Supply Revolving Fund, 15–101 to 102 Farmer Mac classified as government-sponsored enterprise (GSE), 17–70 to 73

FCCS, See Federal Claims Collection Standards (FCCS) FCRA, See Federal Credit Reform Act of 1990 (FCRA)

FDA (Food and Drug Administration) user charges, 15–161 to 162

FECA (Federal Employees Compensation Act)

claims sounding in tort, 12–58 to 60 government corporations, 17–167

Federal Acquisition Regulation (FAR)

government corporations, 17–172 to 173 NAFI procurement contracts, 17–246

Federal Advisory Committee Act (FACA), 17–25 to 27

agency funded or created bodies, 17–54 to 56 applicability issues, 17–26 to 27 authorization, 17–43 to 50 congressionally-created and funded bodies, 17–49 to 50;

congressionally-created and funded bodies, 17–49 to 50; 17–54

consensus advice, committee not required to give, 17–36 creation of advisory board or committee

agency funded or created bodies, 17–54 to 56 applicability of FACA and, 17–33

congressionally funded or created bodies, 17-49 to 50 executive branch, by, 17-50

means of, 17–38 to 39

statutory committees, 17–39 to 43

definition of advisory committee, 17-27 to 28

donations, funding by, 17-56 to 59

entertainment not authorized expenditure under, 17–45 executive branch, bodies established by, 17–50 to 56

exemptions, 17–28 to 30

formality of group, 17–36 to 37

funding

agency funded or created bodies, 17–54 to 56 applicability of FACA and, 17–37 authorization, 17–43 to 50

Federal agencies and departments

```
private collectors, use of, 13-48 to 49
 congressionally funded or created bodies, 17–49 to 50;
 17 - 54
 purpose of, 13-10; 13-13
 creation of group, dependence on means of, 17-38
 recovery of grant indebtedness, 10-83 to 84
 donations, by, 17–56 to 59
 regulations, See Federal Claims Collection Standards
 executive branch, bodies established by, 17–51 to 56
 (FCCS)
 mixed public-private funding of executive branch
 scope of, 13–14 to 22
 termination of debt collection action, standards for,
 bodies, 17–53
 statutory committees, 17-43 to 50
 13-65 to 67
 terms of, 13-11
 individual versus unit distinction, 17-35 to 36
 lump-sum appropriations, 17–45
 Federal Claims Collection Standards (FCCS)
 miscellaneous receipts statute, 17–45 to 46
 administrative costs, 13-41 to 42
 operational versus advisory committees, 17-30 to 31
 affirmative duty to collect debt, 13-24
 persons or entities being advised, significance of, 17–31
 compromise of indebtedness, 13–52 to 53
 to 32
 consumer credit reporting agencies, 13-47
 private funding
 definition of debt for purposes of, 13-14 to 17
 donations, 17–56 to 59
 history of, 13–11 to 12
 mixed public-private funding of executive branch
 interest, 13–33
 bodies, 17-53
 lump-sum payment policy, 13-29
 remedies for violations of, 17–27
 promulgation of, 13–11
 statistics for committees subject to, 17-6 to 7
 provisions of, 13-11 to 12
 scope of, 13-14 to 22
 statutory committees
 creation, 17-39 to 43
 termination of debt collection action, 13-65 to 67
 funding, 17–43 to 50
 Federal Claims Court
 subcommittees and subgroups, 17-37 to 38
 interest on judgments, 14-118 to 121
 utilization of advisory board or committee, 17-33 to 35
 payment of judgments by, See Judgments, payment of
Federal agencies and departments, See Agencies, federal
 referral of claims settlement to, 12-27 to 29
Federal Aid Highway Program, 17–304 to 305
 Federal Courts Improvement Act (FCIA)
Federal Aviation Administration (FAA), improvements
 interest on judgments, 14–116 to 117; 14–126 to 127
 to non-government real property by, 16–217 to 218
 Federal Credit Reform Act of 1990 (FCRA), 11–12 to 13
Federal carrot, matching share provisions for grant
 applicability of, 11–13
 funds. 10-60
 authority, loans and loan guarantees, 2–9 to 10
Federal Claims Collection Act of 1966, 13-8
 budgetary basis, placement of cost of federal credit
 administrative proceedings required by, 13-25
 programs on, 11-14
 affirmative duty to collect debt, 13-24
 cost of federal credit programs, measurement of, 11–13
 agencies covered by, 13–17
 to 17
 authorizations provided by, 13-11
 credit program accounts, 11–14 to 15
 commercial collectors, use of, 13-48 to 49
 effective date of, 11–13
 compromise of indebtedness, 9-115; 13-52 to 53
 entitlement programs, partial exemption for, 11-19 to 20
 Debt Collection Act of 1982 amending, See Debt
 exemptions
 Collection Act of 1982
 entitlement programs, partial exemption for, 11-19 to
 definition of debt for purposes of, 13–14 to 17
 enactment of, 13-10
 insurance programs, 11–20
 exemptions to, 13–17 to 22
 financing accounts, 11–14 to 15
 guaranteed and insured loans, defaults on, 11-63
 insurance program exemptions, 11-20
 liquidating accounts, 11-18 to 19
 history of, 13-10
 interest, 13-33
 modifications
```

Federal funds

```
post-1991 commitments, 11–16 to 17
 reservation of right to create, 17–99
 revocation of, unilaterally, 16-102
 pre-1992 commitments, 11-19
 obligation of appropriations, 11-17
 right-to-work laws, 16-103
 post-1991 commitments, 11-13 to 18
 state law inside an enclave (assimilation), 16–102 to 103,
 pre-1992 commitments, 11-18 to 19
 criminal law in, 16–107 to 108
 prescription of budgetary treatment under FCRA, 11-9
 defined, 16-102
 program accounts, 11–14 to 15
 right-to-work laws, 16-103
 state regulatory power, 16-108 to 113
 purposes of, 11–13 to 14
 direct regulation, 16-109
 restrictions on guaranteed loan programs created by
 implementation of, 11-18
 indirect regulation, 16-109
 risk assessment, 11-14
 Supremacy Clause of Constitution, 16–108 to 113
Federal credit unions regarded as necessary expense,
 Supremacy Clause of Constitution, 16–108 to 113
  4-26 to 27
 taxation by state in, 16–105 to 106
Federal Deposit Insurance Corporation (FDIC), creation
 unemployment laws, 16-103
  of, 17-91
 workers' compensation, 16-105
Federal Disability Insurance Trust Fund, 17–303
 wrongful death, 16-105
Federal employees, See Government employees
 wrongful termination, 16–103
Federal Employees Compensation Act (FECA)
 state regulations, 16-111 to 112
 claims sounding in tort, 12-58 to 60
 taxation by state in, 16-105 to 106
 government corporations, 17–167
 concurrent jurisdiction, 16-100 to 101
Federal Employees Uniform Act, 7–42
 exclusive jurisdiction, 16-97, 16-99 to 101, 16-103
Federal enclaves, 16–97 to 116
 assimilation (state law inside an enclave), 16–102 to 103,
 exclusive legislation, 16–98
 defined, 16-102
 partial jurisdiction, 16–100 to 101, 16–103
 right-to-work laws, 16–103
 proprietorial jurisdiction, 16–97, 16–101
 unemployment laws, 16-103
 state qualifications imposed on, 16-99 to 101
 unemployment laws, 16-103
 workers' compensation, 16–105
 wrongful death, 16-105
 workers' compensation, 16–105
 wrongful termination, 16–103
 wrongful death, 16–105
 consent to creation of, 17-98
 wrongful termination, 16-103
 cession of creation of 17–98 to 99
 Federal Executive Boards and interagency funding of
 criminal law in, 16-107 to 108
 boards, committees, and commissions, 17-23 to 24
 Federal financial assistance
 defined, 16-102 to 104
 direct regulation by state in, 16–109
 grants, See Grants
 disposition of, 16–104
 guaranteed and insured loans, See Guaranteed and
 extent and nature of federal land contained in, 16-103
 insured loans
 indirect regulation by state in, 16-109
 relocation assistance for persons displaced by
 Jurisdiction Clause (Clause 17) of Constitution, 16–98 to
 nonfederal program carried out with, 16-84 to 87
 100
 subsidies, recording obligations for, 7-35 to 36
 firefighting services, 4–123
 Federal Financial Management Improvement Act of
 methods of acquisition
 1996, government corporations, 17–178
 consent to creation, 17-98
 Federal Financing Bank, guaranteed and insured loans,
 cession of creation, 17–98 to 99
 11-28 to 32
 differences between, 16-98 to 100
 Federal Fire Prevention Control Act of 1974, 4–123 to 124
 reservation of right to create, 17-99
 Federal funds
 proprietorial jurisdiction, 16-113
 defined, 17-272 to 273
```

Federal government charters for government corporations

type of account held by government, as, 17–271 to 272

Federal government charters for government corporations, See Government corporations, subhead charter from federal government Federal Grant and Cooperative Agreement Act, 10–9 to 15 Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) indemnity payments under, 14–57 user charges, 15-161 Federal Land Policy and Management Act, user charges under, 15-161 Federal Managers' Financial Integrity Act of 1982 (FMFIA), 1-13 government corporations, 17–176 Federal National mortgage Association (Fannie Mae) classified as government-sponsored enterprise (**GSE**), 17–70; 17–179 to 180 Federal Old Age and Survivors Insurance Trust Fund, Federal Prison Industries revolving fund, 15–102 Federal Property and Administrative Services Act of 1949 government corporations, 17–171 to 172; 17–178 GSA supply programs, 15–4 to 5 interagency transactions for inspection of personal property, 15-78 NAFI procurement contracts, 17–246 real property disposition, 16-221 to 233 real property leasing, 16–132 to 136 Federal Register, documents required to be published in, 3 - 7Federal Regulation of Lobbying Act, 4-161 Federal Supply Schedule system and personal property, 15-6 to 8 Federal Tort Claims Act (FTCA), 12-41 to 44 administrative proceedings, 12–44 to 47 applicability, 12–41 to 42 attorney's fees allowed under, 14-88 Comptroller General's refusal to make decisions regarding matters governed by, 1–29 exceptions to, 12-43 to 44 exclusivity of remedies under, 12-42 to 43 Federal Employees Compensation Act (FECA), relationship to, 12-59 to 60 foreign countries, not applicable to claims arising in, 4-153

government corporations, 17–80; 17–186 to 189 grantee conduct, liability for, 10-33 to 35 historical background, 12-41 indemnification agreements and Antideficiency Act requirements, 6–33 insurance company claims set off against subrogation awards, 13–123 Interest on judgments, 14–122 to 125 motor vehicle accident claims, sole remedy for, 12-43 payment of claims under, 12-48 to 51 payment of judgments, See Judgments, payment of time limitations on claims under, 12-47 Federal Water Pollution Control Act attorney's fees awards under, 14-90 payment of awards under, 14-57 Federally-funded research and development centers (FFRDCs) as government corporations, 17–81 to 85 Fees and dues attorneys' bar fees, 4–196 to 198 attorney's fees, See Attorney's fees augmentation of appropriations, 6-126 to 129 costs, awards of, See Costs, awards of entry fees for privately-organized contests, 4–131 to 132 expert witness fees and expenses for claims brought by government employees, 4-59 government corporations, user charges and fees private financing of, 17–125 to 126 status of funds, 17-134 to 137

membership fees
5 U.S.C. § 5946, under, 4–191 to 196
agency versus individual memberships, 4–192 to 195

and conventions, attendance at

(SBA) business loan program, 11–47 to 50

agency versus individual memberships, 4–192 to 193 attorneys' bar fees, 4–196 to 198 Government Employees Training Act, authorization

guarantee fee required by Small Business Administration

meetings and conventions, attendance at, See Meetings

under, 4–191 meetings and, conventions, attendance at, 4–195 to

qualification expenses, 4–210 to 211; 4–254

union dues, 4–224

notarization fees, 4-27

notary public commissions, 4-211

occupational licensing requirements, 4–210 to 211; 4–254 $\,$

FMLA (Family and Medical Leave Act), coverage of NAFI employees by

professional organizations, membership in, *See* subhead membership fees

public buildings and improvements, design fees for, 4-196 to 198; 16-185

qualification expenses for government employees, 4-210 to 211; 4-254

Small Business Administration (SBA) business loan program, payment of guarantee fee under, 11–47 to 50 taxes vs., 15–137 to 139

union dues, 4-224

user fees, See User charges

witness fees and expenses for claims brought by government employees, 4–59

Fee-shifting, See Attorney's fees

FFRDCs (federally-funded research and development centers) as government corporations, 17–81 to 85 Fidelity bonding of accountable officers, 9–6

Fiduciary obligations of trust funds, 17–275; 17–282 to 284 FIFRA (Federal Insecticide, Fungicide, and Rodenticide Act)

indemnity payments under, 14–57 user charges, 15–161

Fifth Amendment, 16–11 to 13. See also Eminent domain interest on judgments for cases involving Fifth Amendment takings, See Interest on judgments, subhead Fifth Amendment takings just compensation, defined, 16–12 public use, defined, 16–12 takings, defined, 16–12, See also Takings

"Fifth Branch of Government", 17–5, See Boards, committees, and commissions

Final and conclusive requirement

International Claims Settlement Act of 1949, 12–118 Military Personnel and Civilian Employees' Claims Act of 1964, 12–63

Finance Committee (Senate), establishment of, 1–8 to 9 Fines and penalties

accountable officers' liability for penalties, 9–25 amount appropriated, exceeding, 6–90 to 91 Antideficiency Act, 6–90 to 91 augmentation of appropriations, 6–134 claims, false or fraudulent, 12–243; 12–246 federal agencies, against, 4–118 to 119 government employees, against, 4–114 to 118 government motor vehicles, improper use of, 15–196 to 197

grants, disbursement practices involving, 10–48 to 49 interest, 13–40

late payment penalties on debts owed to government, 13-40 to 41

purpose availability, 4-114 to 119

termination penalty for contract renewal options not taken up, 5–39 to 40

traffic violations, 4-114 to 118

Fire losses, accountability for, 9-49 to 50

Firefighting services, 4–119 to 123

federal enclaves, 4–123

Federal Fire Prevention Control Act of 1974, 4–123 to 124 government activity causing fires, 4–122 rural areas, 4–120 to 121; 4–123

First Lady, government official status of, 17–28 Fiscal year

annual appropriations subject to effective dates of, 5–3 bona fide needs rule, See Bona fide needs rule historical background to development of idea of, 1–9 more than one fiscal year, transactions covering, See Bona fide needs rule, subhead more than one fiscal year, transactions covering

permissible actions prior to, 5–8 to 9

Fiscal year appropriations, See Annual appropriations Fitness programs, 4–202 to 203

Fixed-cash funds, accountability attached to, 9–14 to 17 Fixed-price contracts, recording obligations for, 7–19 to 20

Flash rolls

accountability attached to, 9–17 to 19 no specific accountable officer determinable, 9–14

Flexible work arrangements, 4-223 to 224.

See also Telecommuting

Flood Control Act of 1938, public utilities relocation assistance under, 16–95

Floor debates determining statutory construction, 2–66 to 68

"Fourth Branch of Government", 17–5

FLSA (Fair Labor Standards Act)

government corporations, 17–167 to 168 NAFI employees, applicability to, 17–262 to 263

FMFIA (Federal Managers' Financial Integrity Act of 1982). 1–13

government corporations, 17-176

FMLA (Family and Medical Leave Act), coverage of NAFI employees by, 17–263

FOIA

FOIA, See Freedom of Information Act (FOIA) Food and drink

cafeterias for government employees, 4–96 to 97; 4–106 government employees, for, *See* Government employees, subhead food and drink for non-government personnel, for, 4–100 to 103 personal expenses and furnishings, regarded as, 4–198 receptions and representation funds, 4–109 to 114 summer employees, 4–222

Food and Drug Administration (FDA) user charges, 15–161 to 162

Food stamps, treated as accountable funds, 9–22 "Force and effect of law"

deference accorded agency administrative interpretation of regulations, 3–22 to 24 regulations regarded as having, 3–10 to 12

waivers of regulations, 3–13 to 16

Forced entry, accountability for losses due to, $9\text{--}51\ \mathrm{to}\ 52$ Foreign countries

checks issued by federal government, claims under, 12-153 to 154

claims and claims settlement, See Claims and claims settlement

compensation plans for government employees, 7--40 to 41

disposition of property in, 15-15 to 16

estates of U.S. citizens dying overseas

claims and claims settlement, 12–120 to 124 debtors, deceased, 13–153 to 157

government employees

compensation plans, 7–40 to 41

travel, 7-44

interest on claims arising in, 12-215

leasing real property in, 16-150 to 153

motor vehicles belonging to government, use of, 15–192 payment of judgments in foreign courts, 12–8; 14–19

real property leases in, 16-150 to 153

recording obligations

compensation of government employees, 7–40 to 41 travel expenses, 7–44

travel by State Department employees to, 7-44

Foreign exchange transactions

offsetting, 9-99

statutory relief, 9-115 to 116

Foreign officials, entertainment expenses associated with, 4–109

Forest Service

public utilities relocation assistance, 16–95 to 96 summer employees, food and drink for, 4–222

Forfeitures

claims and claims settlement, 12–247 to 249 collateral, 4–115 government employee retirement pay, *See* Government employees

Forgery of checks

accountability relief, 9–116 to 117 government checks, claims under, 12–155 to 158

Formula grants, 10–35

Found property, ownership of, 12–284 to 285

Franchise fund pilot program, interagency transactions, 15–79 to 81

Fraud

accountable officers, See Accountable officers claims and claims settlement, 12–264 to 265 contract financing by assignment of contract payments, 12–208 to 209 debt collection, 13–17 to 18 disbursing officers, fraudulent claims of cash payments other than travel, 9–95 to 96 travel, 9–94 to 95 guaranteed and insured loans, 11–53 to 55

Meritorious Claims Act, 12–264 to 265 Freddie Mac classified as government-sponsored

enterprise (GSE), 17–71 Freedom of Information Act (FOIA)

attorney's fees awards under, 14–89 to 90 government corporations, 17–180 to 182 user charges, 15–162

FTCA, See Federal Tort Claims Act (FTCA)

Full faith and credit of United States, contracts bound by, 14-54 to 55

Funding gaps, 6–92 to 99

Funeral expenses of deceased debtors, 13–154 Futurity, words of (general provisions construed as permanent legislation), 2–29 to 30

G

GAO, See General Accounting Office (GAO) **Gap in funding**, 6–92 to 99

Glossary of terms, GAO materials

Garnishment, 14–43	non-decision letters, 1–34 to 35
accountability and accountable officers, 9-118	office memoranda, 1–33 to 34
alimony and child support (42 U.S.C. § 659), 14–43 to 46	policy and procedures manual, 1–35
Hatch Act Reform Amendments (5 U.S.C. § 5520a)	research materials, 1–33 to 36
enacting more general garnishment authority, 14–46	revolving funds, attitude towards, 15–88 to 90
sovereign immunity and, 14–43	General appropriations, See Lump-sum appropriations
Gasoline taxes, state and local; immunity of federal	General provisions construed as permanent legislation,
government from payment of, 4–239	2–28 to 33
General Accounting Office (GAO)	General Services Administration (GSA)
accountable officers	Board of Contract Appeals (GSBCA), bid protests
authority to grant relief from physical loss or	involving Brooks Automatic Data Processing Act,
deficiency liability, 9–32 to 34	12–103 to 104
exceptions, taking, 9–74 to 75	exchange/sale authority, responsibility for, 15–9 to 10
audit activities	General Supply Fund
debt and debt collection, 13-9; 13-88	motor pools, 15–199
exceptions, taking, 9–74 to 75	revolving fund, as example of, 15–117 to 119
excess expenditures, 6–91	government corporations, 17–178
extension of, 1–12	intragovernmental revolving funds, 15–85
government corporations, 17–67; 17–109 to 113	motor vehicle pools, 15–198 to 201
grantee contracting, review of, 10–29 to 30	public buildings and improvements
guaranteed and insured loans, review of denied	construction, 16–183 to 187
applications for, 11–6	operation and control authority, 16–192 to 193
life cycle, 1–23	real property
NAFI, 17–250 to 251	jurisdiction, 16–9
reports, 1–34	leasing, 16–118; 16–132 to 136
circular letters, 1–35	revolving funds
claims and claims settlement, See Claims and claims	General Supply Fund
settlement	motor pools, 15–199
compromise of indebtedness referred to, 13-53	revolving fund, as example of, 15–117 to 119
Congress	Working Capital Fund, 15–100
control by, bias towards, 17–64	stock system, 15–5
legal opinions, 1–33	supply programs, 15–4 to 8
creation of, 1–10	Working Capital Fund, 15–100
debt and debt collection, See Debt and debt collection	George Act and audit of government corporations,
evolution of role of, 1–10 to 13	17–101 to 102
glossary of terms, 1–35 to 36; 2–2	G.I. loans, See Veterans' Home Loan Guarantee Program
government corporations, See Government corporations	Gifts, 4–128 to 131. See also Donations
grantee contracting, review of, 10–29 to 30	augmentation of appropriations by, See Augmentation of
guaranteed and insured loans, review of denied	appropriations
applications for, 11–6	Ginnie Mae (Government National Mortgage
historical background	Association)
creation of, 1–10	classification of, 17–71
evolution of role of, 1–10 to 13	creation of, 17–92
informal opinions of officers and employees, effect of,	GLISA (Government Losses in Shipment Act), 9–49
1–29	claims and claims settlement under, 12–124 to 127
legal opinions to Congress, 1–33	Glossary of terms, GAO materials, 1–35 to 36; 2–2

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ Law \ (Second \ Edition), \ Volumes \ I-V.$

Good faith

Good faith Meritorious Claims Act, 12-273 to 274 payment of judgments, 14–60 quantum meruit claims, 12-85 to 86 Goods and services, 15-1 to 204common services interagency transactions under Economy Act, 15-60 to 62; 15-79 to 81 working capital intragovernmental revolving funds, 15-85 to 87 contracts for services, See Services contracts disposition of, See Disposition of property interagency transactions for, See Interagency transactions motor vehicles, See Motor vehicles municipal services, See Municipal services nonappropriated fund instrumentalities (NAFIs), 17–242 to 244 personal property, See Personal property revolving funds, See Revolving funds supplies and stock items, See Supplies and stock items user charges, See User charges Goodwill gestures, gifts as, 4-131 Government, gifts and donations to, 6-140 to 148 Government, money received or not received for, 6-113 to 115 Government agencies and departments, See Agencies, federal Government checks, claims under, See Checks Government claims priority on unexpended contract **balance**. 12–93 to 95 **Government contractors** insurance on property owned by, 4-151 to 152 state and local taxes, immunity of federal government from payment of, 4–240 to 243 voluntary services prohibition, 6–68 to 69 **Government Corporation Control Act** account settlement authority, 17-131 agency-established corporations and section 9102 of, 17-96 to 99 audit responsibilities, 17–102; 17–109 to 113 budgetary controls established by, 17–105 to 107

definitions established by 17-102 to 105

enactment of, 17-95 to 96

directors, appointment and control of, 17–113 to 119

entities subject to or not subject to, 17-69 to 70

```
mixed-ownership government corporations, 17-102 to
 private funding and financing, controls on, 17–129 to 130
 termination of government corporations to bring under
 control of, 17-215
 Treasury accounts, funds kept in, 17–107 to 109
 Treasury holding of funds under, 17–149
 types of corporation established by, 17–102 to 105
 wholly-owned government corporations, 17–102 to 105
Government corporations, 17–59 to 68. See also specific
 corporations
 account settlement authority, 17-130 to 134
 accountability, GAO favors (to assure congressional
 control over), 17-64
 administrative claims
 account settlement authority, 17–130 to 134
 Assignment of Claims Act, 17–190 to 191
 Contract Disputes Act. 17–189 to 190
 estoppel, 17-191 to 192
 Federal Tort Claims Act, 17–186 to 189
 interagency claims, 17-194 to 195
 Prompt Payment Act, 17–192 to 193
 settlement authority
 account settlement, 17-130 to 134
 claims settlement, 17–185 to 186
 administrative discretion, See subhead discretion,
 corporate
 Administrative Expenses Act of 1946, 17–143 to 145
 agency-specific types, 17–85 to 87
 alternatives to corporate form for government entities,
 Antideficiency Act, 17–147
 apportionment requirements, 6-74; 17-145
 appropriations
 direct appropriations, funding via, 17–119 to 121
 program implementation and use of, 17–150 to 152
 receipts collected, status of, 17-134 to 137
 statutory law applicable to government corporations,
 17-145 to 147
 architects and engineers (A&E) services, 17–174
 audit responsibilities
 GAO, 17-67: 17-109 to 113
 George Act, 17-101 to 102
 Government Corporation Control Act, 17-102; 17-109
 to 113
```

historical background to, 17–101 to 102

Government corporations

```
Title 36 charters, 17-76 to 77
authorization
  account settlement authority, 17-130 to 134
 claims settlement authority, 17–185 to 186
 creation of corporations, See subhead creation of
 fiscal autonomy, See subhead fiscal autonomy
 litigation authority, 17–213 to 215
basic principles applicable to, specified in National
 Academy of Public Administration (NAPA) report,
 17-62 to 64
board of directors, appointment and control of, 17–113 to
 119
borrowing authority
 federal borrowing, 17-121 to 124
 Federal Financing Bank (FFB), via, 17–122 to 123;
 17 - 127
  private, 17–126 to 127
budgetary controls established by, 17–105 to 107
business nature of, 17–65
"character and necessity" provisions, 17-137 to 141
 miscellaneous receipts statute and, 17–149
 mixed-ownership government corporations, 17–141
 personal expenses and furnishings, 17–138
 program implementation and, 17–151
 wholly-owned government corporations, 17–140
characteristics of, major, 17-65 to 66; 17-68 to 70
charter from federal government
 characteristic of government corporation, as, 17–65;
 17–68 to 69
 specific legislation, by, 17-87 to 88
 Title 36, under, 17-73 to 81
Civil Service laws, applicability of, 17–164 to 170
claims and claims settlement
 account settlement authority, 17-130 to 134
 administrative claims, See subhead administrative
 claims
 debt and debt collection, 17-195 to 199
concept (theory) of, 17-59 to 68
congressional control over, GAO bias in favor of
 accountability to assure, 17-64
congressional power
 creation of government corporations, 17–64; 17–89 to
 90: 17–93 to 100
 termination of government corporations, 17-215 to
controversy over use of, 17-60 to 62; 17-86 to 87
```

```
corporate form for government entities, alternatives to,
 17 - 64
costs, awards of, 17-206 to 209
creation of, 17-87 to 88
 congressional power to create, 17–64; 17–89 to 90;
 17-93 to 100
 delegation or statutory authorization, creation by
 government body under, 17-92; 17-100
 executive branch creation, 17-92 to 93
 explicit rather than implied, 17-88
 historical background, 17-88 to 93
 legislation, creation in order to carry out terms of,
 17-92 to 93
 statutory law requirement, 17-87 to 88; 17-93 to 100
 unauthorized corporations created by agencies or
 departments without statutory authorization, 17–96
 to 99
criminal law, 17-184 to 185
debt and debt collection, 17-195 to 199
definitions, 17-62 to 65; 17-68
delegation, creation by government body under, 17–92
Depression stimulating creation of, 17–90 to 91
direct appropriations, funding via, 17–119 to 121
directors, appointment and control of, 17–113 to 119
discretion, corporate
 program implementation and, 17-150 to 163
 "without regard" clauses, provided by, 17–141 to 143
disposition of property, 17–178 to 179
dissatisfaction with performance, termination due to,
 17 - 216
dividends, prohibition on payment or issuance of, 17–74
 to 75; 17-81
Economy Act, 15-30; 17-148
employment laws, applicability of, 17–164 to 170
enabling legislation, importance of, 16–65
entities not designated as corporations but having
 similar powers, 17–70 to 71
Equal Access to Justice Act (EAJA), 17-208 to 209
estoppel, 17–191 to 192
excess property, disposition of, 17–178 to 179
executive branch creation, 17–92 to 93
federally chartered, See subhead charter from federal
 government
federally-funded research and development centers
 (FFRDCs), 17–81 to 85
fees and user charges, See subhead user charges and fees
```

Government corporations

```
fiscal autonomy of
 lease and rental agreements, 17–179 to 180
 account settlement authority, 17-130 to 134
 legislation, importance of enabling, 16–65
 lists of, compiled by GAO, 17-67 to 68
 "character and necessity" provisions, See subhead
 "character and necessity" provisions
 litigation
 key feature of government corporation, as, 17–137
 authority, 17–213 to 215
 program implementation and, 17–150 to 163
 liability for costs and remedies, 17–206 to 209
 receipts collected, status of, 17–134 to 137
 sovereign immunity, See subhead sovereign immunity
 statutes expressly applicable to government
 issues
 corporations, 17-143 to 150
 state and local taxes, sovereign immunity from,
 "without regard" clauses, 17-141 to 143; 17-169
 17-209 to 213
 "sue-and-be-sued" clauses, 17–94 to 95; 17–199 to 204
freedom of information/privacy laws, 17–180 to 182
funding and financing, 17-119
 Tucker Act, 17–204 to 206
 borrowing authority
 management of
 See subhead borrowing authority
 audit responsibilities, See subhead audit
 direct appropriations, by, 17-119 to 121
 responsibilities
 Federal Financing Bank (FFB), via, 17–122 to 123;
 budgetary controls, 17-105 to 107
 17 - 127
 directors, appointment and control of, 17–113 to 119
 government financing, 17–119 to 125
 general management laws, 17-175 to 178
 market perception of implied government backing,
 Government Corporation Control Act, under.
 17-128 to 129
 See Government Corporation Control Act
 property management, 17-178 to 180
 private financing, 17–125 to 130
 statutory controls on private financing, 17–129 to 130
 Treasury accounts, funds kept in, 17–107 to 109
 judgments against, payment of, 14–36 to 38
 federal ownership of, 17-124 to 125
 market perception of implied government backing,
 private subscriptions, 17-126
 17-128 to 129
 user charges and fees, 17-125 to 126
 miscellaneous receipts statute, 17-149 to 150
 {\bf mixed-ownership}, See~{\bf Mixed-ownership}~{\bf government}
GAO
 account settlement authority, 17-130 to 134
 corporations
 audit responsibilities, 17–67; 17–109 to 113
 multiple models for, 17–64 to 65
 views of, 17-64
 National Academy of Public Administration (NAPA)
General Services Administration (GSA), 17–178
 report on basic principles applicable to, 17-62 to 64
Government Corporation Control Act, See Government
 nonprofit, 17–93
 Corporation Control Act
 opponents to use of, 17-61 to 62
Government Printing Office, requirement to use, 17–182
 payment of judgments against, 14-36 to 38
 to 184
 personal property
government-sponsored enterprises (GSEs), 17–70 to 73
 "character and necessity" provisions, 17–138
historical background, 17-60; 17-88 to 93
 property management, 17-178 to 180
 creation of corporations, 17-88 to 93
 policies and principles deriving from NAPA report, 17-63
 management practices under Government
 powers
 Corporation Control Act, 17–101 to 102
 common to, 17–66
insurance, 4–150 to 151
 limited to those enumerated in enabling legislation,
interagency claims, 17-194 to 195
 17 - 65
interagency transactions, 17-178
 printing and binding requirements, 17–182 to 184
interest on judgments, 17-206 to 208
 privacy laws, 17-180 to 182
judicial awards, 17-208 to 209
 private financing, 17-125 to 130
key features of, 17-60
 private institutions, conversion to, 17–215 to 216
```

Government corporations

```
private/public divide, increasing indistinction of, 17–86
 to 87
procurement contracts, 17-170
  41 U.S.C. § 5, 17–171
 Brooks A&E Act, 17–174
 Competition in Contracting Act, 17–173 to 174
 Federal Acquisition Regulation (FAR), 17–172 to 173
 Federal Property and Administrative Services Act,
 17-171 to 172
 Office of Federal Procurement Policy Act, 17–172
 Service Contract Act of 1965, 17–174 to 175
 Walsh-Healy Act, 17-174
production credit associations (PCAs), 17–85 to 86
program implementation and fiscal autonomy, 17-150 to
 163
program-specific types, 17–85 to 87
property management, 17–178 to 180
public buildings and improvements, 17–180
public enterprise revolving funds, 15–84
public function, serving, 17–65; 17–68
public subsidy as attribute of, 17-68
punitive awards, 17–208
purpose of, 17–60
real property, 17–178 to 180
receipts collected, status of, 17-134 to 137
relocation assistance, 17-180
research and development centers, federally-funded,
 17-81 to 85
revolving funds, 17–134 to 137
self-insurance rule, exceptions to, 4–150 to 151
settlement of accounts, 17–130 to 134
sovereign immunity issues, 17-94; 17-199 to 206
 agency or executive branch, creation of corporation
 by, 17–94
 state and local taxes, 17–209 to 213
 "sue-and-be-sued" clauses, 17–94 to 95; 17–199 to 204
 Tucker Act. 17–204 to 206
 waiver of sovereign immunity, 17-94; 17-199 to 206
Stale Check Act, 17-148
statutory law affecting, 17–163 to 164
 administrative claims, 17–185 to 194
 appropriations acts, 17–145 to 147
 Civil Service laws, 17–164 to 170
 creation of corporation by specific legislation, 17–87
 to 88; 17-93 to 100
```

```
creation of corporation in order to carry out terms of
 legislation, 17–92 to 93
 criminal law, 17-184 to 185
 enabling legislation, importance of, 16–65
 expressly applicable to government corporations,
 17-143 to 150
 fees and user charges, limitations on, 17–126
 Freedom of Information Act (FOIA), 17–180 to 182
 general management laws, 17-175 to 178
 Government Corporation Control Act,
 See Government Corporation Control Act
 Government in the Sunshine Act, 17–182
 printing and binding requirements, 17–182 to 184
 Privacy Act, 17-180 to 182
 private funding and financing, controls on, 17–129 to
 130
 procurement contracts, See subhead procurement
 contracts
 property management, 17–178 to 180
 requirement regarding statutory law, 17-87 to 88;
 17-93 to 100
 Title 31 provisions, 17–147 to 150
stock and shares
 capital stock ownership requirement, 17-81; 17-124
 to 125
 funding via federal ownership of capital stock, 17-124
 to 125
 private subscription to, 17–126; 17–128 to 129
 prohibition on payment or issuance of, 17–74 to 75;
"sue-and-be-sued" clauses, 17-94 to 95; 17-199 to 204
supporters of use of, 17-60 to 61
supervision by government as attribute of, 17-68
surplus property, disposition of, 17–179
termination of, 17–215 to 217
theory (concept) of, 17–59 to 68
Title 31 provisions, 17–147 to 150
Title 36, federally chartered under, 17-65; 17-68 to 69;
 17-73 to 81
tort liability, 17-80; 17-186 to 189
Treasury accounts, funds kept in, 17-107 to 109; 17-149
Treasury and General Government Appropriations Act,
 17-145 to 147
"twilight-zone" corporations, 17-87
types of, 17–68 to 87
user charges and fees
```

Government employees

private financing of, 17-125 to 126

status of funds, 17-134 to 137 awards ceremonies, at, 4-95 to 96 waiver of sovereign immunity by, 17-94; 17-199 to 206 eating facilities, 4-96 to 97 wholly-owned, See Wholly-owned government free food rule, 4-84 to 85 corporations meetings and conventions, attendance at, 4-88 to 94 "without regard" clauses, 17-141 to 143; 17-169 necessary expense doctrine, 4-85 to 86 World Wars stimulating creation of, 17–90 to 92 state and local taxes, 4-252 **Government employees** summer employees, 4-222 accountable officers, See Accountable officers training programs, expenses incidental to, 4-94 to 95 advance payments, 5-43 to 44 unusual conditions, working at official duty station annual leave, 7–38 to 40 under, 4–86 to 88 attorney's fees foreign countries Back Pay Act, 4-57 to 58 compensation plans, 7-40 to 41 Civil Service Reform Act, 4-57 travel to, 7-44 claims by government employees, 4-45 to 59 forfeiture of retirement pay, 4–78 to 79 discrimination claims, 4–55 to 57 accountability relief for improper payments, 9-117 to Merit Systems Protection Board, 4–57 to 58 118 personnel matters, 4–57 to 59 Hiss, Alger; case of, 4–79 to 80 suits against government employees, 4–46 to 55 Hiss Act, 4-78 suits against government employees, awarded in, statutory law, 4-78 to 79; 4-81 4-46 to 55 types of offenses leading to, 4-80 to 81 awards ceremonies, 4-95 to 96 Uniform Code of Military Justice (UCJM), 4–80 to 81 bonding, 4–154 to 155 funding gaps for payment of, 6–92 to 99 cafeterias for, 4-96 to 97; 4-106 garnishment of wages, See Garnishment child care, 4-106 to 109 gifts to individual government employees, augmentation of appropriations by, See Augmentation of citizenship requirements, 4–78 claims and claims settlement, See Claims and claims appropriations, subhead gifts and donations settlement health care, See Health care compensation, See Compensation Hiss, Alger; case of, 4–79 to 80 concert attendance, 4-97 to 98 Hiss Act, 4-78 cultural awareness programs, 4–98 to 100 immunity of, 4-46 insurance coverage, See Insurance debt and debt collection, See Debt and debt collection disabled judgments, payment of, See Judgments, payment of government motor vehicles used by, 15–193 to 194 Justice Department, obtaining representation through, 4-47 to 53 purchase of medical and assistive devices for, 4-205 to 208 leave, annual, 7-38 to 40 licenses, 4-210 to 211: 4-254 donations to individual government employees, augmentation of appropriations by, See Augmentation medical care, See Health care of appropriations, subhead gifts and donations meetings and conventions, attendance at employment offers, Meritorious Claims Act claims for District of Columbia, rental of space in, 4–35 unconsummated, 12–271 to 272 federally-sponsored meetings, 4–34 entertainment expenses, See Entertainment expenses food and drink, 4-88 to 94 errors by, See Clerical error Government Employees Training Act, 4–31; 4–195 to expert witness fees and expenses for claims brought by, 4-59 historical background, 4-29 to 33 fines and penalties, 4-114 to 118 inability to attend, liability for fees despite, 4-33 to 34

food and drink for, 4-84 to 86

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

Government Employees Training Act

```
military personnel, 4–35 to 36
 statutory law regarding, 4-29 to 33
 Title 31 of US Code, 4-32 to 33
membership fees, See Fees and dues, subhead
 membership fees
Meritorious Claims Act
 employment offers, unconsummated, 12–271 to 272
 erroneous advice given by, 12-276 to 280
missing employees, reward for finding, 4–229 to 230
morale and productivity, facilities promoting,
 See Morale, welfare, and recreation (MWR) for
 government employees
motor vehicles used by, See Motor vehicles
NAFI employees not generally regarded as, 17-258
NAFIs using services of, 17-238 to 239
necessary expense doctrine
 employment-related expenses, 4–26 to 28
necessary expense doctrine applied to expenses of
 federal credit unions, support authorized for, 4–26 to
 food and drink, 4–85 to 86
 outplacement assistance for terminated employees,
 4-27
 postage and mailing expenses, 4–25
 publications as necessary expenses, 4-25 to 26
 training as necessary expense, 4-23 to 24; 4-27
 travel as necessary expense, 4–24 to 25
occupational licensing requirements, 4–210 to 211; 4–254
offices of
 decorative items, 4-208 to 210
 equipment and furniture, 4-208
offsets, See Offsets
parking, See Parking
payment of judgments, See Judgments, payment of
personal expenses and furnishings of government
 employees, See Personal expenses and furnishings of
 government employees
productivity and morale, facilities promoting,
 See Morale, welfare, and recreation (MWR) for
 government employees
qualification expenses, 4–210 to 211; 4–254
recording obligations
 annual leave, 7–38 to 40
 compensation, 7-38 to 41
 foreign countries
 compensation plans for, 7-40 to 41
```

```
travel expenses, 7-44
 training, 7-41 to 42
 transfer and relocation costs, 7-44 to 46
 travel expenses, 7-42 to 44
 uniform allowances, 7–42
 recreational facilities, See Morale, welfare, and
 recreation (MWR) for government employees
 relocation assistance
 available assistance, 7-44 to 46
 grant matching share provisions and relocation
 allowances, 10-64
 retirement pay
 forfeiture of, See subhead forfeiture of retirement pay
 offset of, 13-135 to 138
 trust obligations of government, 17-279
 rewards, See Rewards
 state and local taxes paid by, 4–249
 health care, 4-249
 income taxes, 4–253
 lodging, 4–251 to 252
 meal taxes, 4–252
 motor vehicle rentals, 4-252
 occupational license fees, 4-254
 parking, 4–250 to 251
 possessory interest taxes, 4-253 to 254
 tolls, 4-252 to 253
 travel-related expenses, 4–251 to 252
 summer employees, food and drink for, 4-222
 termination of debt collection action, 13–67 to 69
 Training, See Training
 travel by, See Travel
 uniform allowances, 7-42
 welfare facilities, See Morale, welfare, and recreation
 facilities for government employees
 witness fees and expenses for claims brought by, 4–59
Government Employees Incentive Awards Act, 4–135 to
 administrative discretion, 4-138
 agency administrative interpretations, 4-135 to 136
 food and drink incidental to awards ceremonies, 4-95 to
 government corporations, applicability to, 17–165
 limitation of awards to government employees, 4–138
```

necessary expenses doctrine, 4–136 to 137

Government Employees Training Act

Government in the Sunshine Act

food and drink incidental to training programs,

```
4-94 to 105
 government corporations, applicability to, 17-165
 interagency transactions, authorization of, 15–75 to 76
 lobbying, 4–184 to 185
 meetings and conventions, government employees'
 attendance at, 4-31; 4-195 to 196
 membership fees authorized under, 4-191
Government in the Sunshine Act
 attorney's fees awards under, 14-90
 government corporations, 17–182
Government Losses in Shipment Act (GLISA), 9-49
 claims and claims settlement under, 12-124 to 127
Government Management Reform Act of 1994 and
 government corporations, 17–177 to 178
Government National Mortgage Association (Ginnie
  Mae)
 classification of, 17-71
 creation of, 17–92
Government Performance and Results Act and
 government corporations, 17–177
Government Printing Office, requirement to use, 17–182
  to 184
Government procurement contracts
 advance payments, See Advance payments, subhead
 procurement contracts
 government corporations, See Government corporations,
 subhead procurement contracts
 NAFIs, See Nonappropriated fund instrumentalities
 (NAFIs), subhead procurement contracts
Government property
 augmentation of appropriations
 excess, sale of, 6–135
 loss of or damage to property, recovery of, 6–123 to
 found property that has been lost, ownership of, 12–284
 to 285
 insurance against losses in shipment, 4–154
 personal property, See Personal property
 real estate, See Real property
 reward for finding lost, stolen, or missing property, 4–230
 shipment of, See Shipment of government property
 user charges, 15-142
 voluntary services prohibition, exception to, 6–70 to 71
Governmental receipts defined, 2–7 to 9
```

```
Government-sponsored enterprises (GSEs)
 government corporations, 17-70 to 73
 guaranteed and insured loans, 11-5
Grain Standards Act, user charges under, 15-161
Gramm-Rudman-Hollings Act, See Balanced Budget and
  Emergency Deficit Control Act of 1985
  (Gramm-Rudman-Hollings Act)
Grants, 10–3 to 4; 10–18
 accounting responsibilities, 10-79 to 80
 addition of program income to funds, 10-57
 Administrative Procedure Act, 10–26 to 27
 advance payments, 5-43; 10-47
 cash management issues, 10-48 to 50
 interest on, See Interest on grant advances
 agency regulations
 common rules, overview of, 10-27 to 29
 importance of determining parameters of grant
 authority, 10-24 to 27
 lobbying restrictions, 10–29
 Uniform Administrative Requirements for Grants and
 Cooperative Agreements to State and Local
 Governments, 10-27 to 28
 agents of government, grantees not regarded as, 10–31
 allowable and unallowable costs, 10-74 to 77
 accounting responsibilities, 10-79 to 80
 defined, 10-74
 determination of, 10-76
 direct costs, 10–75
 indirect costs, 10–75
 litigation regarding, 10–77 to 79
 overallocation, 10-75
 overruns, 10-77
 pre-award costs, retroactive funding of, 10-80 to 82
 recovery of unallowable costs, See subhead recovery
 of grantee indebtedness
 amount appropriated, 10-23 to 24
 apportionment of appropriations
 advance payments and cash management concerns,
 10-48 to 50
 misapportionment, recovery of, 10-83
 audit and review
 contracting by grantees, review of, 10-29 to 30
 funds in hands of grantee, federal control of, 10-41 to
 Single Audit Act, 10–38 to 41
 authority
```

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

Grants

Administrative Procedure Act. 10–26 to 27 debarment in assistance context, Executive Order 12549 agency regulations, importance of, 10-24 to 27 directed at, 10-28 to 29 debt collection, See subhead recovery of grantee Federal Grant and Cooperative Agreement Act, under, 10-11 to 15 indebtedness availability of appropriations, 10–20 to 24 deduction of program income from costs, 10–57 block grants, See Block grants defined, 10-3 to 4; 10-4 bona fide need for grant, continuation of, 10–72; 10–73 disbursement practices, 10-48 to 50 cash management issues, 10-48 to 50 discretionary grant awards, competition for, 10-15 to 17 categorical grants, 10-35 to 36 discrimination, prohibitions on, 10-44 changes in grant situations Drug-Free Workplace Act of 1988, 10-29 bona fide need for grant, continuation of, 10–72; 10–73 duration or time, appropriations based on, 10–23 community served by grant, change in, 10-73 earmarking, 10-23 to 24 replacement grants, 10-71 to 72 embezzlement, 10-46 research objectives of grant, change in, 10-74 eminent domain, funds received under doctrine of, 10-64 substitution of grantee, 10-72 to 73 entitlement grants, 10-17 use of grant funds, change in, 10-74 erroneously awarded funds, recovery of, 10-83 compensation restrictions, 10–42 expenditures competition for discretionary grant awards, 10–15 to 17 allowable and unallowable, See subhead allowable congressional power of the purse, as exercise of, 10–19 and unallowable costs to 20 recovery of unallowable expenditures, See subhead recovery of grantee indebtedness consideration, meaning and purpose of, 10–6 to 7 contracting with third parties by grantees restrictions on, 10-41 to 47 liability of government to third parties, 10–31 to 33 federal carrot, matching share provisions known as, review of, 10-29 to 30 contracts, distinguished from Federal Grant and Cooperative Agreement Act, 10-9 to bid protests, 10-16 elements of contract different or not applicable to formula grants, 10-35 grants, 10-6 to 9 funds in hands of grantee, control over, 10-41 to 47 Federal Grant and Cooperative Agreement Act, 10–9 historical background categorical grants and block grants, 10-35 to 36 historical background, 10-4 to 9 contracts, grants distinguished from, 10-4 to 9 proper instrument, guidelines for choosing, 10-11 to income of program, 10-56 to 58 interest on advances, See Interest on grant advances cooperative federalism, matching share provisions intermediaries, 10-13 to 15 known as, 10–59 liability of government for acts of grantees costs, allowable and unallowable, See subhead allowable agents of government, grantees not regarded as, and unallowable costs contractual liability to third parties, 10-31 to 33 cost-sharing, 10–58 tortious conduct by grantees, 10-33 to 35 maintenance of effort requirement, 10–67 to 70 matching share provisions, See subhead matching litigation share provisions allowable and unallowable costs, 10–77 to 79 non-supplant provisions, 10-69 to 70 recovery of grantee indebtedness, 10-84 to 89 program income, 10–57 lobbying, used for, 4–179 to 184 criminal law, 10-46 lobbying restrictions, 10-29 cross-cutting grants, 2-25 to 26 local share, See subhead matching share provisions loss of use of funds by government, 10-48 to 50

Grass roots lobbying

```
maintenance of effort requirement, 10-67 to 70
mandatory grant programs, 10–15
matching share provisions, 10-59 to 61
 another federal grant program, matching with funds
 from, 10–62 to 64
 different agencies, payments by, 10-64 to 66
 eminent domain, funds received under doctrine of,
 10 - 64
 hard matches, 10-61 to 62
 program income, 10–57
 relocation allowances, 10-64
 soft matches, 10-61 to 62
meetings and conventions, non-government personnel
 attendance at, 4-41 to 42
misapportionment, recovery of, 10-83
misuse of funds, 10-84
non-supplant provisions, 10–69 to 70
obligation of appropriations
 changes in grants, See subhead changes in grant
 situations
 grants, obligations entailed by, 10-8 to 9
 replacement grants, 10-71 to 72
 requirement for obligation, 10–70
 substitution of grantee, 10-72 to 73
offset of claims to recover indebtedness, 10-89 to 94
pre-award costs, retroactive funding of, 10-80 to 82
program income, 10-56 to 58
project grants, 10–35
property interest of government in funds, 10–46
protests regarding awards of, 10–16 to 17
purpose availability, 10-21 to 22
quantum meruit principles, applicability of, 10-7
recording obligations, 7-32
recordkeeping requirements, 10-79 to 80
recovery of grantee indebtedness
 CETA programs, cases involving, 10–87 to 88
 common law right to, 10-89
 erroneously awarded funds, 10-83
 government's duty to recover, 10-83 to 89
 litigation regarding, 10–84 to 89
 misapportionment, 10–83
 misuse of funds, 10-84
 offset of claims, 10–89 to 94
 statutory requirements, 10-83 to 84
 with
holding of claims, 10–89 to 94\,
regulations, See subhead agency regulations
```

```
relocation allowances and matching share provisions,
 replacement grants, 10-71 to 72
 restrictions on expenditures, 10–41 to 47
 retroactive funding, 10–80 to 82
 Single Audit Act, 10–38 to 41
 state and local governments
 common rules for, 10-27 to 28
 interest on advances to state governments, 10-53 to
 Single Audit Act, 10–38 to 41
 state and local taxes, no immunity from, 10–42 to 43
 statutory construction, 10-18 to 19
 statutory law
 lobbying, 4-179 to 184
 recovery of funds, 10-83 to 84
 statutory construction, 10–18 to 19
 suspension in assistance context, Executive Order 12549
 directed at. 10–28 to 29
 tax immunity, lack of, 10-42 to 43
 terms and conditions, right to require, 10-19 to 20
 theft of funds, 10–46
 tortious conduct by grantees, liability for, 10–33 to 35
 trust theory of grant funds, 10-45 to 46
 types of, 10–35 to 38
 unallowable costs, See subhead allowable and
 unallowable costs
 Uniform Administrative Requirements for Grants and
 Cooperative Agreements to State and Local
 Governments, 10–27 to 28
 user charges as condition of, 15–176 to 179
 withholding of claims to recover indebtedness, 10-89 to
Grass roots lobbying, See Lobbying, subhead indirect or
 grass roots lobbying
Grazing rights and real property jurisdiction, 16–114;
Greeting cards prohibited as personal expense, 4-212 to
Grievance procedures and accountability relief, 9-120
Gross receipt state and local taxes, immunity of federal
 government from payment of, 4–237; 4–240; 4–243 to 245
Groundbreaking ceremonies, 4-214 to 215
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

GSA, See General Services Administration (GSA)

government corporations, 17–70 to 73

GSEs (government-sponsored enterprises)

Guaranteed and insured loans

```
under Federal Credit Reform Act of 1990 (FCRA),
 guaranteed and insured loans, 11–5
Guaranteed and insured loans, 11-3 to 6
 See Federal Credit Reform Act of 1990 (FCRA)
 cash disbursement by government, 11-9
 administration
 collateral protection against defaults, 11-65 to 68
 expenses, 11-9
 responsibility for, 11–9
 contingent liability, loan guarantee authority limited to
 amount of liability on default
 ceilings on, 11–11 to 12
 borrower liability, 11-57 to 63
 coverage
 government liability, 11-55 to 57
 borrowers, 11-32 to 37
 lenders, 11-20 to 32
 amount of loan
 appropriation acts, authority limited to amounts
 credit authority, 11-11 to 12
 provided in, 11–11 to 12
 credit program accounts, 11–14 to 15
 maximum amount, 11-38 to 40
 debt collection, 11-63 to 65
 minimum program level as ceiling, 11–11 to 12
 defaults, 11-51 to 53
 Antideficiency Act issues, 11–12; 11–18
 borrower liability, 11–57 to 63
 collateral protection against, 11-65 to 68
 authority, 2-9 to 10
 appropriation acts, authority limited to amounts
 debt collection, 11-63 to 65
 provided in, 11–11 to 12
 government liability, amount of, 11–55 to 57
 budget authority, See subhead budgetary treatment
 major risk, as, 11-5
 contingent liability, loan guarantee authority limited
 notice requirements, 11–50
 to ceilings on, 11-11 to 12
 obligation of government upon, 11-51 to 53
 credit authority, 11-11 to 12
 scope of government guarantee upon, 11-53 to 55
 debt collection, 11-63 to 65
 Veterans' Home Loan Guarantee Program,
 minimum program level as ceiling, 11–11 to 12
 See Veterans' Home Loan Guarantee Program
 program authority, 11–7
 defined, 11-3
 sources of, 11-7 to 9
 denied applications, review of, 11–6
 valid guarantee, determining existence of, 11-23 to 26
 distinctions between guaranteed loans and insured
 borrowers
 loans, 11-3 to 4
 coverage of, 11–32 to 37
 eligibility criteria
 default, liability on, 11–57
 borrowers, 11–32 to 33
 eligibility criteria, 11–32 to 33
 debt instruments, 11-20 to 22
 owner/lessee requirement for National Housing Act
 failure to meet, 11–37 to 38
 property insurance programs, 11-42 to 44
 lenders, 11-20 to 22
 purpose of loan
 entitlement programs, partial exemption from FCRA
 change in, 11-36 to 37
 requirements for, 11-19 to 20
 consistency with program statute and regulations,
 expenditures to protect collateral, 11–65 to 68
 failure to comply with terms and conditions, 11-37 to 38
 small business investment companies (SBICs), 11-26
 Federal Credit Reform Act of 1990 (FCRA), See Federal
 to 28
 Credit Reform Act of 1990 (FCRA)
 substitution of, 11-33 to 34
 Federal Financing Bank, 11–28 to 32
 budgetary treatment, 11–9
 fee for guarantee paid under Small Business
 appropriation acts, authority limited to amounts
 Administration (SBA) business loan program, 11–47 to
 provided in, 11–11 to 12
 50
 before Federal Credit Reform Act of 1990 (FCRA),
 financing accounts, 11-14 to 15
 11-10 to 12
 fraud, 11-53 to 55
 minimum program level as ceiling, 11–11 to 12
 GAO, involvement of, 11-6
 reform, need for, 11–11 to 13
 government-sponsored enterprises (GSEs), 11–5
```

Guaranteed and insured loans

```
historical background, 11-10 to 12
initial lenders, coverage of, 11-20 to 32
insurance programs, partial exemption from FCRA
 requirements for, 11–20
interest, 11–6
lenders
 coverage of, 11-20 to 32
  eligibility criteria, 11-20 to 22
  Federal Financing Bank, 11-28 to 32
  initial, 11-20 to 32
  minority enterprise small business investment
 companies (MESBICs), 11-28
 Small Business Administration (SBA), 11–26 to 32;
 11-28 to 32
 small business investment companies (SBICs), 11-26
 to 28
  subsequent, 11–20 to 32
  substitution of, 11–22 to 23
  valid guarantee, determining existence of, 11-23 to 26
liability of government on default, amount of, 11–55 to 57
liquidating accounts under FCRA for pre-1992
 commitments, 11-18 to 19
maturity
  lessees as borrowers under National Housing Act
 property insurance programs, 11–43
 maximum term of, 11-40 to 42
maximum amount of loan, 11–38 to 40
maximum maturity term, 11-40 to 42
minimum program level as ceiling, 11–11 to 12
minority enterprise small business investment
 companies (MESBICs), 11-28
misrepresentation, 11–53 to 55
modifications
 post-1991 commitments, 11–16 to 17
  pre-1992 commitments, 11–19
National Housing Act property insurance programs,
 See National Housing Act property insurance programs
necessary expense doctrine regarding collateral
 protection against default on, 11-64
negligence, 11–53 to 55
note, requirements regarding execution of, 11-44 to 45
obligational treatment, 11-9
 appropriation acts, authority limited to amounts
 provided in, 11–11 to 12
 before Federal Credit Reform Act of 1990 (FCRA),
 11-10 to 12
 to 50
```

```
default, obligation of government upon, 11–51 to 53
 minimum program level as ceiling, 11–11 to 12
 recordation, 11-10
 reform, need for, 11-11 to 13
 under Federal Credit Reform Act of 1990 (FCRA),
 See Federal Credit Reform Act of 1990 (FCRA)
percentage of guarantee, 11–5
premium payments on loans available under National
 Housing Act property insurance programs, 11-45 to 47
program accounts, 11-14
program authority, 11–7
purpose availability and expenditures to protect
 collateral, 11-65 to 66
purpose of loan, 11-4
 change in, 11-36 to 37
 consistency of loan purpose with program statute and
 regulations, 11–34 to 36
recordable obligation, occurrence of, 11–10
reform, need for, 11–11 to 13
reporting requirements, 11-45
review of denied applications, 11-6
risks involved in, 11–5
 defaults, See Defaults
 FCRA and risk assessment, 11-14
 limits on, 11–53 to 55
secondary market, 11-4 to 5
Small Business Administration (SBA), under, See Small
 Business Administration (SBA) loans
statutory law
 appropriation acts, authority limited to amounts
 provided in, 11–11 to 12
 authority, 11-7 to 8
 credit authority, 11–11 to 12
 discretion of administering agency, allowance of, 11-6
 purpose of loan consistent with, 11–34 to 36
subsequent lenders, coverage of, 11–20 to 32
subsidy element, 11–12 to 13
substitution
 borrowers, 11-33 to 34
 lenders, 11–22 to 23
terms and conditions, 11–37 to 38
 default notice requirements, 11-50
 failure to comply with, 11–37 to 38
 fee for guarantee paid under Small Business
 Administration (SBA) business loan program, 11-47
```

"I don't like authority...," Vol. V, page iv

maturity requirements. See subhead maturity maximum amount of loan, 11-38 to 40 National Housing Act property insurance programs, See National Housing Act property insurance programs note, requirements regarding execution of, 11–44 to Hiss, Alger, 4–79 to 80 owner/lesSee requirement for National Housing Act employees, 4-79 property insurance program borrowers, 11-42 to 44 premium payments on loans available under National specific topics Housing Act property insurance programs, 11–45 to 47 reporting requirements, 11-45 risk of default, types and degree covered, 11-53 to 55 Small Business Administration (SBA) business loan program, See Small Business Administration (SBA) Holiday items loans cards, 4–212 to 213 valid guarantee, determining existence of, 11-23 to 26 decorations, 4-214 Veterans' Home Loan Guarantee Program, See Veterans' gifts, 4-128 to 131 Home Loan Guarantee Program **Home** Guard services, See Anti-Pinkerton Act

Н

Hardship acquisitions, relocation assistance for persons forced to relocate due to federal programs, 16-70 Hatch Act Reform Amendments (5 U.S.C. § 5520a) providing general garnishment authority, 14-46 Hazardous Substance Superfund trust fund, 17-274; 17-305

Health care

air purifiers, 4-208 disabled government employees, 4-205 to 208 interagency transactions under Economy Act regarding medical services and facilities, 15-64 to 65 items related to health and medical needs, 4-205 to 208 medical treatment, 4-200 to 205 Medicare reimbursements, interest on, 14-107 physical fitness programs, 4–202 to 203 primary benefit of the government standard, 4–201; smoking cessation programs, 4-202 taxes, payment of, 4-249

Hearings determining statutory construction, 2-68 to 69 "Hereafter" as word of futurity, 2-29

Highway construction

public improvements, 16-215 to 217 public utilities relocation assistance under 23 U.S.C. § 123, 16–94 to 95 trust funds, 17–304 to 305

Hiss Act compensation restrictions on government

Historical background to appropriations. See also more

Civil War period, 1–9 early 20th century, 1-9 to 10 first general appropriation act, passage of, 1-8 post-colonial period, 1-8 to 9 World War II, decades following, 1-10

expenses associated with working at, See Telecommuting government improvements to private residences, 16–219 to 220 relocation from, See Relocation assistance

Homestead riots, 4-139 to 140

Home-to-work (commuting) expenses, 4-222 to 223 chauffeurs, 15-202 to 204

> government motor vehicles used for home-to-work transportation, 15–188 to 192

Honoraria

augmentation of appropriations via, 6-128 necessary expense doctrine, 4-27

Hoover, Herbert, 17–8

Horde of invading Huns, claimants compared to, 12–3 House Ways and Means Committee, establishment of, 1-8

Housing and Community Development Act of 1974, grant matching share provisions of, 10-62 to 63

Housing generally, See Residence

Hunting and real property jurisdiction, 16–115

I

"I don't like authority...," Vol. V, page iv

Illegal or improper payment, liability of accountable officers for

Illegal or improper payment, liability of accountable officers for, See Accountable officers

Immigration laws and NAFI employees, 17–267 Immunity

government employees, 4–46 sovereign, *See* Sovereign immunity state and local taxes, immunity of federal government from payment of, *See* Taxation

Impairment and revolving funds, 15–117 to 119 Implied contracts, claims and claims settlement,

See Claims and claims settlement

Implied versus express acts

construction of law as making an appropriation, express statement required for, 2–13 to 17 repeal or amendment of legislation by implication

repeal or amendment of legislation by implication exceptions to prohibition on, 2–55 to 57 prohibition on, 2–37

Impoundment, 1–19 to 22

continuing resolution, duration of, 8–30 to 31 judgments, payment of, 14–42 to 43 zero funding under lump-sum appropriations to avoid, 6–167

Impoundment Control Act of 1974, 1–19 to 22

apportionment of appropriations, 6–79 continuing resolutions, 8–30

Imprest funds (petty cash)

accountability attached to, 9–14 to 17 illegal or improper payment, liability triggered by, 9–97 to $^{\circ}$

Improper or illegal payment, liability of accountable officers for, See Accountable officers Improvements

government real property, to, See Public buildings and improvements

non-government real property, to, 16–206 to 220 airports, 16–217 to 218

exceptions to specific authorization requirement, $16\hbox{--}207$

Federal Aviation Administration (FAA), 16–217 to 218 "incident and essential to authorized purpose" exception, 16–208

leased property, 16-210 to 213

necessary expense doctrine, 16-208

permanent improvements, specific authorization requirement applicable to, 16–207

principal benefit of government standard, 16-209

private residences, 16–219 to 220
protection of government interests standard, 16–210
public improvements, 16–215 to 217
reasonableness of cost standard, 16–208 to 209
research needs, 16–213 to 215
roads and sidewalks, 16–215 to 217
specific authorization requirement, 16–206 to 210
public, 16–215 to 217

Incentive awards for government employees,

See Government Employees Incentive Awards Act Incentive music, 4–105 to 106

"Including" language and amount appropriated, 6–8 Inconsistencies between authorization and

appropriation acts, 2-33 to 36

amount, variations in, 2–39 to 43

duration or time, variations in, 2-44 to 48

lack of authorization, appropriation proceeding despite, $2\text{--}57\ \mathrm{to}\ 58$

principles governing, 2–36 to 39

purpose or obligation, variations in, 2-43 to 44

ratification by appropriation, 2-52 to 54

repeal or amendment of legislation by implication,

exceptions to prohibition on, 2–55 to 57

sequence of passage of appropriations and authorization acts

appropriations passed before authorization, 2--48 to 50

enactment on same day, 2–50 to 52

Indebtedness, *See* Debt and debt collection **Indefinite appropriations**

amount or monetary limit, appropriations based on presence or absence of, *See* Amount appropriated duration or time, appropriations based on, *See* No-year appropriations

Indemnification agreements, 6-41 to 42

Adequacy of Appropriations Act requirements, 6-31 authorization, 6-34 to 41

Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), indemnity payments under, 14–57

funding problems, 6-40 to 41

government employees and individual officers, 14–23 judgments, payments of

Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), indemnity payments under, 14–57 individual officers and government employees, indemnity programs for, 14–23

Interagency claims

purpose availability, 6–34 to 35 statutory authorization, 6-39 to 40 tort liability, 6-33 unlimited liability, prohibition of, 6-30 to 34 **Independent Offices Appropriation Act (IOAA)** benefit justifying fee, identifying, 15–140 to 145 calculation of fee, 15-148 to 151 Customs Service and, 15-171 to 176 disposition of fees under, 15-165 establishment of fee under, 15–139 to 151 fees vs. taxes authorized by, 15–137 to 139 historical background, 15-135 to 137 "in pari materia" with, statutes regarded as, 15–157 to 159 incorporation into other fee statutes by reference, 15-156 to 157 lease-purchase agreements, 16-156 to 157 public vs. private benefit, 15–140 to 145 refunds, 15-151 to 154 regulations for assessing fees, 15–139 to 140 relationship to other fee statutes, 15-154 to 156 statutes entirely independent of, 15–159 to 165 taxes vs. fees authorized by, 15–137 to 139 "Index," "If you don't find it in the...," Vol. V, page iv Indian tribes and tribal lands criminal law applicable to, 16-107 to 108 disposition of property by donation to, 15-21 eminent domain applicable to, 16-12 to 13 judgments in favor of, payment of, 14-66 to 68 real property acquisition eminent domain, 16-12 to 13 statutory authority requirement, 16–23 statutory authority requirement for real property

Indirect accomplishment of purpose in place of direct actions not permitted, 4–5

trustee obligations of government, 17–275 to 277

acquisition from Indian tribal funds, 16-23

Indirect lobbying, See Lobbying

trust funds, 17–289 to 290

Industrial revolving funds, 15–87; 15–113

Defense Department, 15–126 obligations, 15–113

Information services, user charges for, 15–142 to 143 Informers, rewards for, See Rewards In-kind payments

accountability attached to cash-equivalent items, 9-20 to 21

government debt, 13-82

Inspector General Act, government corporations, 17–175 to 176

Installment payments

debt and debt collection, 13–29 to 32 payment of judgments, 14–16 to 18

Insurance, 4–144

agencies and departments, 4–147 to 150 augmentation of appropriations from contract payments, 6–120

bonding of government personnel, 4–154 to 155 FRCA exemptions for certain insurance programs, 11–20 government contractors, property owned by, 4–151 to 152

government corporations, 4-150 to 151

loans, guaranteed and insured, See Guaranteed and insured loans

losses in shipment of government property, 4–154 mobile home loan insurance program, offsets against claims under, 13–124

National Housing Act property insurance programs, See National Housing Act property insurance programs property, See Property insurance self-insurance rule, See Self-insurance rule shipment of government property, losses in, 4–154 subrogation awards, insurance company debt set off

tort liability

against, 13-123

motor vehicles used by government employees, $4\hbox{--}152$ to 154

self-insurance rule, 4–146 to 147

Intent

Antideficiency Act violations involving obligation or expenditure in excess or advance of appropriations, intent of contracting officer and, 6–48 to 50 statutory law, *See* Statutory construction

Interagency claims, 12–161 to 164

debt and debt collection, 13–20
Economy Act exceptions to general rule, 12–166 to 168
exceptions to general rule, 12–162 to 164
government corporations, 17–194 to 195
personal property loans, 12–164 to 165
real property, claims involving, 12–168 to 170
repairs for future use of borrowing agency, 12–166
revolving funds, claims involving, 12–165 to 166
statutory law, 12–162 to 163

Interagency transactions

trust exception to general rule, 12-163 to 164 facilities, federal, 15-63 to 64 trust funds, 17-292 to 293 Interagency transactions, 7-22; 15-21 to 81 ability of performing agency to provide goods or services, 15–25 to 27 accounting for payments, 15–32 to 33 15–75 to 76 "actual cost" requirements, 15–36 to 41; 15–59 administrative functions, no transfer of, 15-68 to 70 administrative support services, 15–63 advance payments, 15-32 to 34 allowed goods and services, 15–52 to 66 appropriations received for required goods and services, Economy Act not usable for, 15-66 to 68 audit and review, 15-49 to 52 authorization, 7-22 to 26 Defense Department, 15–76 (NAFIs) District of Columbia, 15–76 to 77 Economy Act, 15-21 to 24 Government Employees Training Act, 15–75 to 76 National Academy of Sciences, 15-77 to 78 National Archives and Records Administration (NARA), 15-78 to 79 other than Economy Act, 15–74 to 79 TennesSee Valley Authority (TVA), 15–76 availability of funds for, 15-24 to 25 best interests of government requirement, 15-25 boards, committees, and commissions, interagency funding of, See Boards, committees, and commissions certification, 15–49 to 52 commercial contracts for, 15-70 to 74 common services, 15-60 to 62; 15-79 to 81 project orders, 7-27 to 28 Congress detailing of personnel to congressional committees, 15-52 to 57 applicable to, 16–20 Economy Act, coverage by, 15–29 to 30 contracting out, 15-70 to 74 cross-certification, 15–49 to 52 Defense Department 15-66 to 68 authorization of transactions by, 15-76 payment provisions, 15–34; 15–52 of, 15-62 disposition of property by reassignment, 15–14 to 15 statutory, 7–30 to 32 District of Columbia, authorization by, 15–76 to 77 Economy Act, 7–22 to 26; 15–21 to 74. See also Economy Act exemptions, limitations, and restrictions on agencies, 15-62 to 66 effect of, 15-45 to 49; 15-66 to 70 written agreement requirements, 15-28 to 29

franchise fund pilot program, 15-79 to 81 "funds available" provision of Economy Act, 15-24 to 25 government corporations, 17–178 Government Employees Training Act authorization of, inspection of personal property, 15–78 inventory or stock, orders from, 7-26 to 27 personal property, 15–57 to 60 personnel, loan or detail of, 15–52 to 57 "lower cost" determinations, 15-27 to 28; 15-72, 73 medical services and facilities, 15-64 to 65 motor vehicles, 15-182 to 183 NAFIs, with, See Nonappropriated fund instrumentalities National Academy of Sciences, authorization by, 15–77 to National Archives and Records Administration (NARA), authorization by, 15-78 to 79 obligation/deobligation, 15-42 to 45 occasional need of one agency for goods and services another agency performs or produces regularly, 15-64 off-loading provisions, 15–70 to 74 outsourcing contracts, 15-70 to 74 payment provisions, 15–31 to 36; 15–49 to 52 permanent transfers, 15-59 to 60 personal property, loan of, 15–57 to 60 personnel, loan or detail of, 15–52 to 57 policy and procedures manual, 15-29 prohibited goods and services, 15-66 to 70 real property, statutory authority requirement not real property disposition, 16–222 to 224 reimbursement, payment by, 15–32 to 34 required goods and services, not usable for received for, specific definition of allowable goods and services, lack TennesSee Valley Authority (TVA), authorization by, wide-ranging nature of allowable goods and services,

 $References\ indicate\ Chapter-Page\ in\ \underline{Principles}\ of\ Federal\ Appropriations\ \underline{Law}\ (Second\ Edition),\ Volumes\ I-V.$

Interest on judgments (i.e., against the government)

Interdepartmental waiver doctrine, 12–161	fines and penalties, 13–40
Interest in property	grace period, 13–37
grant funds, 10–46	historical background, 13–33
taking versus tort, 12–60 to 62	interest on interest, 13–36 to 37
Interest income treatment, revolving funds, 15–115	rates of interest, 13–35
Interest on claims (i.e., asserted against the	state and local governments, charged to, 13–42 to 45
government), 12–214 to 243	statutory law allowing waiver of, 13–38
bid protests, 12–217	waivers, 13–37 to 38
computation of interest	Interest on grant advances, 10–50 to 53
formula for, 12–242 to 243	fines and penalties, 10–48 to 49
Prompt Payment Act, 12–234 to 235	state governments, grants to, 10–53 to 56
	Interest on guaranteed and insured loans, 11–6
Contract Disputes Act (CDA), 13–38 contracts	Interest on guaranteed and insured loans, 11-0 Interest on judgments (i.e., against the government),
bid protests, 12–217	14–100 to 136
Contract Disputes Act (CDA), 12–218 to 221	Back Pay Act, 14–103 to 104
no-interest rule in context of, 12–216 to 218	calculation of interest on district court judgments,
Prompt Payment Act, See Prompt Payment Act	14–131 to 132
foreign countries, claims arising in, 12–215	Civil Rights Act of 1964, Title VII, 14–107 to 108
government employees, 12–239 to 242	commercial venture exception to no-interest rule, 14–113
historical background, 12–215	to 115
liability of accountable officers for, 9–24; 9–25	Comprehensive Environmental Response,
Meritorious Claims Act, 12–261 to 262	Compensation, and Liability Act (CERCLA), 14–108
military personnel, 12–239 to 242	Contract Disputes Act (CDA), 14–107
no-interest rule, 12–214 to 216	Court of Federal Claims, 14–118 to 121
contracts, 12–214 to 210	Court of International Trade, 14–106 to 107
foreign countries, 12–215	delay compensation in patent infringement cases, 14–112
private relief legislation, 12–215	to 113
statutes, 12–214	direct condemnation, 14–110 to 111
private relief legislation, 12–215	district courts, 14–122
Prompt Payment Act, See Prompt Payment Act	accrual period, 14–129 to 130
rates under Prompt Payment Act, 12–234 to 235	applicability, 14–122 to 127
sovereign immunity precludes, 12–214 to 216	calculation of interest, 14–131 to 132
Interest on debt (i.e., asserted by the government),	Federal Courts Improvement Act (FCIA), 14–126 to
13–32 to 45	127
accrual, 13–35	Federal Tort Claims Act (FTCA), 14–122 to 125
American rule for payments less than full amount due,	filing procedures, 14–127 to 128
13–37	final judgment, determining, 14–130 to 131
common law, 13–33 to 34	historical background, 14–126
computation, 13–36	implementation, 14–127 to 132
computation of interest, 13–36	interest addressed in judgment, 14–132
Contract Disputes Act (CDA), 13–38	Little Tucker Act, 14–125
criminal penalties, 13–40	unsuccessful government appeals requirement,
Debt Collection Act of 1982, 13–34 to 40	14–128 to 129
equity and good conscience standard for waivers on,	Equal Access to Justice Act (EAJA), 14–105 to 106
13–37	Federal Claims, Court of, 14–118 to 121
Federal Claims Collection Act and Standards, 13–33	, , , , , , , , , , , , , , , , , , ,

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles \ of \ Federal \ Appropriations \ Law} \ (Second \ Edition), \ Volumes \ I-V.$

Intergovernmental Cooperation Act of 1968 (IGCA) and interest on grant advances to state governments

Federal Courts Improvement Act (FCIA), 14–116 to 117; 14-126 to 127 Federal Tort Claims Act (FTCA), 14-122 to 125 Fifth Amendment takings, 14–109 to 110 delay compensation in patent infringement cases, 14-112 to 113 direct condemnation, 14–110 to 111 inverse condemnation, 14-111 to 112 government corporations, 17–206 to 208 hidden interest in judgment, 14–101 International Trade, Court of, 14–106 to 107 offsets, 14–107 inverse condemnation, 14-111 to 112 IRC rate, 14–134 to 135 Little Tucker Act, 14–125 Medicare reimbursements, 14-107 naval law, 14-109 no-interest rule, 14–100 to 103 commercial venture exception to, 14-113 to 115 Fifth Amendment takings as exception to, See subhead Fifth Amendment takings nonstatutory exceptions to, See subhead nonstatutory exceptions to no-interest rule (SARA), 14-108 statutory exceptions to, See subhead statutory law authorizing nonstatutory exceptions to taxation commercial ventures, 14-113 to 115 Fifth Amendment takings, See subhead Fifth Amendment takings offsets, 14–107 patent infringement cases, delay compensation in, types of, 14-101 14-112 to 113 postjudgment interest, 14-101 prejudgment interest, 14-101; 17-207 to 208 Public Vessels Act, 14-109 10-53 to 56 rates of interest, 14–132 to 133 IRC rate, 14-134 to 135 Renegotiation Act rate, 14-134 judgments, 14–134 Treasury Bill rate, 52-week, 14-133 Treasury tax and loan account rate, 14-135 to 136 Renegotiation Act rate, 14–134 Section 1961, 28 U.S.C. § 1961, interest under, 14–116 to 17 - 49117; 14-119 real property disposition, 16-234 statutory law authorizing, 14-103 Back Pay Act, 14-103 to 104

Civil Rights Act of 1964, Title VII, 14-107 to 108

Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA), 14-108 Contract Disputes Act (CDA), 14–107 Court of International Trade awards, 14–106 to 107 district courts, See subhead district courts Equal Access to Justice Act (EAJA), 14–105 to 106 Federal Claims, Court of, 14–118 to 121 Federal Courts Improvement Act (FCIA), 14-116 to 117; 14-126 to 127 Medicare reimbursements, 14–107 Public Vessels Act, 14–109 rates of interest, See subhead rates of interest Section 1961, 28 U.S.C. § 1961, 14-116 to 117; 14-119 Suits in Admiralty Act, 14–109 Superfund Amendments and Reauthorization Act of 1986 (SARA), 14–108 tax levies, wrongful, 14-104 tax refund judgments, 14–104 to 105 Suits in Admiralty Act, 14-109 Superfund Amendments and Reauthorization Act of 1986 takings, Fifth Amendment, See subhead Fifth Amendment takings refunds, 14-104 to 105 wrongful levies, 14-104 Treasury Bill rate, 52-week, 14–133 Treasury tax and loan account rate, 14-135 to 136 waiver of sovereign immunity, requiring, 14–100 to 101 Intergovernmental Cooperation Act of 1968 (IGCA) and interest on grant advances to state governments, Intermediaries and grants, 10–13 to 15 **Internal Revenue Service (IRS)**

Internal Revenue Code (IRC) rates for interest on

compromise of indebtedness, reporting, 13-59 to 60 National Commission on Restructuring, FACA rules for,

rewards for informers, 4–226 to 227

International Boundary and Water Commission, public utilities relocation assistance by, 16-96

Judgments, payment of

International Trade, Court of; interest on judgments, 14–106 to 107	Judgment Fund, permanent indefinite appropriation for See Judgments, payment of
Interns appointed without compensation or waiver of	Judgments, payment of, 14–1 to 136
salary, 6-62 to 63	administrative awards, 14–10; 14–15
Interpretation of statutory law, See Statutory construction	agencies versus United States, judgments against, 14–20
Interpreters and awards of costs, 14–83	to 21
Intervenors, attorney's fees, 4–68 to 74	amendments to permanent general judgment
Intra-agency transactions	appropriation, 14–7 to 8
disposition of property by reassignment, 15–14 to 15	appeals from settlement actions, 14–72
Economy Act authorization of, 15–31	appellate courts, 14–18
Intragovernmental revolving funds, 15–84 to 87	appropriation required for
amount appropriated, 15–108	Constitution, Appropriations Clause of, 14–5
defined, 15–84 to 85	forms of, 14–5
obligation of appropriations, 15–111 to 112	specific appropriations, See subhead specific
purpose availability, 15–104	appropriations for
types and examples of, 15–85 to 87	attorney's fees, <i>See</i> Attorney's fees
Inventory	availability of permanent general judgment
delivery of materials following year in which obligation	appropriation, features demonstrating, 14–12 to 13
is incurred, 5–21	back pay awards, See Back pay awards
interagency transactions involving orders from stock,	bankruptcy, 14–46 to 51
7–26 to 27	
	benefits, awards relating to, 14–53 to 54
maintenance of, 5–11	Brooks Act, 14–11 to 12
Inverse condemnation, 16–53 to 54	budget estimates and requests, 14–13 to 15
claims sounding in tort, 12–60 to 62	certification by GAO, 14–64
interest on judgments, 14–111 to 112	compensation awards, 14–53 to 54; 14–61 to 62
policy of avoiding in federal land acquisitions, 16–16	compromise settlements
taking versus tort, 12–60 to 62	permanent general judgment appropriation,
Investigations into applications for employment, 4–27	amendments to, 14–8 to 9
Investment duty of trustee, 17–296 to 298	procedures, 14–69
Involuntary acquisitions of real property, See Real	Constitution, Appropriations Clause of, 14–5
property acquisition	Contract Disputes Act (CDA), 14–11
IOAA, See Independent Offices Appropriation Act (IOAA)	contracts
	Contract Disputes Act (CDA), 14–11
T	full faith and credit of United States, contracts bound by, 14–54 to 55
J	nonappropriated fund instrumentalities (NAFIs),
Job transfers, See Transfer	payment of judgments against, 14–41
Joint Financial Management Improvement Program	procedures for awards by contract appeals boards,
(JFMIP) and interagency funding of boards,	14–69 to 70
committees, and commissions, 17–22	court costs, See Costs, awards of
John Q. Bureaucrat, See Bureaucrat, John Q.	courts issuing judgment, 14–18 to 19
Joseph Story, See Story, Joseph	district courts, See subhead district courts
Journals	Federal Claims, Court of, See subhead Federal
advance payments, 5–53 to 55	Claims, Court of
necessary expenses, regarded as, 4–25 to 26	International Trade, Court of; interest on judgments
riccessary expenses, regarded as, 4-20 to 20	under 14–106 to 107

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ Law \ (Second \ Edition), \ Volumes \ I-V.$

under, 14-106 to 107

Judgments, payment of

```
deceased payees, 14-71 to 72
 individual officer or government employee, judgment
deductions
 against, 14-21 to 24
  back pay awards, 14-77 to 79
  offsets, See Offsets
 historical background
defendants
  agency or United States, named as, 14-20 to 21
  individual officer or government employee, judgment
 against, 14-21 to 24
 14-1 to 136
district courts
  interest, See Interest on judgments
  payment procedures, 14–64 to 66
  primary focus, as, 14-18
dollar limitations on permanent general judgment
 appropriation, removal of, 14-7; 14-10
entitlement to receive payment (payees)
 deceased payees, 14–71 to 72
 designation of payee, 14–70 to 71
erroneous use of funds for, 14-25
expenses, recovery of, 14-94 to 99
expired budget authority, revival or enjoinment of, 14-42
 to 43
Federal Claims, Court of
 Indian tribes, payment of judgments in favor of, 14–68
 interest on judgments, 14-118 to 121
  payment procedures, 14-66
  primary focus, as, 14-18
Federal Insecticide, Fungicide, and Rodenticide Act
 (FIFRA), indemnity payments under, 14–57
Federal Tort Claims Act (FTCA)
 defendant, designation of, 14-20 to 21
  interest on judgments, 14-122 to 125
  offsets, 14-75 to 76
  provisions of, 14–9 to 10
Federal Water Pollution Control Act, awards under,
 14 - 57
finality requirement, 14-12; 14-58 to 64; 14-130 to 131
foreign court judgments, 12-8; 14-19
form of judgment, significance of, 14-18
full faith and credit of United States, contracts bound by,
 14-54 to 55
garnishment, See Garnishment
good faith or partial payment, no authority for, 14–60
government corporations, 14–36 to 38
government employees
 to 58
 compensation and benefit awards, 14-53 to 54
 garnishment, See Garnishment
 14–39 to 42
```

```
life insurance funds, awards against, 14–57
  permanent general judgment appropriation, 14–5 to 7
  sovereign immunity, erosion of, 14–3 to 5
Judgment Fund, permanent indefinite appropriation for,
  administrative claims and settlements generally not
 payable from, 14–15
 appeals from settlements, 14–72
 attorney fee awards, 14-87 to 100, See Attorney fees
  back pay awards, 14-77 to 79
 Board of Contract Appeals awards, 14-69 to 70
 compromise settlements, payment of, 14-69
 cost awards, 14-80 to 86, See Costs, awards of
 Court of Federal Claims, 14–66
 deductions from payments made from, 14–73 to 79
 back pay awards, 14-77 to 79
 setoff (offset), 14-73 to 77
 defendants, designation of, 14-20 to 21
 district federal courts, 14-64 to 66
 form of judgments payable from, 14–18
 finality requirement, 14-58 to 64
  history and origins, 14–3 to 5, 14–5 to 7
 imminent litigation, 14-19 to 20
 Indian tribes, payment of judgments to, 14–66 to 68
  interest, 14-100 to 136, See Interest on judgments
 money judgment required, 14–15 to
 officers and employees, judgments against, 14-21 to
 offset (setoff), 14-73 to 77
 "otherwise provided for" exception, 14–24 to 58
 condemnation of land, 14-29 to 31
 corporations, government, 14–36 to 38
 full faith and credit, 14-54 to 55
 garnishment, 14-43 to 51
 generally, 14-24 to 26
 government corporations, 14-36 to 38
 impoundment, 14-42 to 43
 land condemnations, 14–29 to 31
 miscellaneous statutory provisions, 14–56 to 57
 no appropriation available to pay judgment, 15–57
 nonappropriated fund instrumentalities (NAFIs),
```

Judgments, payment of

pay, allowances, employment benefits, 14-53 to 54 Postal Service, United States, 14-34 to 36 punitive awards against government, 14–55 to 56 refunds, 14–31 to 34 sue-and-be-sued agencies, 14–38 to 39 tax judgments, 14-26 to 28 tort-based judgments, 14-51 to 53 United States Postal Service, 14-34 to 36 designation of in judgment, 14-70 to 71 deceased, 14–71 to 72 procedures for payment from, 14–64 to 72 appeals from settlements, 14–72 Board of Contract Appeals awards, 14-69 to 70 compromise settlements, payment of, 14-69 Court of Federal Claims, 14-66 deductions from payments made from, 14–73 to 79 back pay awards, 14-77 to 79 setoff (offset), 14–73 to 77 district federal courts, 14-64 to 66 Indian tribes, payment of judgments to, 14–66 to 68 Pavee designation of in judgment, 14–70 to 71 deceased, 14-71 to 72 scope of, 14–15 to 24 setoff (offset), 14-73 to 77 statutory provisions amendments to, 14-7 to 12 citation for, 14-7 key features, 14–12 to 13 tribunals whose awards are payable from, 14–18 to 19 imminent litigation, 14-19 to 20 impoundments, 14-42 to 43 indefiniteness of permanent general judgment appropriation, 14–12 indemnification Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), indemnity payments under, 14–57 individual officers and government employees, indemnity programs for, 14–23 Indian tribes, judgments in favor of, 14–66 to 68 individual officer or government employee, judgment against, 14-21 to 24 installment payments, 14-16 to 18 interest, See Interest on judgments "interest of the United States" determination, 12-8; 14-19

interim attorneys' fees, 14-62 to 63 intermediate payment, no authority for, 14-60 land condemnations, 14-29 to 31 life insurance funds, awards against, 14-57 lump-sum payments, 14–16 to 18 mixed payment types, 14-51 money judgment requirement, 14–15 to 18 nonappropriated fund instrumentalities (NAFIs), 14-39 to 42; 17-256 to 257 obligation of appropriations, 14–13 to 15 official acts by individual officer or government employee, 14-21 to 24 offsets, See Offsets orders versus judgments, 14-18 "otherwise provided for" exception to permanent general judgment appropriation, 14–24 to 26 bankruptcy, 14-46 to 51 compensation and benefit awards, 14-53 to 54 determination of, 14-25 expired budget authority, revival or enjoinment of, 14-42 to 43 Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), indemnity payments under, 14–57 Federal Water Pollution Control Act, awards under, 14 - 57full faith and credit of United States, contracts bound by, 14-54 to 55 garnishment, See Garnishment government corporations, 14–36 to 38 impoundments, 14-42 to 43 land condemnations, 14–29 to 31 legal availability of funds rather than actual funding status, based on, 14-24 to 25 life insurance funds, awards against, 14-57 mixed payment types, 14–51 no appropriation available, situation involving, 14–57 to 58 nonappropriated fund instrumentalities (NAFIs), 14-39 to 42 Panama Canal Commission, awards against, 14–57 Postal Service, 14–34 to 36 punitive awards, 14-55 to 56 purpose of, 14-24 refunds, 14-25 to 28; 14-31 to 34 Social Security awards, 14-57

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

"sue-and-be-sued" agencies, 14–38 to 39

Judgment appropriations

```
tax refunds and tax judgments, 14-25 to 28
 tort-based judgments, 14-51 to 53
 vaccine injury awards, 14-57
Panama Canal Commission, awards against, 14–57
partial or good faith payment, no authority for, 14–60
permanency of permanent general judgment
 appropriation, 14–12
permanent indefinite appropriation for payment of,
 See Judgments, payment of, Judgment Fund
Postal Service, 14-34 to 36
prior to commencement of lawsuit, 14-19 to 20
procedures, 14-64
 appeals from settlement actions, 14–72
 certification by GAO, 14-64
 compromise settlements, 14-69
 contract appeals boards, awards by, 14–69 to 70
 deceased payees, 14–71 to 72
 designation of payee, 14-70 to 71
 district court judgments, 14-64 to 66
 Federal Claims, judgments by Court of, 14-66
 Indian tribes, judgments in favor of, 14-66 to 68
 offsets, 14–73 to 74
punitive awards, 14–55 to 56
refunds, 14-25 to 28; 14-31 to 34
reversionary trusts, 14–17 to 18
scope of permanent general judgment appropriation,
 14 - 15
settlement actions
 appeals from, 14–72
 compromise settlements
 permanent general judgment appropriation,
 amendments to, 14-8 to 9
 procedures, 14-69
Social Security awards, 14–57
sovereign immunity
 erosion of, 14-3 to 4
 garnishment, 14–43
 permanent general judgment appropriation not
 waiver of, 14-12
specific appropriations for
 elimination of need to seek due to legal unavailability
 of funds, permanent judgment appropriation aimed
 at, 14-24
 historical background, 14-5 to 6
 no appropriation available, situation involving, 14–57
 to 58
```

```
permanent general judgment appropriation in place
 of. 14-5 to 6
 satisfaction of Appropriations Clause by, 14-5
 state court judgments, 12-8; 14-19
 statistics, paucity of, 14–4 to 5
 statutory law
 Federal Tort Claims Act (FTCA), See subhead Federal
 Tort Claims Act (FTCA)
 finality requirement, 14–58
 offsets, 14-73 to 74
 permanent general judgment appropriation, 14–5 to
 "sue-and-be-sued" agencies, 14-38 to 39
 supersedeas bonds, 14-63 to 64
 Tax Court awards, 14–19
 tax refunds and tax judgments, 14-25 to 28
 tort-based judgments
 Federal Tort Claims Act (FTCA), See subhead Federal
 Tort Claims Act (FTCA)
 nonappropriated fund instrumentalities (NAFIs),
 payment of judgments against, 14-39 to 40
 "otherwise provided for" exception to permanent
 general judgment appropriation, 14–51 to 53
 vaccine injury awards, 14–57
Judgment appropriations, See Payment of judgments
Judicial awards and decisions
 augmentation of appropriations, 6-134
 claims and claims settlement, judicial review of,
 See Claims and claims settlement
 government corporations, 17–208 to 209
 lump-sum appropriations, restrictions on, 6–167
Judicial branch
 accountable officers
 certifying officers, accountability of, 9-81
 United States Claims Court, relief authority of, 9–113
 appointment without compensation or waiver of salary,
 6-65
 apportionment of appropriations for, 6-78
 certifying officers, accountability of, 9-81
 Economy Act, coverage by, 15–30
Jurisdiction
 Comptroller General's refusal to make decisions
 regarding matters governed by other agencies, 1–29
 federal lands, jurisdiction over, See Real property
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

iurisdiction

Leave, annual

Jurisdiction Clause (Clause 17) of Constitution, 16–98 to 100

Just compensation

assignment of claims for, 12–187 to 188

real property acquisition, See Real property acquisition

Justice Department

compromise of indebtedness referred to, 13–53

 ${\it debt\ collection\ referred\ to}, {\it See\ Debt\ and\ debt\ collection}$

decisions and opinions of, 1–36 to 37

 $government\ employees\ obtaining\ representation$

through, 4-47 to 53

lump-sum appropriations, restrictions on, 6–167

Justification, adequate, See Necessary expense doctrine

K

Kidnapping proceeds used for payment of debt,

13-79 to 80

Kind, payment in

accountability attached to cash-equivalent items, $9\hbox{--}20$ to 21

government debt, 13-82

King, the

"Begin at the beginning...," Vol. V, page iv

Dr. Martin Luther, 4-93, 4-99

Elvis Presley, Try Graceland—we haven't seen him recently

"...said very gravely," Vol. V, page iv

\mathbf{L}

Labor organizations

accountability relief for collective bargaining

agreements, 9-120

government employee union dues, 4-224

Pinkerton guards used as strike breakers, 4–139 to 140

Land, See Real property

Land and Water Conservation Fund, real property disposition by, 16–230 to 232

Language and terminology, 2-2

amount appropriated, 6–4 to 8

expired appropriations, 5–57 to 58

GAO glossary of terms, 1–35 to 36; 2–2

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

lump-sum appropriations, 6–4 to 8 necessary expense doctrine, 4–15 plain meaning rule, See Plain meaning rule public buildings and improvements, construction work on, 16–188 purpose of appropriations, determining, 4–5 real property acquisition, statutory authority requirement for, 16–24 to 25 real property disposition, 16–234 regulations, See Regulations revolving funds, 15–91 to 92 same or similar terms in more than one place, use of, 2–72 statutory construction, See Statutory construction unexpended balances, 5–57 to 58

Late payment penalties for debts owed to government, $13\text{--}40\ \text{to}\ 41$

Law enforcement agencies

flash rolls, See Flash rolls

words of futurity, 2-29 to 30

police protection, 4–124 to 125 undercover operations by law enforcement agencies,

receipts generated by, 6–135

Lawrence, First Comptroller; quote regarding claims

Lease and rental agreements

control by, 12-3

advance payments, 5-53; 16-128; 16-151

claims and claims settlement, See Claims and claims settlement

District of Columbia, rental of space for meetings and conventions in 4-35

foreign leases, 16–150 to 153

government corporations, 17-179 to 180

motor vehicle rentals, See Motor vehicles

National Housing Act property insurance programs, owner/lesSee requirements for borrowers under, 11–42 to 44

non-government parties, leasing out government real property to, *See* Real property leasing, subhead non-government parties, outleasing to

offsets, 13-124

payment of claims, 16-127 to 130

real property acquisitions, See Real property leasing

Leave, annual

government corporations, 17–167 government employees, 7–38 to 40

Legal availability

Legal availability, See Availability of appropriations
Legal Services Corporation, 17–93
Legal Services Corporation Act, use of grant funds for
lobbying under, 4–180 to 182
Legislation generally, See Statutory law
Legislative branch, See Congress
Legislative history
committee reports, use and value of, 2-65 to 66
defined, 2–63
elements of, 2–65 to 69
floor debates, use and value of, 2–66 to 68
general provisions construed as permanent legislation,
2–31
hearings, use and value of, 2–68 to 69
legislation, distinguished from, 2–38
post-enactment statements, 2–69 to 70
statutory construction, as guide to, 2–63 to 64
committee reports, value of, 2–65 to 66
floor debates, relative value of, 2–66 to 68
hearings, relative value of, 2–68 to 69
limitations of, 2–64
post-enactment statements, 2–69 to 70
weight given to various elements of, 2–65 to 69
Legislative Reorganization Act of 1970 and extension of
GAO audit activities, 1–12; 1–23
Letter contracts, 7–11 to 12
Letters of intent, 7–9 to 11
Level-of-effort contracts
<u>bona fide</u> needs rule, 5–26
Recording obligations for, 7–16 to 19
Levies of tax, See Tax levies
Lewis Carroll, See Carroll, Lewis
Licenses
attorneys, license fees for, 4–196 to 198
government employees, 4–210 to 211; 4–254
real property disposition by granting license to use, 16–244 to 246
real property jurisdiction, 16–108 to 113
user charges for, 15–141
Liens
real property acquisition, 16–41
releases, 13–164 to 168
right of redemption, 13–162 to 164
Life cycle of appropriations, 1–13
audit and review phase
GAO responsibilities, 1–23

```
general agency and department responsibilities, 1–22
 to 23
 congressional action, 1–14 to 17
 points of order relevant to, 1-17 to 18
 timetable for, 1–15 to 16
 deferrals, 1-20
 execution and control phase
 deferrals, 1-20
 defined, 1-18 to 19
 impoundment, 1–19 to 22
 OMB, role of, 1–19
 programmatic delays, 1-21
 rescissions, 1-20
 executive budget formulation and transmittal, 1-13 to 14
 impoundment, 1-19 to 22
 programmatic delays, 1-21
 rescissions, 1–20
 unexpended balances, limited availability of, 1-24,
 See also Unexpended balance
Life insurance funds, payment of judgments against,
 14 - 57
Line-item appropriations
 budget estimates and requests, 4–9 to 11
 general rule regarding, 2–17 to 19
 historical background, 6-158
 limitation, specificity serving as, 4-9
 lump-sum appropriations
 compared to, 6-165
 restrictions on, 6-161
 necessary expense doctrine, general operating expenses
 covered by, 4-23
 purpose, determination of, 4-7 to 9
 purpose, relationship to concept of, 4-4
 trend away from, 4-11
 two appropriations available for same purpose, neither
 more specific than the other, 2–19 to 20
Liquidated damages
 augmentation of appropriations from contract payments,
 6-119 to 120
 priority of claims on unexpended contract balance,
 12 - 92
```

Liquidating accounts under Federal Credit Reform Act

Liquor laws and real property jurisdiction, 16-112 to 113

of 1990 (FCRA), 11-18 to 19

attorney's fees, See Attorney's fees

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

Litigation

Lobbying

```
compromise of indebtedness due to doubtfulness of
 recording obligations, 7-28 to 30
 outcome, 13-55 to 56
 SBA, See Small Business Administration (SBA)
 Veterans' Home Loan Guarantee Program, See Veterans'
 compromise settlements, payment of judgments
 involving, 14–8 to 9
 Home Loan Guarantee Program
 Lobbying, 4–156 to 157
 attorney's fees, See Attorney's fees
 abuse, potential for, 4-156
 awards of, See Costs, awards of
 advertising and promotional materials
 real property acquisitions, 16-62 to 63
 commercial advertising, 4-186 to 187
 covert propaganda, 4-166 to 167
 debt and debt collection
 compromise of indebtedness due to doubtfulness of
 experts in publicity, hiring, 4-189 to 191
 outcome, 13–55 to 56
 government programs, products, or services, 4–187 to
 termination of debt collection action due to
 doubtfulness of outcome, 13-66 to 67: 13-69
 informational activities, 4-185 to 186
 government corporations, See Government corporations
 pending legislation, attempts to influence,
 grants
 See Lobbying, subhead pending legislation, attempts
 allowable and unallowable costs, 10-77 to 79
 to influence
 recovery of grantee indebtedness, 10-84 to 89
 commercial advertising, 4–186 to 187
 Community Services Administration (CSA), 4–182 to 183
 imminent litigation, payment of judgments against, 14–19
 to 20
 covert propaganda, 4–166 to 167
 payment of judgments against United States,
 criminal sanctions and statutes, 4-157 to 161
 defined, 4-156
 See Payment of judgments
 pending litigation, recording liabilities resulting from,
 direct lobbying, 4-156
 7–36 to 37
 Federal Regulation of Lobbying Act, 4–161
 period of availability, effect on, 5-67 to 74
 Government Employees Training Act, 4–184 to 185
 real property acquisition, 16–62 to 63
 grant funds, using, 4-179 to 184
 recording obligations
 grass roots lobbying, See subhead indirect or grass roots
 legal liabilities generally, 7-47 to 48
 lobbying
 pending litigation, 7–36 to 37
 historical background
 termination of debt collection action due to doubtfulness
 pending legislation, attempts to influence, 4–169 to
 of outcome, 13-66 to 67; 13-69
 user charges for litigative services, 15-143 to 144
 restrictions on lobbying, 4-161
Little Tucker Act, interest on judgments under, 14-125
 indirect or grass roots lobbying
 criminal sanctions primarily applicable to, 4-158
Loans, 11–3
 authority regarding, 2-9 to 10
 defined, 4-156
 defined, 2-9 to 10
 pending legislation, attempts to influence, 4–171;
 direct, 11-3
 4-172 to 175
 G.I. loans, See Veterans' Home Loan Guarantee Program
 informational activities, 4-185 to 186
 guaranteed and insured, See Guaranteed and insured
 Legal Services Corporation Act, 4–180 to 182
 loans
 pending legislation, attempts to influence, 4–169 to 172
 Interagency claims on personal property loans, 12–64 to
 historical background, 4-169 to 170
 indirect or grass roots lobbying, 4–171; 4–172 to 175
 interagency transactions
 no violation, cases involving, 4–175 to 179
 personal property, loan of, 15–57 to 60
 this or any other act provision, 4–169 to 170
 personnel, loan or detail of, 15-52 to 57
 private lobbying groups, assisting, 4-167 to 169
 mobile home loan insurance program, offsets against
 propaganda
 claims under, 13-124
 covert, 4-166 to 167
```

Local governments

pending legislation, attempts to influence,
See Lobbying, subhead pending legislation, attempts
to influence
publicity, See subhead advertising and promotional
materials
restrictions on, 4–161 to 164
covert propaganda, 4–166 to 167
grant funds, use of, 4–179 to 184
historical background, 4–161
private lobbying groups, assisting, 4–167 to 169
reasons for, 4–156
self-aggrandizement, 4–164 to 166
self-aggrandizement, 4–164 to 166
statutory law
appropriations act restrictions, 4–161 to 164
criminal statutes, 4–157 to 161
Federal Regulation of Lobbying Act, 4–161
Government Employees Training Act, 4–184 to 185
grant funds, use of, 4–179 to 184
Legal Services Corporation Act, 4–180 to 182
pending legislation, See subhead pending legislation,
attempts to influence
this or any other act provision, 4–169 to 170
types of, 4–156
Local governments, See State and local governments
Local taxes, See Taxation
Lodging
canceled hotel reservations, claims against government
for, 12–109 to 111
government employees, state and local taxes paid by,
4–251 to 252 Loss or damage
accountability, See Accountable officers
government property, lost
recovery of loss, 6–123 to 126
reward for finding, 4–230 to 231
personal property, See Personal property
real property acquisitions, 16–41 to 42
trust funds, government liability for loss of, 17–298 to 300
Louis Brandeis, See Brandeis, Louis
LTV principle and restrictions on use of lump-sum
appropriations, 6–163 to 166
Luggage, 4–223 to 224
Lump-sum appropriations, 6–158 to 161
budget estimates and requests, 6–161 to 162

```
earmarking, 2-42 to 43; 6-161. See also Earmarking
 FACA, statutory committees under, 17-45
 flexibility in use of, 6-159 to 161; 6-163
 historical background
 restrictions, 6–163 to 167
 trend towards lump sums, 6-158 to 159
 language and terminology, 6-4 to 8
 line-item appropriations
 compared to, 6-165
 restrictions, 6-161
 LTV principle, 6–163 to 166
 restrictions on use of, 6-159 to 161
 earmarking, 6-161
 explicit statutory language for, 6-163
 GAO comprehensive statement on, 6-163 to 164
 historical background, 6-163 to 167
 judicial decisions, 6–167
 line-item appropriations, 6–161
 LTV principle, 6-163 to 165
 revolving funds, 15-110
 supplemental appropriations, 6–102
 transfers of administrative allocations within, 2–25 to 26
 trend towards, 4-11
 zero funding under, 6-167 to 169
Lump-sum payment of judgments, 14-16 to 18
Lunch, See Food and drink
Lynne Gweeney, 65 Comp. Gen. 760 (1986)
 cited, 1-29
```

M

"M" accounts, 5-59 to 61 Magnuson-Moss Warranty-Federal Trade Commission Improvement Act, attorney's fees awards for public participation in administrative proceedings under, 4-71 Mailing costs regarded as necessary expense, 4-25 Maintenance, repairs, and alterations public buildings and improvements custodial services, 16-196 to 197 operation and control authority, 16-194 to 196 Public Buildings Act, 16-185 scope of appropriations, 16-190 to 191

recipe, See Joy of Cooking

real property leasing

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

defined, 6-158

MESBICs (minority enterprise small business investment companies)

outleasing to non-government parties, disallowance of non-cash payment for, 16-239 to 242 rights and obligations, 16–125 to 126 Maintenance of effort as cost-sharing requirement for grants, 10-67 to 70 Mandatory grant programs, 10–15 Marauding woodpecker case, necessary expense doctrine, 4–20 Maritime Administration's disposition of surplus **vessels**, 15–19 Mark Twain, See Twain, Mark Market perception of implied government backing of privately-financed government corporations, 17-128 to Marshal of the Court and awards of costs, 14-81 to 82 MAS (multiple award schedule) programs, personal property, 15–6 Mass transit, use of government motor vehicles instead **of**, 15–192 to 193 Matching share provisions, grants, See Grants Materials delivered beyond fiscal year in which obligation was incurred, See Bona fide needs rule Materials generally, See Supplies and stock items Maturity guaranteed and insured loans lessees as borrowers under National Housing Act property insurance programs, 11–43 maximum term of, 11–40 to 42 National Housing Act property insurance programs lessees and maturity term, 11-43 maximum maturity term, 11-40 to 42 obligations, matured and unmatured commitments considered to be, 7-4 **Meals**, See Food and drink Medical care and treatment, See Health care Medicare reimbursements, interest on judgments, 14–107 Meetings and conventions, attendance at, 4-29 government employees, See Government employees membership fees, rules regarding, 4–195 to 196 military personnel, 4–35 to 36 non-government personnel exceptions to prohibition against payment of

authorization, 16-141 to 144

```
Title 31, 4-36 to 39
 Title 31, See Title 31 of US Code
Membership fees, See Fees and dues
Merchant Marine Act, disposition of surplus vessels
 under, 15–19
Merit Systems Protection Board and attorney's fees for
 government employee claims, 4-57 to 58
Meritorious Claims Act, 12–253 to 257
 Acts of God, claims involving, 12–270
 advertising and promotional materials, 12–272 to 273
 alternative administrative procedures, availability of,
 12-266 to 267
 applicability, 12-257
 clean hands requirement, 12-264 to 265
 clerical error, 12–276 to 280
 congressionally-enacted private relief legislation as
 precedent for claim brought under, 12–270 to 271
 contract claims, 12–274 to 276
 eligibility, limitations on, 12-263 to 264
 extraordinary remedy, viewed as, 12-255
 fault of claimant, 12-264 to 265
 fraud, 12–264 to 265
 good faith cases, 12–273 to 274
 government employees
 employment offers, unconsummated, 12-271 to 272
 erroneous advice given by, 12-276 to 280
 historical background, 12–253
 interest, 12-261 to 262
 limitations, 12–263 to 264
 maximum amounts allowed under, 12-263 to 264
 negligence, 12-264 to 265
 personal expenses, 12-262 to 263
 preferential treatment under, 12–267 to 269
 public enemy, claims involving, 12–270
 reported claims, 12-269 to 274
 res judicata, 12-261
 statute of limitations, 12-258 to 259
 statutory prohibitions, 12-265 to 266
 tort claims, 12-259 to 261
 unjust enrichment cases, 12–273 to 274
 unreported claims, 12–257 to 269
 voluntary creditors, 12–262
MESBICs (minority enterprise small business
 investment companies), 11-28
```

prohibition against payment of expenses of, 4-36

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

expenses of, 4-36 to 39

grant funds, use of, 4–41 to 42

invitational travel at behest of government, 4-40 to 41

Mexican public utilities relocation assistance under International Boundary and Water Commission

Micronesian Claims Act, no appropriation available for judgment under, 14–57 to 58 Military appropriations constitutional issues and requirements, 1-7 to 8 **NAFIs** appropriated funds used for MRW expenses, 17–232 to 235 developing from sutler system, canteens, post traders, and post exchanges, 17–218 to 223 outleasing real property, 16-236 to 237 public buildings and improvements, 16-172; 16-176 to 178

Mexican public utilities relocation assistance under

International Boundary and Water Commission, 16-96

Military Claims Act, 12–54; 12–56 to 57 Military disbursing officers

authority to grant relief to, 9-34 illegal or improper payment, liability triggered by, 9-81 to 82: 9-97 physical loss or deficiency liability, 9-30 to 32

Military personnel

accountable officers, military disbursing officers as, See Accountable officers advance payments, 5-43 to 44 claims and claims settlement. See Claims and claims settlement concert attendance, 4-97 to 98 forfeiture of retirement pay under Uniform Code of Military Justice (UCJM), 4–80 to 81 meetings and conventions, attendance at, 4-35 to 36 reward for finding deserters, 4-229 to 230 trust funds, 17-277 to 278

Military Personnel and Civilian Employees' Claims Act of 1964, Comptroller General's refusal to make decisions regarding matters governed by, 1–29 Military property lost, stolen, or missing, reward for

finding, 4–230 to 231

Military separation vouchers and accountable officers, 9-96

Military Traffic Management Command (MTMC) agreements regarding commercial rental vehicles, 12–115 to 116

Miller Act. 12-90

Mineral Leasing Act regarded as "in pari materia" with IOAA, 15–158

Minority enterprise small business investment companies (MESBICs), 11-28 Miscellaneous receipts, 6-105 to 155

Appropriations Clause of U.S. Constitution, 6–107 contract matters, 6–115 to 122 damage to government property, 6–123 to 126 definition of miscellaneous receipts, 6-106 to 107 deposit timing, 6-112 to 113 donations and gifts, 6-140 to 155 government, given to, 6–140 to 148 individual government employees, given to, 6–148 to 155

contributions to salary or expense, 6-148 to 151 promotional and travel related items, 6-151 to 155

Economy Act, 6-129 erroneous deposits as, 6–137 to 140

exceptions to requirements of, 6–108 to 112 excess amounts to what is actually due, 6–110

FACA, statutory committees under, 17–45 to 46

fees and commissions, 6-126 to 129

general fund of the Treasury and agency appropriations, distinguished, 6–106 to 107

gifts and donations, 6–140 to 155

government, given to, 6–140 to 148

individual government employees, given to, 6-148

contributions to salary or expense. 6–148 to 151 promotional and travel related items, 6-151 to 155 government corporations, 17–149 to 150

government property, recovery of loss or damage to, 6-123 to 126

historical background, 6-105 to 106 miscellaneous receipts act, 6-105

miscellaneous cases

money for deposit to general fund, 6–134 to 135 money for deposit to agency funds, 6-135 to 137 nonappropriated fund instrumentalities (NAFIs), 17-239 penalties for violation of, 6-105 to 106 purpose, effect, and significance of, 6–106 to 108real property disposition, 16–230 to 232 refunds, 6–109 to 112

reimbursements, 6–109 to 112

repayments, receipts qualifying as, 6–108 to 112 revolving funds, 15-114, 6-130 to 131

setoffs, 6-129 to 130

statutory authority to maintain receipts, 6-108

statutory provisions

Motor vehicles

deposit timing, 6–112		
miscellaneous receipts act, 6–105		
related acts, 6–107		
surplus property, proceeds from sale of, 15–20		
trust funds, not applicable to, 6–131 to 134, 17–295 to 296		
user charges, 15–165 to 167		
Misrepresentation, guaranteed and insured loans, 11–53		
to 55		
Missing government employees, reward for finding, 4–229		
to 230		
Missing government property, See Government property		
Missing government property, reward for finding, 4–230		
to 231		
Mistakes		
clerical, See Clerical error		
statutory, See Statutory construction, subhead errors in		
statutes		
Mixed-ownership government corporations		
"character and necessity" provisions, 17–141		
Civil Service laws, applicability of, 17–164 to 165		
Fannie Mae, 17–179 to 180		
Government Corporation Control Act, described under,		
17–102 to 105		
Public Buildings Act, 17–180		
receipts collected by, status of, 17–135 to 136		
tort liability, 17–187 to 188		
Mobile home loan insurance program, offsets against		
claims under, 13–124		
Monetary credits defined, 2–7		
Money judgment requirement, payment of judgments,		
14–15 to 18		
Money receipt covered by augmentation concept, 6-104		
Morale, welfare, and recreation (MWR) for government		
employees, 4–103 to 106		
cafeterias, 4–106		
child care, 4–106 to 109		
incentive music, 4–105 to 106		
NAFIs, See Nonappropriated fund instrumentalities		
(NAFIs)		
"More restrictive authority" principle, continuing		
resolutions, 8–22 to 24		
More than one fiscal year, transactions covering,		
See Bona fide needs rule, subhead more than one fiscal year,		
transactions covering		
Motor vehicles		

```
authorization, 15-179 to 184
 hire and purchase, 15-182 to 183
 historical background, 15-179 to 184
 interagency transfers, 15–182 to 183
 price limitations, 15-184 to 187
 purchase and hire, 15-182 to 183
 trade-in value, 15-184 to 187
Administrative Expenses Act of 1946, 15-189
agency programs, used in furtherance of, 15–195 to 196
authorization for acquisition and use of, 15–179 to 184
chauffeurs, 15-202 to 204
claims and claims settlement
 commercial rental vehicles, See Claims and claims
 settlement, subhead commercial rental vehicles
 Federal Tort Claims Act (FTCA) as exclusive remedy
 for accident claims, 12–43
commuting, used for, 15-188 to 192
cost controls
 expenditure control requirements for use of vehicles,
 15-201 to 202
 price limitations on acquisition for government use,
 15-184 to 187
defined, 15-179 to 181
disabled employees, use by, 15-193 to 194
Federal Tort Claims Act (FTCA) as exclusive remedy for
 accident claims, 12-43
field offices, transportation to and from, 15-191 to 192
foreign countries, threat of terrorism in, 15–192
GSA motor pools, 15-198 to 201
historical background to government acquisitions,
 15-179 to 184
home-to-work transportation, used for, 15-188 to 192
insurance on vehicles used by government employees,
 4-152 to 154
interagency transfers, 15–182 to 183
lease and rental agreements
 commercial rental vehicles, claims settlement for,
 See Claims and claims settlement, subhead
 commercial rental vehicles
 official use limitation and, 15–197 to 198
 price limitations, 15–187
 purchase, hire included as, 15-182 to 183
 state and local taxes paid by government employees
 on, 4-252
```

acquisition for government use

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

official purpose limitation on use of, 15–188 to 198

Moving expenses

parking, See Parking passenger vehicle vs. truck, 15-179 to 181 price limitations on acquisition for government use, 15-184 to 187 public transport, instead of, 15-192 to 193 state and local taxes paid by government employees on rental of. 4–252 telephone services, 4-267 to 269 terrorism, threat of, 15–192 trade-in value, 15-184 to 187 truck vs. passenger vehicle, 15-179 to 181 use agency programs, in furtherance of, 15–195 to 196 authorization, 15-179 to 184 de minimis exception to official use limitation, 15-198 disabled employees, by, 15–193 to 194 emergencies, 15–192 to 193 exceptions to rules regarding, 15-191 to 198 expenditure control requirements, 15–201 to 202 field offices, transportation to and from, 15-191 to 192 funeral of employee's child, used to attend, 15-195 GSA motor pools, 15–198 to 201 home-to-work transportation (commuting), 15–188 to official purpose limitation on, 15–188 to 198 public transport, instead of, 15-192 to 193 weekends and holidays, personal use on, 15-195 willful violations of rules regarding, penalties imposed for, 15–196 to 197 weekends and holidays, personal use on, 15–195 Moving expenses, See Relocation assistance MTMC (Military Traffic Management Command) agreements regarding commercial rental vehicles, 12-115 to 116 Multiple award schedule (MAS) programs, personal property, 15-6 Multiple-year appropriations, 2–12; 5–6 annual appropriation, compared to, 5-6 bona fide needs rule applicable to, 5-12 to 13; 6-24 to 25 expired appropriations, See Expired appropriations multi-year contracts under, 5–38 subsequent congressional action, effect of, 5-7 unexpended balances, See Unexpended balances **Multi-year contracts** advantages of, 5-35

Antideficiency Act requirements, 6-24 to 30

authorization, 5-36 to 37 bona fide needs rule, 5-34 to 41 defined, 5-34 to 35 disadvantages of, 5-35 to 36 multiple-year appropriation, under, 5-38 no-year appropriation, under, 5–38 public buildings and improvements construction, 16-178 to 181 public utilities, 16-198 real property leasing, 16–121 to 123 renewal options on fiscal year contract as alternative to, 5-37; 5-39; 6-26 to 27 statutory authorization, 5-37 to 39 Subject to availability clauses, 6-27 to 28 Municipal services, 4-124 to 128 emergency services, 4-125 to 126 firefighting, See Firefighting services police protection, 4-124 to 125 quantum meruit payments, 4–124 to 125 tax, charge for services distinguished from, 4-125 to 127 traffic light installations, 4-127 Municipal taxes, See Taxation Music/musak as MWR, 4–105 to 106 MWR, See Morale, welfare, and recreation (MWR) for government employees

N

NAPA (National Academy of Public Administration)
FACA exemption for, 17–29
government corporations, report on, 17–62 to 64
NARA (National Archives and Records Administration)
authorization of interagency transactions,
15–78 to 79
National Academy of Public Administration (NAPA)

NAFIs, See Nonappropriated fund instrumentalities (NAFIs)

FACA exemption for, 17–29

government corporations, report on, 17-62 to 64

National Academy of Sciences

FACA exemption for, 17–29

interagency transactions, authorization of, 15–77 to 78

National Archives and Records Administration (NARA) authorization of interagency transactions, 15–78 to 79

National Cancer Institute improvements to non-government real property, 16-214

No-interest rule

```
National Commission on Restructuring the Internal
 honoraria, 4-27
  Revenue Service as statutory committee under FACA,
 indemnity programs for individual officers and
 government employees, 14-23
National Guard Claims Act, 12–55 to 56
 language and terminology, 4–15
National Housing Act property insurance programs,
 "marauding woodpecker" case, 4–20
 NAFIs, appropriated funds used for, 17–231 to 238
 borrower, owner/lesSee requirement for, 11-42 to 44
 non-government property, improvements to, 16-208
 lessees, 11-42 to 44
 notary public/notarization fees, 4-27
 maturity term
 otherwise prohibited expenditure test, 4-21 to 22
 lessees and, 11–43
 otherwise provided for expenditure test, 4-22
 maximum, 11–40 to 42
 outplacement assistance for terminated employees, 4–27
 maximum amount of loan, 11-38 to 40
 postage and mailing expenses, 4-25
 note, requirements regarding execution of, 11–44 to 45
 prohibited expenditures test, 4–21 to 22
 owners, 11-42 to 44
 provided for expenditure test, 4-22
 premium payments, 11–45 to 47
 promotional materials, 4-26
 reporting requirements, 11-45
 publications as necessary expenses, 4-25 to 26
National Institute of Standards and Technology
 relationship of expenditure to appropriation, test, 4–16
 improvements to non-government real property, 16–215
 to 20
 public buildings and improvements, 16–182 to 183
 relative nature of, 4-17
National Park Service
 rewards, 4-224 to 226
 rule, statement of, 4–15 to 16
 IOAA, statutes regarded as "in pari materia" with, 15–158
 statutory authority, 4-19 to 20
 real property jurisdiction and requirement to wear seat
 belts in national parks, 16–115
 telephone services, 4–261 to 263
Native Americans, See Indian tribes and tribal lands
 tests to justify expense as necessary, 4-16
Natural disasters, accountability for losses due to, 9-49
 theory of, 4–14 to 16
  to 50
 training as necessary expense, 4-23 to 24; 4-27
Naval law, interest on judgments, 14-109
 travel as necessary expense, 4-24 to 25
 Negligence
Necessary expense doctrine, 4–14 to 28
 adequate justification, what constitutes, 4–19 to 20
 accountability and accountable officers, See Accountable
 administrative discretion and, 4-17 to 19
 officers
 debt arising from liability for loss resulting from error or
 advertising and promotional materials, 4-26
 applications for employment, investigating, 4-27
 neglect of duty, 13-157 to 162
 guaranteed and insured loans, 11-53 to 55
 charitable campaigns, 4-26
 concept of, 4-14 to 16
 Meritorious Claims Act, 12–264 to 265
 defined, 4-15
 Military Personnel and Civilian Employees' Claims Act of
 expenditure otherwise prohibited test, 4–21 to 22
 1964, claims under, 12-70 to 71
 expenditure otherwise provided for test, 4-22
 Negotiated Rulemaking Act of 1990, 3-6
 federal credit unions, support authorized for, 4–26 to 27
 Netting, amount of liability of accountable officers, 9-26
 food and drink for government employees, 4-85 to 86
 New obligations, See Obligation of appropriations
 general operating expenses covered by, 4–23
 Newspapers
 gifts, 4–128; 4–130 to 131
 advance payments, 5–53 to 55
 government employees, See Government employees
 necessary expenses, regarded as, 4-25 to 26
 Government Employees Incentive Awards Act, 4–136 to
 No-interest rule
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

guaranteed and insured loans, collateral protection

against default on, 11-64

interest on claims, See Interest on claims

interest on judgments, 14-100 to 103

Nonappropriated fund instrumentalities (NAFIs)

```
Nonappropriated fund instrumentalities (NAFIs), 17–217
  to 218
 appropriated funds used for, 17-230; 17-231 to 238
 audit authority
 adjustment and settling of accounts, 17–251
 bid protests, 17-252 to 253
 Comptroller General, 17–250 to 251
 Defense Department, 17-251
 GAO, 17-250 to 251
 audit report on funding for, 17-236 to 238
 authorization
 audits, See subhead audit authority
 borrowing authority, 17–240 to 241
 creation of NAFIs, 17-226 to 227
 bid protests, 17–252 to 253
 borrowing authority, 17–240 to 241
 bureaucrats do not live by red tape alone, 17–217
 canteens, 17-221
 characteristics of 17-225
 Competition in Contracting Act
 bid protests, 17–252 to 253
 procurement contracts, 17-245
 Comptroller General
 audit authority, 17-250 to 251
 settlement of accounts by, 17-251
 concept (purpose of), 71-217-218, 17-226
 NAFIs should not normally be used for government
 procurements, 17-226
 contracts
 goods and services, 17-242 to 244
 interagency, 17–241
 NAFIs should not normally be used for government
 procurements, 17–226
 payment of judgments against NAFIs, 14-40 to 41
 procurement, See subhead procurement contracts
 statutory authority under 10 U.S.C. § 2482a, 17–244 to
 creation of NAFIs, authority for, 17-226 to 227
 debts and debt collection, 17-247 to 248
 Defense Department
 audit authority, 17–251
 definition of NAFIs, 17–224
 definitions, 17-223 to 226
 Economy Act interagency agreements, 17-241 to 242
 employees, status of, 17-257 to 258
 ADEA coverage, 17–266 to 267
```

```
Civil Rights Act of 1964, Title VII, 17-266 to 267
 Civil Service laws, applicability of, 17-258 to 269
 Civil Service Reform Act of 1978, 17–259 to 262
 Civil Service Retirement Act coverage, 17–263 to 264
 classification and pay rates and systems, 17–262
 compensation, 17-262; 17-265 to 266
 criminal law and, 17-267 to 268
 discrimination rules, 17-262; 17-266 to 267
 dual compensation laws, 17-265 to 266
 Fair Labor Standards Act (FLSA), 17–262 to 263
 Family and Medical Leave Act (FMLA) coverage,
 17 - 263
 government employees, not generally regarded as,
 17 - 258
 immigration laws, 17-267
 relocation assistance, 17-264 to 265
 tort claims, 17–268 to 269
 Whistleblower Protection Act, 17–262
federal instrumentality, recognition as, 17–227 to 230
funding
 appropriated funds used for NAFIs, 17-230; 17-231 to
 238
 borrowing authority, 17–240 to 241
 MWR, different views on government funding of,
 17-230 to 23
 sale of property or services, 17–239 to 240
 self-supporting nature of some NAFIs, 17-230
 services, sale of, 17-239 to 240
 services of government employees, 17–238 to 239
 subsidization of some NAFIs, 17–230
 user charges, 17-239 to 240
goods and services, 17-242 to 244
government employees, NAFI employees not generally
 regarded as, 17–258
historical background, 17–218 to 223
immunity, sovereign, See subhead sovereign immunity
improper use of appropriated funds for, 17–235
interagency transactions, 17-241
 contracts, 17-241 to 242
 Economy Act agreements, 17–241 to 242
 goods and services, 17–242 to 244
 sole-sourcing, 17-243 to 244
 statutory authority under 10 U.S.C. § 2482a, 17-244 to
 245
legal status of, 17–226 to 230
creation of NAFIs, authority for, 17-226 to 227
```

Notice requirements

```
relationship to federal government, 17–226 to 230
management of, 17-249 to 250
military appropriations
 appropriated funds used for MRW expenses, 17–232
 to 235
 developing from sutler system, canteens, post traders,
 and post exchanges, 17-218 to 223
miscellaneous receipts statute, 17-239
MWR (morale, welfare, and recreation), covering
 expenses for, 17–217
 different views on government funding of, 17–230 to
 historical background, 17–218 to 223
 necessary expense doctrine, 17-231 to 238
 specific authorization requirement, 17–230 to 231
necessary expense doctrine, 17–231 to 238
oversight of, 17–249 to 250
payment of judgments, 14–39 to 42; 17–256 to 257
post traders and post exchanges, 17–221 to 223, 17–227
 to 228
sovereign immunity, 17–228 to 230
procurement contracts, 17–245
 NAFIs should not normally be used for, 17–226
 statutes and regulations governing, 17–245 to 246
 use of federal process by NAFIs, 17–246 to 247
property of, 17-239 to 240; 17-248
purpose (concept of), 71-217-218, 17-226
 NAFIs should not normally be used for government
 procurements, 17–226
red tape alone, bureaucrats do not live by, 17–217
regulation of, 17-249 to 250
relationship to federal government,17-227 to 230
sale of property or services, funds from, 17–239 to 240
self-supporting, 17–230
services, sale of, 17–239 to 240
services of government employees, using, 17–238 to 239
sole-sourcing interagency transactions, 17–243 to 244
sovereign immunity, 17-228 to 230,17-253 to 254
 criminal law and NAFI employees, 17-267 to 268
 payment of judgments, 17-256 to 257
 state and local taxes, immunity of federal government
 from payment of, 17-254
 suit, immunity from, 17–254 to 256
 tort claims and NAFI employees, 17-268 to 269
specific authorization requirement, 17–230 to 231;
 17-232; 17-234
```

```
state and local taxes, immunity of federal government from payment of, 17–254 subsidization of, 17–225–226, 17–230 supplies and stock items, supplying, 17–217 sutler system, 17–218 to 221 user charges, 17–239 to 240

Nonappropriated funds, defined, 17–223

Non-cash items

accountability attached to items negotiable by bearer, 9–20 to 21 government debt paid with in-kind payments, 13–82

Non-decision letters, GAO materials, 1–34 to 35

Non-government parties, leasing out property to,
```

outleasing to Non-government personnel

entertainment expenses, 4–100 to 103 meetings and conventions, attendance at, *See* Meetings and conventions, attendance at

See Real property leasing, subhead non-government parties,

NAFI employees not generally regarded as government employees, 17–258. See also Nonappropriated fund instrumentalities (NAFIs), subhead employees, status of

Non-government property

improvements non-government real property, See Improvements trust obligation when controlled and managed by government, $17\hbox{--}270$

"Non-severable" ("entire") versus "severable" services, See Bona fide needs rule

Non-supplant provisions of grants, 10–69 to 70 Nonrevolving accounts, defined, 17–273

Northwest Territory Celebration Commission as statutory committee under FACA, 17–46 to 47 "Not to exceed" or "not more than" language, amount appropriated, 6–4 to 5; 6–6; 6–8

Notary publics

bonding, 4–155 commission fees, 4–211 necessary expense doctrine, 4–27

Note of indebtedness executed under National Housing Act property insurance programs, requirements for, 11–44 to 45

Notice requirements

accountable officers notified of potential liability for illegal or improper payment, $9\hbox{--}74$ to 75

No-year appropriations

201
deceased debtors, 13–155 to 157
default notice requirements on guaranteed and insured
loans under Small Business Administration (SBA)
business loan program, 11–50
interest payments under Prompt Payment Act, 12-235
real property acquisition, 16–16
relocation assistance for persons forced to relocate due
to federal programs, 16–67, 69 to 70
reprogramming, 2–27
No-year appropriations, 5-6 to 8
advantages and disadvantages of, 5–8
apportionment requirements, applicability of, 6–74
bona fide needs rule not applicable to, 5–13
creation of and requirements for, 5–6
defined, 2–12
deobligated funds, availability of, 5–7 to 8
disadvantages and advantages of, 5–8
expired appropriations, 5–64 to 65
multi-year contracts under, 5–38
recovered funds, availability of, 5–7 to 8
requirements for and creation of, 5–6
rules relating to, 5–6
standard language, 5–6
subsequent congressional action, affect on, 5–6 to 7
unexpended balances, 5–64 to 65
Nuclear waste repository sites, real property
jurisdiction, 16–115
0

assignment of claims for contract financing, 12-199 to

0

```
Obligated balance defined, 5-57
Obligation of appropriations, 2–12 to 13; 7–2 to 4
 advance obligations, See Excess or advance obligations
 or expenditures
 allocation between or among programs funded under
 separate appropriations, 7–7
 Antideficiency Act, relation to, 7-5
 concept of, 7-2 to 4
 condemnations, 16-55 to 58
 contingent liabilities, 7-48 to 50
 contracts, recording obligations for, See Recording
 obligations
 criteria and standards for recording, 7-5 to 48
```

```
contracts, 7-8 to 28
 employment and travel, 7-38 to 46
 estimates, 7-7
 grants and subsidies, 7-32 to 36
 interagency orders, 7–30 to 32
 legislative history, 7-5 to 6
 loans, 7-28 to 30
 orders without advertising, 7-32
 other legal liabilities, 7-47 to 48
 pending litigation, 7–36 to 38
 public utilities, 7–46 to 47
 purpose of, 7-5 to 6
 relationship to obligation, 7–6 to 7
 statutory prescription of, 7-4
definition of obligation, 5-2; 7-3, 7-6
deobligation, See Deobligation
excess or advance obligations, See Excess or advance
 obligations or expenditures
expired appropriations, See Expired appropriations
Federal Credit Reform Act of 1990 (FCRA), 11–17
grants, See Grants
guaranteed and insured loans, See Guaranteed and
 insured loans
imposition of new obligations without new
 appropriations, 4–11 to 13
interagency transactions under Economy Act, 15-42 to
 45
intragovernmental revolving funds, 15-111 to 112
legal requirement to keep track of, 7–3
loans, recordation of, 7–28 to 30
matured and unmatured commitments considered to be,
 7-4
overrecording of, 7–5
pattern of obligations for continuing resolutions, 8-12 to
payment of judgments, 14–13 to 15
real property acquisition
 involuntary acquisitions, 16-55 to 58
 voluntary purchase, 16-54 to 55
recordation, See Recording obligations
reobligation of deobligated funds, 7–53
reporting requirements for unliquidated obligations and
 unobligated balances, 7-50 to 51
revolving funds, 15-110 to 114
typical question on, 7-4
underrecording of, 7–5
```

Offsets

unexpended balances, obligated	Contract Disputes Act (CDA) versus Debt Collection
defined, 5–57	Act, 13–111 to 115
use of, 5–61 to 62	corporate indebtedness, 13–105 to 106
unexpired appropriations, 2–12 to 13	overpayments, 13–107
unliquidated obligations and unobligated balances,	repayment bond in lieu of setoff, 13–108
reporting requirements for, 7–50 to 51	right of offset, 13–103 to 107
unobligated balance, See Unobligated balance	Contract Disputes Act (CDA) versus Debt Collection Act,
variations in purpose between appropriation and	13–111 to 115
authorization, 2–43 to 44	corporate indebtedness, 13–105 to 106
when occurs, date of commitment vs. payment, 7–4	Debt Collection Act
Occupational licensing requirements for government	Contract Disputes Act (CDA) versus, 13–111 to 115
employees, 4–210 to 211; 4–254	government employees, salary offsets, 13–125 to 130
Occupational Safety and Health Act (OSHA), protective	provisions, 13–95; 13–99 to 103
clothing required under, 4–219	defined, 2–7 to 9
Office memoranda, GAO materials, 1–33 to 34	disposition of amounts set off, 13–144 to 145
Office of Federal Procurement Policy Act and	District of Columbia government, against, 13–124
government corporations, 17–172	due process requirement, 13–95 to 98
Office of Management and Budget (OMB)	foreign exchange transactions, 9–99
Bureau of the Budget, originally known as, 1–9	government debts against unexpended contract balance,
common rules for agency regulations, 10–27 to 29	priority of offsetting, 12–93 to 95
debt and debt collection, 13–12	government employees
execution and control phase of appropriation life cycle,	amount subject to offset, 13–129
role in, 1–19	Debt Collection Act of 1982, salary offset of, 13–126 to
executive phase of appropriation life cycle, role in, 1–14	130
Federal Grant and Cooperative Agreement Act, guidance	historical background, 13–125 to 126
on implementation of, 10–11	retirement fund, offset against, 13–135 to 138
historical background, 1–9	routine salary adjustments, effect of, 13–130
Office of Personnel Management revolving fund, 15–118	statutory law other than Debt Collection Act, 13–130
to 119	to 135
Offices	types of debt that may be set off, 13–128
decorative items, 4–208 to 210	types of payment subject to offset, 13–128
equipment and furniture, 4–208	grantee indebtedness, recovery of, 10–89 to 94
Off-loading and interagency transactions under Economy Act, 15–70 to 74	historical background, 13–98 to 99
Offsets, 13–45; 13–93 to 95	insurance company claims set off against subrogation
administrative offset, 13–98 to 103	awards, 13–123 interest on judgments, 14–107
defined, 13–94 to 95	judicial offset, 13–94 to 95; 13–149
statute of limitations, 13–149 to 152	lease payments, against, 13–124
Army Holdup List, 13–110 to 111	levies of tax, 13–141 to 144
augmentation of appropriations, 6–129 to 130	mobile home loan insurance program claims, against, 13–124
bankruptcy, 13–117 to 123	
check losses, 9–99 to 101	payment of judgments
common-law derivation of right of, 13–93	debt claims already reduced to judgment, 14–76 to 77
contract debts, 13–103 to 107	Federal Tort Claims Act (FTCA), 14–75 to 76
Army Holdup List, 13–110 to 111	GAO involvement, judgments normally paid without,
competing claims, 13–107	14–77

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ Law \ (Second \ Edition), \ Volumes \ I-V.$

Olympic Committee, U.S., as federally-chartered government corporation

historical background, 14-73 to 74 interest, 14-107 mandatory requirements, 14-74 procedures, 14–73 to 74 statutory law allowing offsets against, 14–73 to 74 third-party claims, 14-76 withholding versus offset, distinguishing, 14-74 to 75 private relief legislation, payments due under, 13-124 railroads, 13–124 repayment bond in lieu of, 13-108 security deposit, against, 13–108 to 110 Social Security payments, 13-124 state and local governments, against, 13-124 to 125 statute of limitations, 13-149 to 152 subrogation awards, insurance company claims set off against, 13-123 tax levies, 13–141 to 144 tax refunds, 13-138 to 141 transportation claims, 13–115 to 116 Treasury Department, disposition of amounts set off to, 13-144 to 145 trust funds, 13-116 to 117; 17-300 to 301

Olympic Committee, U.S., as federally-chartered government corporation, 17–73 to 81

OMB, See Office of Management and Budget (OMB) "One fund" language, amount appropriated, 6–6 One-year appropriations, See Annual appropriations Operating authority, user charges for, 15–141 Options

Antideficiency Act renewal options, 6–26 to 27 contract authority, restrictions on funding options created by, 3–33 to 34 contracts, renewal options, *See* Contracts entitlement authority, restrictions on funding options created by, 3–34 procurement contracts, fast payment options, 5–50 to 52 real property acquisition, 16–21 to 23

OSHA (Occupational Safety and Health Act), protective clothing required under, 4–219

Outleasing real property to non-government parties,

See Real property leasing, subhead non-government parties, outleasing to

Outplacement assistance for terminated employees, necessary expense doctrine, 4–27

Outsourcing of interagency transactions under Economy Act, 15-70 to 74

Overruling necessity doctrine, accountability relief, 9–49 to 50

P

Panama Canal Commission, payment of judgments against, 14–57

Parking, 4-222 to 223

augmentation of appropriations via fees for, 6–127 public buildings and improvements, 16–204 to 205 real property leasing, 16–139 to 141 state and local taxes, 4–252 travel expenses, as, 4–222 to 223

Patent and Trademark Office, interagency transactions under Economy Act, 15–68

Patent infringement cases, delay compensation in

interest on judgments, 14–112 to 113

Payment, illegal or improper

accountability and accountable officers, *See* Accountable officers, subhead illegal or improper payment, liability triggered by

Payment for real property acquisitions, See Real property acquisition

Payment of claims, 12–31 to 32

agency appropriations, from, 12–32 to 35 assignment of contract payments, See Assignment of claims

bid protests, 12–103 to 104

contracts, 12-76 to 78

entitlement to receive payment (payees), determining, $12\text{--}37\ \text{to}\ 40$

Federal Tort Claims Act (FTCA), under, 12–48 to 51 interagency transactions under Economy Act, 15–31 to 36; 15–49 to 52

interest, See Interest on claims

International Claims Settlement Act of 1949, 12–118 to 119

leased real property, 16-127 to 130

Military Personnel and Civilian Employees' Claims Act of 1964, 12–63 to 64

military tort claims, 12–57

National Guard Claims Act, 12-57

Prompt Payment Act, See Prompt Payment Act

quantum meruit claims, 12–87

real property leasing, 16-127 to 130

Personal expenses and furnishings of government employees

```
relocation assistance for displaced persons, 16–86; 16–87
 payment of judgments, See Payment of judgments
 to 88
 trust funds and Permanent Appropriation Repeal Act of
 1934, 17-286
 rent, 16-127 to 130
 revolving funds, from, 15–95 to 96
 Permissible procurement test, quantum meruit claims,
 separate appropriation or fund, from, 12–35 to 36
 12 - 84
 specific congressional appropriation, from, 12–37
 Personal expenses and furnishings of government
 tort, claims sounding in, See Claims sounding in tort
 employees, 4-198
 wrong person, payment to, 12-40
 air purifiers, 4-208
 apparel, 4-215 to 221
Payment of debt
 bidding at execution sale, 13–92 to 93
 business cards, 4-198 to 200
 cash, 13-79 to 80
 calling cards, 4–198 to 200
 Cash Management Improvement Fund, 13-82
 ceremonies, 4-214 to 215
 check, by, 13-80; 13-84 to 85
 Christmas cards and decorations, 4-212 to 214
 conditional endorsements, 13-84 to 85
 clothing, 4-215 to 221
 commuting (home to work expenses), 4-222 to 223
 Contract Disputes Act (CDA) and interest on, 13-38
 credit card, by, 13-81 to 82
 decorations
 office decor, 4-208 to 210
 disposition of amounts collected, 13-85 to 86
 evidence of, 13-86
 seasonal, 4-214
 execution sale, bidding at, 13-92 to 93
 dedication ceremonies, 4–214 to 215
 in-kind payments, 13-82
 entertainment expenses, See Entertainment expenses
 fees and dues, See Fees and dues
 kidnapping proceeds used for, 13-79 to 80
 kind, payment in, 13–82
 flexible work arrangements, 4-223 to 224
 methods of, 13–79 to 83
 food and drink as, 4-198
 multiple debts, application of payment to, 13-83 to 84
 greetings cards, 4-212 to 213
 releases, 13-86
 groundbreaking ceremonies, 4-214 to 215
 Treasury Department
 health care, See Health care
 home, work at, 4-223 to 224
 Cash Management Improvement Fund, 13-82
 disposition of amounts collected, 13-85 to 86
 home to work expenses (commuting), 4–222 to 223
PBGC, See Pension Benefit Guaranty Association (PBGC)
 licenses, 4–210 to 211
Penalties, See Fines and penalties
 luggage, 4–223 to 224
 medical care. See Health care
Pending legislation, lobbying attempts to influence,
  See Lobbying
 membership fees, See Fees and dues
Pending litigation, recording liabilities resulting from,
 offices
  7-36 to 37
 decorative items, 4-208 to 210
Pension Benefit Guaranty Association (PBGC)
 equipment and furniture, 4–208
 creation of, 17-92
 parking, 4-222 to 223
 federal borrowing to finance, 17–121 to 122
 photographs, 4–211 to 212
 user charges and fees, 17–136
 protective clothing, 4-215 to 221
Period of availability, See Duration or time, appropriations
 qualification expenses, 4–210 to 211
  based on
 seasonal items
Periodicals
 cards, 4–212 to 213
 advance payments, 5–53 to 55
 decorations, 4–214
 necessary expenses, regarded as, 4-25 to 26
 supplies and stock items, See Supplies and stock items
Permanent appropriations
 telecommuting expenses, 4-223 to 224
 defined, 2-12
 traditional government ceremonies, 4–214 to 215
 general provisions, when construed as, 2-28 to 33
 travel to and from work, 4-222 to 223
```

Personal property

uniforms, (4:216; 4-218 to 219 wearing apparel, 4-215 to 221 Personal property "character and necessity" provisions, 17–138 de minimis amounts, 15–5 disposition of, See Disposition of property exchange or sale, disposition of property by, 15–9 to 14 Federal Supply Schedule system, 15-6 to 8 government corporations "character and necessity" provisions, 17-138 property management, 17–178 to 180 GSA supply programs, 15-4 to 8 inspection of personal property, interagency transactions for, 15-78 loss or damage to property interagency claims, 12–164 to 165 Military Personnel and Civilian Employees' Claims Act of 1964, 12-64 to 65 revolving funds, 15–124 to 125 Meritorious Claims Act, 12-262 to 263 multiple award schedule (MAS) programs, 15-6 Property Clause applicable to, 16-220 to 221 reassignment, disposition of property by, 15–14 to 15 sale or exchange, disposition of property by, 15-9 to 14 stationery, 15-9 stock system, GSA, 15-5 supplies and stock items, See Supplies and stock items waiver (GSA) requirements for obtaining, 15–5 to 6 **Personal services prohibition**, See Voluntary services prohibition Personal versus non-personal services, bona fide needs

rule, 5–24

Petty cash (imprest funds)

accountability attached to, 9–14 to 17 illegal or improper payment, liability triggered by, 9–97 to $98\,$

Phases of appropriations law, See Life cycle of appropriations

Phone service, See Telephone services

Photographs, 4–211 to 212

Physical health, See Health care

Physical loss or deficiency, accountability for,

See Accountable officers, subhead physical loss or deficiency, liability triggered by

Pinkerton guards, See Anti-Pinkerton Act

Plain meaning rule

statutory construction, 2–60 to 63 Title 31, applied to, 4–3

Police generally, See Law enforcement agencies

Police protection, 4–124 to 125

Policy and procedures manual

GAO materials, 1–35

interagency transactions, 15-29

Possession, adverse; real property disposition, 16–247 to 249

Possessory interest (state and local) taxes paid by government employees, 4–252 to 253

Post traders and post exchanges, 17-221 to 223

Postage regarded as necessary expense, 4-25

Postal money orders, accountable officers, 9-102

Postal Service, payment of judgments, 14–34 to 36

Destar Service, payment of judgments, 14–54 to 50

Post-enactment statements, determining statutory construction, 2–66 to 68

Postjudgment interest, 14–101

Power of the purse

Constitutional issues and requirements, 1-5 to 6 defined, 1-3 to 4

Executive control, balance of power with, 1–8

extent of, 1-4 to 6

general welfare requirement, 1–5

grants as exercise of, 10-19 to 20

legislation allowing for appropriations, responsibility for passage of, 1–2

limitations and restrictions on, 1–4 to 5

statutory funding controls, 1–6 to 7

uses of, 1-4

Preferential treatment under Meritorious Claims Act, 12–267 to 269

Prejudgment interest, 14–101; 17–207 to 208

Premium payments on guaranteed and insured loans available under National Housing Act property

insurance programs, 11-45 to 47

President, See headings at Executive

Presumptions

annual nature of appropriations, 2–29; 5–3 to 4 negligence and liability of accountable officers for physical loss or deficiency, 9–36 to 39

Price control regulations, real property jurisdiction, 16–108 to 113

Price-Anderson Act and statutory exceptions to Antideficiency Act, 6–51

Prompt Payment Act

Primary retroactivity of laws and regulations defined, 3-18

Printing and binding

costs, awards of, 14–82 government corporations, 17–182 to 184

Priority

deceased debtors' estate, 13–153 to 157 unexpended contract balances, on, *See* Claims and claims settlement, subhead priority of claims on unexpended contract balance

Prisoners

Federal Prison Industries revolving fund, 15-102 trust funds, 17-278 to 279; 17-300 to 301

Privacy Act

consumer credit reporting agencies, 13–45 to 48 government corporations, 17–180 to 182

Private funds held in trust, accountability attached to, $9-20\ {\rm to}\ 21$

Private parties

statutory authority required for government to provide goods and services to, 15–129 to 132 user charges for, *See* User charges

Private relief legislation, 12–250 to 252

appropriation, inclusion of, 12–251 congressionally-sponsored, 12–250 to 252 effect of, 12–252 enactment of, 12–251 errors in, 12–251 errors in statutes, 12–252 errors in statutes, 12–252 GAO settlement of, 12–251 to 252 historical background, 12–250 to 251 Meritorious Claims Act, *See* Meritorious Claims Act moral vs. legal obligations, 12–250 no-interest rule, 12–215 offsets of payments due under, 13–124 private law, most common form of, 12–251 suspension of debt collection action, 13–64 to 65

Private residences, See Residence

Prizes, See Awards and prizes

Probate proceedings, deceased debtors, 13–155 to 157 Procedures and proceedings

accountable officers, *See* Accountable officers administrative, *See* Administrative proceedings payment of judgments, *See* Payment of judgments phases, procedural, *See* Life cycle of appropriations

Procurement contracts

advance payments, See Advance payments government corporations, See Government corporations NAFIs, See Nonappropriated fund instrumentalities (NAFIs)

Production credit associations (PCAs) as government corporations, 17–85 to 86

Productivity and morale, facilities promoting, See Morale, welfare, and recreation (MWR) for government employees

Professional organizations, membership fees for,

See Fees and dues, subhead membership fees

Program beneficiaries appointed without compensation or waiver of salary, 6-63 to 64

Program Fraud Act, 12–247 **Program income**, 10–56 to 58

Programmatic delays

deferrals, execution and control phase of appropriations life cycle, 1–20 impoundment, See Impoundment

Progress payments on procurement contracts, 5--49 Project grants, 10--35

life cycle of appropriations, 1-21

Project orders, interagency transactions, 7–27 to 28 Promotional materials, *See* Advertising and promotional materials

Prompt payment

discounts for

contract financing by assignment of contract payments, 12–208 to 209

Prompt Payment Act provisions, 12–237 to 239 interest and Prompt Payment Act provisions, See Prompt Payment Act

Prompt Payment Act, 12–221 to 223

accrual of interest penalty under, 12–229 to 232 agencies covered by, 12–223 to 224 computation of interest under, 12–234 to 235 discounts for prompt payment, 12–237 to 239 entitlement to receive interest, 12–224 to 225 filing requirements, lack of, 12–235 to 237 funding payments under, 12–235 to 237 government corporations, 17–192 to 193 notice requirements, 12–235 payment defined for purposes of, 12–232 to 234 procedures for obtaining interest under, 12–235 to 237 public utilities, 12–227 to 229 purpose of, 12–221 to 222 rate of interest under, 12–234 to 235

Proof

transactions subject to, 12–225 to 227

Proof, See Evidence and local taxes, 4-245 to 249 Prorating, administrative discretion regarding Propaganda covert, 4-166 to 167 insufficient funds, 3-36 pending legislation, attempts to influence, See Lobbying, **Protective clothing**, 4–215 to 221 subhead pending legislation, attempts to influence **Provisional vouchers**, 9–70 to 72 **Property** Provisos construed as permanent legislation, 2–28 to 33 government, See Government property **Public Buildings Act** government corporations, 17–180 insurance, See Property insurance prospectus approval requirements, 16–136 to 137 interest in grant funds, 10–46 Public buildings and improvements, 16–161 to 206 taking versus tort, 12-60 to 62 A&E services, 16–170 to 176; 16–185 nonappropriated fund instrumentalities (NAFIs), 17-239 agency-specific authorities, 16–176 to 183 to 240; 17-248 Agriculture Department, 16–181 to 182 non-government property allocation of space, 16-193 to 194 improvements non-government real property, Armed Services Procurement Act of 1947, 16–172 See Improvements artistic concerns, 16–185 trust obligation when controlled and managed by authorization government, 17–270 40 U.S.C. § 261, 16–167 to 168 personal 41 U.S.C. § 12, 16-161 to 167 Agriculture Department, 16–181 to 182 government, See Personal property government employees, See Personal expenses and design fees, 4-196 to 198; 16-185 furnishings of government employees duration of, 16–168 to 170; 16–189 to 190 real estate, See Real property General Services Administration (GSA), 16–183 to 187 taxes military construction, 16–172; 16–176 to 178 multi-year contracts, 16-178 to 181 government employees, possessory interest taxes National Institute of Standards and Technology, paid by, 4–252 to 253 immunity of federal government from payment of 16-182 to 183 state and local taxes, 4–245 to 249 operation and control of public buildings, 16–192 to **Property Clause** 193 real property disposition, 16–220 to 221 partial appropriations, 16–167 to 168 Public Buildings Act, 16-183 to 187real property jurisdiction, 16-113 to 114 **Property insurance** specific agency authorities, 16-176 to 183 Brooks A&E Act, 16–170 to 172 government contractors, property owned by, 4–151 to Clinger-Cohen Act, 16–172 National Housing Act property insurance programs, construction work, 16-161 to 192 See National Housing Act property insurance programs authorization, See subhead authorization self-insurance rule, 4-144 to 146 design fees, 4-196 to 198; 16-185 shipment of government property, losses in, 4-154 duration or time of construction appropriations, **Property interest** 16-168 to 170; 16-189 to 190 grant funds, 10–46 expenses connected with, 16–190 to 192 taking versus tort, 12–60 to 62 language and terminology, 16–188 **Property taxes** partial appropriations, 16–167 to 168 government employees, possessory interest taxes paid purpose availability, 16-188 by, 4-252 to 253 scope of appropriations, 16-187 to 192 custodial services, 16-196 to 197

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ \underline{Law} \ (Second \ Edition), \ Volumes \ I-V.$

immunity of federal government from payment of state

Publishing requirements for government corporations

```
Defense Department, 16–176 to 178
definitions
  improvements, 16–164 to 166
  public buildings, 16-162 to 163; 16-183
design fees, 4–196 to 198; 16–185
duration or time of construction appropriations, 16–168
 to 170: 16-189 to 190
General Services Administration (GSA)
 construction authority, 16-183 to 187
 operation and control authority, 16-192 to 193
government corporations, 17–180
leases, 16-201 to 206
maintenance, repairs, and alterations, See Maintenance,
 repairs, and alterations
military construction, 16-172; 16-176 to 178
multi-year contracts
 construction, 16–178 to 181
  public utilities, 16–198
National Institute of Standards and Technology, 16–182
 to 183
operation and control of public buildings
 access, 16-201
 allocation of space, 16–193 to 194
 authority over, 16–192 to 193
 conduct, rules of, 16-201
 custodial services, 16-196 to 197
 public utilities, 16-197 to 201
  rent, payment of, 16-201 to 206
  security services, 16–196 to 197
 use restrictions, 16-201
parking, 16–204 to 205
partial appropriations, 16-167 to 168
permanent structures and improvements, 16-162 to
 163,165
Public Buildings Act, 16–183 to 187
public utilities, 16–197 to 201
 expenses connected with construction, 16–190 to 192
 operation and control, 16-197 to 201
rent, payment of, 16–201 to 206
security services, 16-196 to 197
specific purpose requirement, 16–164
temporary structures and improvements, 16–163 to
 164,165
```

Public Buildings Purchase Contract Act of 1954, lease-purchase agreements under, 16–154 to 156 Public debt financing, See Borrowing authority

```
Public disturbance, accountability for losses due to, 9–52 to 53
```

Public domain and public lands. See also Real property defined, 16-5 to 10

real property disposition, 16-233 to 234

Public enemy

accountability for losses due to, 9–49 to 50; 9–52 to 53 Meritorious Claims Act, 12–270

Public enterprise revolving funds, 15–84; 15–99; 17–272 Public funds, accountability attached to, 9–14

Public Health Service National Cancer Institute improvements to non-government real property, 16–214

Public necessity test, claims for unauthorized procurement of goods or services, 12–144 to 145

Public participation in administrative proceedings, attorney's fees awards for, 4--68 to 74

Public transport, use of government motor vehicles instead of, 15–192 to 193

Public utilities

Prompt Payment Act, interest provisions of, 12-227 to 229

public buildings and improvements, See Public buildings and improvements

recording obligations, 7-46 to 47

relocation assistance, 16-88

common law rule, under, 16-88 to 92

Flood Control Act of 1938, under, 16–95

Forest Service appropriations, 16-95 to 96

highway construction and 23 U.S.C. § 123, 16–94 to 95 International Boundary and Water Commission, 16–96

Reclamation Project Act of 1939, under, 16–95

itectatiation i roject net or 1999, under,

right-of-way and, 16-88 to 92

statutory provision for, 16-92 to 97

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, 16–92 to 94

rights-of-way, 16-88 to 92

state and local taxes, immunity of federal government from payment of, 4–243 to 245

Public Vessels Act, interest on judgments under, 14–109 Publications

advance payments, 5–53 to 55 necessary expenses, regarded as, 4–25 to 26

Publicity, See Advertising and promotional materials Publishing requirements for government corporations, 17–182 to 184

Punctuation of statute determining statutory construction

Punctuation of statute determining statutory	
construction, 2–71	
Punitive awards	
government corporations, 17–208	
payment of judgments, 14–55 to 56	
Purpose availability, 4–2 to 5; 4–28 to 29	
Antideficiency Act violations, 6–42 to 46	
apportionment of appropriations, 6–77	
attorney's fees, See Attorney's fees	
augmentation rule, 6–104	
authorized purpose, determining, 4–5 to 11	
budget estimates, effect on, 4–9 to 11	
legislative history, use of, 4–5, 4–11	
statement in act itself, 4–5 to 7	
availability, generally	
concept of, 4–2	
purpose as an element of, 4–2	
boards, committees, and commissions, interagency	
funding for, 17–17 to 18	
budget estimates and requests, effect of, 4–9 to 11	
compensation restrictions on government employees,	
4–74 to 75	
aliens, 4–75 to 78	
forfeitures, See Government employees, subhead	
forfeiture of retirement pay	
concept of, 4–2	
conferences and conventions, attendance at,	
See Meetings and conventions, attendance at	
determining authorized purposes, 4–5 to 11	
donations held in trust funds, 17–287 to 289	
elements of availability, 4–2	
entertainment, See Entertainment expenses	
fines and penalties, 4–114 to 119	
firefighting, See Firefighting services	
generic groupings of payments, untangling, 4–6 to 7	
gifts, 4–128 to 131	
grants, 10–21 to 22	
guaranteed and insured loans, and expenditures to	
protect collateral against defaults on, 11–65 to 66	
guard services, See Anti-Pinkerton Act	
indemnification agreements, 6–34 to 35	
indirect accomplishment of purpose in place of direct	,
actions not permitted, 4–5	
insurance, See Insurance	
interagency transactions under Economy Act, 15–45	
language and terminology, 4–5	

```
limitation, specific appropriation serving as, 4-9
limitations and restrictions on, 4-28 to 29
lobbying, See Lobbying
"marauding woodpecker" case, 4–20
meetings, attendance at, See Meetings and conventions,
 attendance at
morale, welfare, and recreation, See Morale, welfare, and
 recreation (MRW) for government employees
municipal services, See Municipal services
necessary expense doctrine, See Necessary expense
 doctrine
new duties and obligations imposed without new
 appropriations, 4–11 to 13
personal expenses and furnishings of government
 employees, See Personal expenses and furnishings of
 government employees
preliminary administrative expenses to implement new
 law, 4–12 to 13
public buildings, construction of, 16-188
recreation facilities, See Morale, welfare, and recreation
 (MWR) for government employees
revolving funds, 15-99 to 104
rewards, See Rewards
self-insurance, See Self-insurance rule
specific purpose, statement of, 4-7 to 9
statement of, 4-5 to 7
statutory basis for, 4-2 to 5
taxes, See Taxation
telephone services, See Telephone services
termination of program, 4-13 to 14
Title 31, See Title 31 of US Code
trust funds, donations held in, 17-287 to 289
two appropriations available for same purpose, neither
 more specific than the other, 2–19 to 20
variations in, 2-43 to 44
welfare facilities, See Morale, welfare, and recreation
 (MWR) for government employees
```

\mathbf{Q}

Qualification expenses of government employees, 4-210 to $211;\,4-254$

Quantum meruit

claims and claims settlement, See Claims and claims settlement

goods and services procured in violation of regulations,

Real property acquisition

adverse possession, disposition of real property by,

```
payment for, 15-8
 16-247 to 249
 withdrawal of land from public domain, 16-6 to 7
 grants, applicability to, 10-7
 municipal services, payment for, 4–124 to 125
 Real property acquisition, 16–10 to 63
 property taxes, federal government payment of, 4–247 to
 abstract of title, 16–36 to 37
 248
 appraisal of property, 16-14
Quiet title statute, 16-247
 policy, as, 16-14
 updating, 16-15
 Attorney General and title approval, 16-31 to 36
 attorney's fees, 16-60 to 62
R
 authorization
 Declaration of Taking Act, 16-46 to 51
Railroads, offsets, 13-124
 involuntary acquisitions, 16-43 to 44
Ratification
 legislative takings, 16-45 to 46
 appropriation, by, 2-52 to 54
 public buildings and improvements, See Public
 unauthorized commitments or implied contracts, 12-81
 buildings and improvements
 to 82
 statutory authority to acquire property, See subhead
Real property, 16–5 to 10
 statutory authority requirement
 acquisition of, See Real property acquisition
 title approval, 16–31 to 36
 debt and debt collection, See Debt and debt collection
 Bethune and Barnhart cases, 16-17 to 18
 disposition of, See Real property disposition
 certificates of title, 16-36
 government corporations, 17-178 to 180
 condemnations, See Condemnations
 historical background to land policy, 16–5 to 10
 contracts, federal policy included in, 16–18
 improvements
 damage or loss, 16-41 to 42
 government real property, to, See Public buildings and
 Declaration of Taking Act, 16-46 to 51
 improvements
 deeds, 16-42
 non-government real property, to, See Improvements
 donations
 interagency claims involving, 12–168 to 170
 policy as to, 16–16
 jurisdiction over, 16-8 to 9
 statutory authority requirement, 16–21
 jurisdiction over federal lands, See Real property
 title issues, 16-38 to 39
 jurisdiction
 eminent domain. See Eminent domain
 land condemnation judgments, payment of, 14-29 to 31
 evidence of title, 16-36 to 41
 landowner, government as largest, 16–5
 expenses incident to
 leases, See Real property leasing
 attorney's fees, 16-60 to 62
 liens, See Liens
 condemnations, 16–39 to 41
 management of public lands, 16-5 to 10
 donations, 16-38 to 39
 non-government real property, improvements to,
 evidence of title, 16-37 to 41
 See Improvements
 litigative expenses, 16-62 to 63
 public buildings and improvements, See Public buildings
 transfer of title, 16-58 to 60
 and improvements
 expenses of title evidence, 16-37 to 41
 public domain and public lands
 Fifth Amendment provisions, 16–11 to 13
 defined, 16-5 to 10
 Indian tribes and tribal lands
 real property disposition, 16-233 to 234
 eminent domain applicable to, 16–12 to 13
 reservation, 16–6
 statutory authority requirement, 16-23
 title issues
 involuntary acquisitions, 16-43 to 45
 acquisitions, See Real property acquisition
 authorization, 16-43 to 44
```

Real property acquisition

```
condemnation, by, See Condemnations
 Declaration of Taking Act, 16-46 to 51
 eminent domain, See Eminent domain
 inverse (reverse) condemnation, See Inverse
 condemnation
 leaseholds, 16-119 to 121
 legislative taking, 16–45 to 46
 obligations, 16-55 to 58
just compensation
 coercion or compelling agreements as to, 16-16
 eminent domain requirements, 16–12
 leaseholds, 16-120
 policy, 16–14 to 16
lease-purchase agreements, 16-153 to 161
leases, See Real property leasing
legislative taking, 16–45 to 46
liens, 16–41
litigative expenses, 16-62 to 63
loss or damage, 16-41 to 42
methods of
 eminent domain, 16–10 to 11, See also Eminent
 Domain
 involuntary acquisitions, See subhead involuntary
 acquisitions
 negotiation and purchase, voluntary, 16-10, 16-13 to
 14, See subhead voluntary purchases
negotiated sale, reasonable effort to acquire property by,
 16-13 to 14
notice requirements, 16–16
obligations
 involuntary acquisitions, 16-55 to 58
 voluntary purchase, 16-54 to 55
options, 16-21 to 23
partial acquisitions
 relocation assistance and, 16–68 to 69
 uneconomic remnant, leaving, 16-16
payment for
 condemnations, costs of, 16-39 to 41
 donations, costs of, 16-38 to 39
 evidence of title expenses incident to purchase of real
 property, 16–37 to 38
 just compensation concept, See subhead just
 compensation
 title approval, dependent on, 16-35
policy as to, 16-13 to 18
possession, surrender of, 16–16
```

```
relocation assistance for persons forced to relocate due
 to federal programs, See Relocation assistance
rentals, See Real property leasing
state acquisitions, federally funded, 16–17
statutory authority required, 16–18 to 30
 applicability to different types of acquisition, 16–19 to
 condemnations, 16-19 to 23
 debt security, land acquired as, 16-20 to 21
 donation of property to government by owner, 16–21
 express authority, 16–23 to 30
 implied authority, 16-23 to 24
 Indian tribal funds, purchases from, 16–23
 interagency transfers, not applicable to, 16-20
 leaseholds, 16-120
 leaseholds, applicability to, 16–19 to 20
 lesser estates or interests in lands, applicability to,
 16 - 19
 noncompliance, effects of, 16-30
 options, 16-21 to 23
 specific formula or language, lack of, 16-24 to 25
 statutory provision, 16-18
 types of statutory authority, 16–23 to 30
 unvouchered expenditures, not applicable to, 16–20
 statutory policies established in law, 16–13 to 18
title issues, 16-31 to 41
 abstract of title, 16-36 to 37
 approval of title, 16-31 to 36
 certificates of title, 16–36
 condemnations, 16-39 to 41
 donations, 16-38 to 39
 evidence of title, 16-36 to 41
 expenses
 evidence of title, 16-37 to 41
 transfer of title, 16–58 to 60
 expenses of title transfer, 16-58 to 60
 purchase price appropriation, expenses chargeable
 to, 16-37 to 38
 transfer of title, expenses incident to, 16–58 to 60
transfer
 interagency transfers, statutory authority requirement
 not applicable to, 16–20
 title transfer expenses, 16–58 to 60
uneconomic remnant, partial acquisitions leaving, 16–16
Uniform Relocation Assistance and Real Property
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

Acquisition Policies Act of 1970, 16–13 to 18,

Real property leasing

Property Acquisition Policies Act of 1970 Uniform Vendor and Purchaser Risk Act, 16-42 voluntary purchases, 16-41 to 42 leasehold acquisitions, voluntary, 16–117 to 119 obligations, 16-54 to 55 policy, as. 16–13 to 14 Real property disposition, 16-220 to 249 adverse possession, 16-247 to 249 Alaska, 16–7 to 8 appraisal of property, 16–225 to 226 authorization Federal Property and Administrative Services Act of 1949, 16-221 to 233 Internal Revenue Service (IRS), 16-234 language and terminology, 16-234 Property Clause, 16–220 to 221 specific agency or property, authority to dispose based on, 16-233 to 235 enclaves, federal, See Federal enclaves excess property, 16-222 to 224 expenses incident to, 16–232 to 233 federal policy during 19th century, as, 16–5 Federal Property and Administrative Services Act of 1949, 16-221 to 233 interagency transactions, 16-222 to 224 leasing out property to non-government parties, See Real property leasing, subhead non-government parties, outleasing to license to use, 16-244 to 246 methods of disposal, 16–226 miscellaneous receipts statute, 16-230 to 232 non-government parties, leasing out property to, See Real property leasing, subhead non-government parties, outleasing to possession, adverse, 16–247 to 249 proceeds, disposition of, 16-230 to 232 Property Clause, 16-220 to 221 public domain and public lands, 16-233 to 234 special fund, deposit of receipts in, 16–230 to 232 specific agency or property, authority to dispose based on, 16–233 to 235 withdrawal of land from public domain, 16-6 to 7 Real property jurisdiction, 16–8 to 9; 16–97 to 116 acquisition of, 16-97 to 105

See also Uniform Relocation Assistance and Real

alcoholic beverages, 16–112 to 113 assimilation of real property, 16–102 resistance is futile, 13-57 cession, acquisition by, 16–98 to 101 civil state regulatory actions, 16–108 to 113 concurrent, 16-100 to 101 consent, acquisition by, 16-98 to 101 criminal law, 16-107 to 108 environmental law, 16–108 to 113 exclusive, 16–97 to 105 federal enclaves, See Federal enclaves Kleppe decision, 16–113 to 114 licenses, 16-108 to 113 liquor laws, 16–112 to 113 partial, 16-100 to 101 price control regulations, 16-108 to 113 privately-owned tracts checkerboarded with federal lands, 16–103 Property Clause, 16-113 to 114 proprietorial, 16-97; 16-100 to 101; 16-113 to 116 Supremacy Clause, 16–108 to 113 tax issues, 16–105 to 106 types of, 16–97 to 105 unemployment compensation, 16–105 workers' compensation, 16–105 wrongful death cases, 16-105 Real property leasing, 16–116 advance payments, 16-128; 16-151 advantages and disadvantages, 16-117 alterations, See Maintenance, repairs, and alterations Antideficiency Act, 16-121 to 123 Assignment of Claims Act of 1940, 16-129 to 131 authorization alterations, repairs, and maintenance work, 16–141 to Defense Department, 16–149 District of Columbia, leaseholds in, 16-144 to 148 Economy Act requirements, 16-148 to 149 Federal Property and Administrative Services Act of 1949, 16–132 to 136

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

agency jurisdiction, 16-8 to 9

General Services Administration (GSA), 16–132 to 136

prospectus approval requirements, 16-136 to 137

parking considerations, 16-139 to 141

specific agency authorizations for, 16-149

site selection, 16–137 to 139

Reappropriation

```
condemnations, 16–119 to 121
 repairs and maintenance, See Maintenance, repairs, and
constitutional immunity from state taxation, 16-123 to
 alterations
 rights associated with, 16-124 to 127
constructive evictions, 16-125 to 126
 site selection, 16–137 to 139
Contract Disputes Act, 16–124
 specific agency authorizations for, 16–149
Defense Department, 16–149
 state and local tax immunity of federal government,
District of Columbia, 16-144 to 148
 16-123 to 124
 statutory authority requirement applicable to leaseholds,
Economy Act requirements, 16–148 to 149
 16-19 to 20
eminent domain, by, 16–119 to 121
Federal Property and Administrative Services Act of
 termination of contract, 16-126 to 127
 1949, 16–132 to 136
 voluntary acquisition of lease, 16–117 to 119
fiscal statutes and principles applicable to, 16-121 to 124
 Reappropriation
foreign leases, 16–150 to 153
 defined, 2–13
General Services Administration (GSA), 16–118; 16–132
 transfer, as form of, 2-24
 Reasonable accommodation of disabled government
 to 136
immunity from state taxation, 16–123 to 124
 employees by purchase of medical and assistive
improvements to non-government real property, 16–210
 devices for, 4–207
 Reasonable care, negligence standard for accountable
involuntary acquisitions, 16-119 to 121
 officers' physical loss or deficiency liability and relief,
 9-39 to 40
just compensation, 16–120
lease-purchase agreements, 16-153 to 161
 Reasonable relation between use of federal funds and
 articulated goal of legislation, restrictions on
legal representative, payment of rent to, 16–129
maintenance and repairs, See Maintenance, repairs, and
 congressional power of the purse, 1-5
 alterations
 Reassignment, disposition of property by, 15–14 to 15
multi-year contracts, 16–121 to 123
 Receipt accounts, 15–81 to 82; 17–273
non-government parties, outleasing to, 16-235 to 239
 Receipts
 accountability attached to, 9-20
  concessions, 16–242 to 244
 disposition of income from, 16–238
 defined, 2-7 to 9
  license to use, 16–244 to 246
 revolving funds, 15–93 to 97
  maintenance, repairs, and alterations, 16–239 to 242
 Reception and representation funds, 4–109 to 114
  non-cash payment for, disallowance of, 16–239 to 242
 Reclamation Project Act of 1939, public utilities
 relocation assistance under, 16-95
non-government real property, improvements to, 16–210
 to 213
 Reconsideration of claims settlements, 12-25 to 26
obligations associated with, 16–124 to 127
 Recording obligations, 7-4
parking considerations, 16–139 to 141
 adjustments, 7–7
payment of rent, 16–127 to 130; 16–201 to 206
 advertising, purchases without, 7–32
policies and procedures for acquisition of lease, 16-116
 Antideficiency Act, 6–19 to 21
 compensation of government employees, 7-38 to 41
 to 121
prospectus approval requirements, 16-136 to 137
 contingent liabilities, 7-48 to 50
Public Buildings Act prospectus approval requirements,
 contracts, recording obligations for, 7-8
 16-136 to 137
 administrative approval, 7–20
public buildings and improvements, 16-201 to 206
 amount to be recorded, determining, 7–19 to 20
relocation assistance following, 16–67 to 68; 16–79 to 80;
 binding agreements, 7–8 to 12
 competitive procedures, contracts awarded under,
 16 - 83
 7-9 to 10
rented back to owner or tenant, 16-16
```

Refunds

definitive commitment, determining occurrence of,	transfer and relocation costs for government em
7–9 to 12; 7–20 to 23	7–44 to 46
fixed-price contracts, 7–19 to 20	travel expenses, 7–42 to 44;
invalid or unauthorized awards, 7-14 to 15	underrecording, 7–5
letter contracts, 7–11 to 12	uniform allowances, 7–42
letters of intent, 7–9 to 11	Recordkeeping requirements
level-of-effort contracts, 7–19	Antideficiency Act
specificity requirements, 7–14	appointment without compensation or waive
target prices, contracts based on, 7–19 to 20	salary, 6–61
variable quantity contracts, 7–16 to 19	obligations, recording, 6–19 to 21
writing, agreement required to be in, 7–12 to 14	claims and claims settlement, See Claims and cl
criteria and standards for, 7–5 to 48	settlement
contracts, 7–8 to 28	debt and debt collection, 13–27
employment and travel, 7–38 to 46	government employees, See Government employees
estimates, 7–7	grants, 10–79 to 80
grants and subsidies, 7–32 to 36	unclaimed money or property, disposition of, 12
interagency orders, 7–30 to 32	Recovery
legislative history, 7–5 to 6	claim preparation costs, 12–24 to 25
loans, 7–28 to 30	grantee indebtedness, See Grants
orders without advertising, 7–32	no-year funds, 5–7 to 8
other legal liabilities, 7–47 to 48	state and local taxes improperly paid by federal
pending litigation, 7–36 to 38	government, 4–254 to 256
public utilities, 7–46 to 47	trust concepts used for, 17–279 to 280
purpose of, 7–5 to 6	Recreation facilities for government employees,
relationship to obligation, 7–6 to 7	See Morale, welfare, and recreation (MWR) for gov
statutory prescription of, 7–4	employees
foreign countries	Red Cross as federally-chartered government
compensation of government employees, 7-40 to 41	corporation, 17–73 to 81
travel expenses, 7–44	Red tape alone, bureaucrats do not live by, 17–2
government employees, See Government employees	Reference bills, continuing resolutions, 8-20 to 22
grant funds, 7–32 to 35	Referrals
guaranteed and insured loans, 11–10	claims and claims settlement referred to Court of
inventory or stock, orders from, 7–26 to 27	Federal Claims, 12–27 to 29
legal liabilities, 7–47 to 48	debt collection referred to GAO and Justice Dep
litigation	See Debt and debt collection
legal liabilities generally, 7–47 to 48	Refunds
pending litigation, 7–36 to 37	accountable officers, to, 9–125
loans, 7–28 to 30	augmentation of appropriations, See Augmentat
overrecording, 7–5	appropriations
payment of judgments, 14–13	debt collection waivers, 13–77 to 79
pending litigation, liabilities resulting from, 7–36 to 37	miscellaneous receipts, 6–109 to 112
project orders, 7–27 to 28	payment of judgments, 14–25 to 28; 14–31 to 34
public utilities, 7–46 to 47	revolving funds, 15–116
relationship between recording and obligations, 7 – 6 to 7	state and local taxes improperly paid by federal
subsidies, 7–35 to 36	government, 4–254 to 256
training for government employees, 7–41 to 42	tax refunds, See Tax refunds

```
sfer and relocation costs for government employees,
44 to 46
rel expenses, 7–42 to 44;
lerrecording, 7–5
form allowances, 7–42
eeping requirements
ideficiency Act
appointment without compensation or waiver of
salary, 6–61
obligations, recording, 6–19 to 21
ms and claims settlement, See Claims and claims
ttlement
t and debt collection, 13–27
ernment employees, See Government employees
nts, 10-79 to 80
claimed money or property, disposition of, 12–281
m preparation costs, 12–24 to 25
ntee indebtedness, See Grants
```

on facilities for government employees,

orale, welfare, and recreation (MWR) for government

s as federally-chartered government ration, 17–73 to 81

e bills, continuing resolutions, 8–20 to 22

ms and claims settlement referred to Court of ederal Claims, 12–27 to 29 t collection referred to GAO and Justice Department, e Debt and debt collection

ountable officers, to, 9–125 mentation of appropriations, See Augmentation of propriations ot collection waivers, 13–77 to 79 cellaneous receipts, 6–109 to 112 ment of judgments, 14–25 to 28; 14–31 to 34 olving funds, 15–116 e and local taxes improperly paid by federal vernment, 4–254 to 256 refunds, See Tax refunds

Regular statement and account of expenditures

```
user charges, 15–151 to 154
 Reimbursements
Regular statement and account of expenditures,
 accountable officers, to, 9-125
 constitutional issues and requirements regarding, 1-7
 augmentation of appropriations, See Augmentation of
Regulations, 3–2 to 3
 appropriations
 Administrative Procedure Act (APA), See Administrative
 child care services, 6–135
 Procedure Act (APA)
 Economy Act, 6–129
 agencies, federal, See Agencies, federal
 improper treatment of, 6–155 to 157
 amendment of, 3-16 to 17
 interagency transactions, 15-32 to 34
 APA, subject to, 3–17
 miscellaneous receipts, 6–109 to 112
 authority to amend, 3–16
 revolving funds, 15-95 to 96
 retroactivity, 3–17 to 18
 Relationship of expenditure to appropriation test,
 Code of Federal Regulations, 3-5
 necessary expense doctrine, 4-16 to 20
 debt collection
 Releases
 Federal Claims Collection Standards (FCCS),
 liens, 13–164 to 168
 See Federal Claims Collection Standards (FCCS)
 payment of debt, 13-86
 individual agency regulations regarding, 13–22 to 23
 Relocation assistance
 defined, 3–2
 government corporations, 17–180
 Federal Claims Collection Standards (FCCS),
 government employees
 See Federal Claims Collection Standards (FCCS)
 available assistance, 7-44 to 46
 Federal Register, publication in, 3–7
 grant matching share provisions and relocation
 "force and effect of law," See "Force and effect of law"
 allowances, 10-64
 formal and informal rulemaking, 3-3 to 4; 3-7
 NAFI employees, 17–264 to 265
 grants, See Grants, subhead agency regulations
 persons forced to relocate due to federal programs,
 language and terminology
 16-63 to 97
 alternative names for agency issuances with same
 absentee landlords, rights of, 16–73
 substance and effect as regulations, 3-9
 acquisitions triggering, 16-67 to 68
 "rule" rather than "regulation" used in APA, 3-3
 advisory services, 16-80 to 81
 waiver of regulation, effect on, 3-15 to 16
 anti-duplication provisions, 16-86
 negotiated rulemaking, 3–6 to 7
 appeal and review of claims, 16–87
 preamble or concise general statement, 3-4 to 5
 block grant programs, 16-86
 procedures for creating, 3–3 to 7
 commercial displacements, moving expenses for,
 requirements regarding, 3-7 to 9
 16-74 to 76
 retroactivity, 3-17 to 19
 costs, payment of and accounting for, 16–86 to 87;
 statutory authority, limited by, 3-9 to 10
 16-87 to 88
 statutory versus administrative, 3–14
 displaced persons eligible for assistance, 16–66 to 73
 types of, 3-2
 displacing program, what qualifies as, 16-84 to 87
 user charges
 entity displacing, 16–70 to 71
 assessing, regulations for, 15-139 to 140
 hardship acquisitions, 16-70
 benefit for which fee may be charged, regulatory
 homeowners, replacement housing for, 16-76 to 79
 activity as, 15-141
 "last resort" replacement housing benefits, 16-81 to 83
 waivers of, 3–13 to 16
 leasing transactions, 16–67 to 68; 16–79 to 80
Rehabilitation Act of 1973
 moving expenses, 16–73 to 76
 disabled government employees, purchase of medical
 nonfederal programs carried out with federal
 and assistive devices for, 4-207
 financial assistance, 16-84 to 87
 discrimination claims by government employees,
 notice requirements, 16-67, 69 to 70
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

attorney's fees for, 4-56

Research

other property, displacement as result of federal acquisition of, 16-72 partial acquisitions, 16-68 to 69 public utilities, See Public utilities replacement housing benefits, 16–76 to 80; 16–81 to 83 residential displacements homeowners, replacement housing for, 16–76 to 79 "last resort" replacement housing benefits, 16-81 moving expenses, 16-73 to 74 tenants, replacement housing for, 16–79 to 80; 16 - 83satisfactory assurance requirements from displacing program, 16-84 state agencies, 16–86 to 87 tenants, replacement housing for, 16–79 to 80; 16–83 Uniform Relocation Assistance and Real Property Acquisition Policies Act, 16-63 to 66; 16-92 to 94 public utilities, See Public utilities Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, See Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 Remote sites, MWR for government employees at, 4-104

Renegotiation Act and rates for interest on judgments, 14-134

Renewal of contracts, See Contracts **Rent**, See Lease and rental agreements

Reorganizations, Presidential; ratification by appropriation, 2-52 to 54

Repairs and maintenance, See Maintenance, repair, and alterations

Repayments, See Miscellaneous Receipts

Repeal by implication, appropriations and authorizations, 2–55 to 57

Replacement contracts, bona fide needs rule, 5-21, 5-26 to 30

Replacement grants, 10-71 to 72

Replacement of equipment and property, revolving funds for, 15-120 to 121

Reporting requirements

accountable officers, reporting fiscal irregularities regarding, 9-118 to 119 amount appropriated, exceeding, 6-91 Antideficiency Act, 6–91

compromise of indebtedness leading to income to debtor, 13-59 to 60 guaranteed and insured loans, 11-45 National Housing Act property insurance programs, unliquidated obligations and unobligated balances, 7-50 to 51

Representation allowances, 4-109 to 114

Reprocurement costs, excess

augmentation of appropriations, 6-115 to 119 revolving fund retention of, 15–116 to 117

Reprogramming appropriations, 2–25 to 28

authority to reprogram, 2-25 to 26 defined, 2-25

guidelines, lack of, 2-26

lump-sum appropriations, transfers of administrative allocations within, 2–25 to 26

notice requirements, 2-27

statutory regulation of, 2–26 to 27

Requirements contracts, bona fide needs rule, 5-21 to 22 Res judicata

claims and claims settlement, 12-26 to 27; 12-261 Meritorious Claims Act, 12–261

Rescheduling and refinancing debt, 13-32 Rescissions

apportionment of appropriations, 6-79 to 80 authority for, 1–20 continuing resolutions, 8-31 defined, 1–20

Research

Attorney General, decisions and opinions of, 1–36 boards, committees, and commissions, interagency funding of, 17-17

bona fide needs rule, 5-24

Comptroller General decisions, researching, 1–31 to 33 GAO materials, 1-33 to 36

government corporations, federally-funded research and development centers as, 17-81 to 85

improvements to non-government real property, 16–213 to 215

Justice Department, decisions and opinions of, 1–36 to 37

legislative materials, 1-36

non-GAO materials, 1-36 to 37

non-government real property, improvements to, 16–213 to 215

Reservation of real property

Title 31, recodification of, 1-37 to 38 Treasury Department Financial Manual, 1-37 United States Code, 1-36; 1-37 to 38

Reservation of real property, 16–6

Reserves and apportionment of appropriations, 6–74 to 77 Residence

commuting to and from, See Home-to-work (commuting) expenses

expenses associated with working at,

See Telecommuting

government improvements to private residences, 16–219 to 220

National Housing Act property insurance programs, See National Housing Act property insurance programs

relocation from, See Relocation assistance

telephone services to private residences, See Telephone services

Veterans' Home Loan Guarantee Program, See Veterans' Home Loan Guarantee Program

Resistance

assimilation of real property, 16–102 is futile, 13–57

Resolution Trust Corporation, 17–92

Resolutions, continuing, See Continuing resolutions

Restitution and accountable officers

civil liability of accountable officers subject to restitution orders, 9-27 to 28

loss, restitution of, 9–125

Restoration of account

negligence, incident to, 9-127 relief, incident to granting, 9-126 to 127 revolving funds, 15–113 statutory law, 9-126 to 128 uncollectible losses, 9-127 unexpended balances, from, 9-127 to 128

Retirement pay

government corporations, 17–167 to 169 government employees forfeiture of pay, See Government employees, subhead forfeiture of retirement pay offset of, 13–135 to 138 trust obligations of government, 17–279 NAFI employee coverage under Civil Service Retirement Act, 17-263 to 264

Retroactive funding of grants, 10-80 to 82 Retroactivity

amendments to regulations, 3-17 to 19 primary, 3-18 regulations, 3-17 to 19 secondary, 3-18 statutory law, 2–71 to 74

Reverse condemnation, See Inverse condemnation Reversionary trusts and payment of judgments, 14-17 to 18

Review

audit and, See Audit and review claims and claims settlement, See Claims and claims settlement

Revolving funds, 15–81 to 129

advantages of using, 15-83 to 84 amount appropriated, 15–107 to 110 Antideficiency Act, 15–108 to 110 apportionment of appropriations, 15–110 appropriated funds, regarded as, 15–97 to 99 augmentation of appropriations, 6–130 to 131; 15–114 to 119 authorization, 15–88 to 92

break-even basis, intended to operate on, 15–117 capitalization, 15–93, 97

categories of, 15-84 to 87

intragovernmental revolving funds, 15-84 to 87, See also Intragovernmental revolving funds public enterprise revolving funds, 15-84; 15-99; 17-272

trust revolving funds and fund accounts, 15–87; 17-273 to 274

working capital intragovernmental revolving funds, 15-85 to 87

concept of (defined), 15-81 to 84, See also Nonrevolving fund, defined

congressional control, 15–87 to 90

contracts, 15-96 to 97

corpus or working capital, 15–93, 97

creation and establishment of, procedures and reasons for, 15-88 to 92

damages, 15–124 to 125

Defense Department, 15–125 to 129

definition (concept) of, 15-81 to 84,

See also Nonrevolving fund, defined

depreciation of equipment and property, 15–120 to 121 disposition of property, 15-121 to 124

Sales (state and local) taxes, immunity of federal government from payment of

```
duration or time, appropriations based on, 15–88; 15–104
 public enterprise revolving funds, 15–84; 15–99;
 to 107
 trust revolving funds and fund accounts, 15-87;
equipment and property, 15-120 to 125
excess reprocurement costs, retention of, 15–116 to 117
 17-273 to 274
expenditure account, as type of, 15–82
 working capital intragovernmental revolving funds,
GAO's attitude towards, 15–88 to 90
 15-85 to 87
government corporations, 17–134 to 137
 working capital intragovernmental revolving funds,
GSA, See General Services Administration (GSA)
 15-85 to 87
 Rewards. 4–224
historical background, 15-82 to 83
impairment, 15–117 to 119
 contractual basis of right to, 4-231 to 233
implementation, means of, 15–102
 Customs Service rewards for informers, 4–228 to 229
industrial funds, See Industrial revolving funds
 government employees, information regarding missing,
interagency claims regarding, 12–165 to 166
 4-229 to 230
interest income treatment, 15-115
 government property, lost, stolen, or missing, 4-230 to
 231
intragovernmental revolving funds,
 See Intragovernmental revolving funds
 informers, for
language and terminology, 15–91 to 92
 Customs Service rewards, 4–228 to 229
limitations and restrictions on
 IRS rewards, 4–226 to 227
 amount appropriated, 15–107 to 110
 necessary expense doctrine, 4-224 to 226
 GAO recommendations, 15-88 to 89
 IRS rewards for informers, 4-226 to 227
 military deserters, 4–229 to 230
  purpose availability, 15–99
  time limits, 15–104 to 107
 military property, lost, stolen, or missing, 4–230 to 231
lump–sum appropriations, 15–110
 necessary expense doctrine, 4–224 to 226
miscellaneous receipts statute, 15-114
 Rights-of-way and public utilities, 16–88 to 92
obligations, 15–110 to 114
 Riot or public disturbance, accountability for losses due
payment of claims out of, 15-95 to 96
 to, 9–52 to 53
personal property, loss or damage to, 15-124 to 125
 Roads, See Highway construction
property and equipment, 15–120 to 125
 Robbery, accountability for loss from, 9–52
public enterprise revolving funds, 15–84; 15–99; 17–272
 Rules and rulemaking
purpose availability, 15-99 to 104
 APA, See Administrative Procedure Act (APA)
receipts going into, 15-93 to 97
 formal and informal, 3-3 to 4: 3-7
refunds, 15–116
 negotiated, 3-6 to 7
reimbursements, 15–95 to 96
 regulations, See Regulations
replacement of equipment and property, 15–120 to 121
 Rural Housing Insurance Revolving Fund, 15–101
reprocurement costs, retention of excess, 15–116 to 117
 Russell Amendment (31 U.S.C. § 1347) on boards,
restoration of account, 15-113
 committees, and commissions, 17–9; 17–15 to 16
specific statutory authority required for, 15–90 to 92
stock funds and supply funds, See Supplies and stock
 items
 S
surplus amounts, requirement to pay over, 15–117 to 119
```

trust revolving funds and fund accounts, 15–87; 17–273 to

intragovernmental revolving funds, 15-84 to 87,

See also Intragovernmental revolving funds

Salaries generally, See Compensation
Sale of property, See Disposition of property
Sales (state and local) taxes, immunity of federal
government from payment of, 4–237 to 243
public utilities, 4–243 to 245
refund or recovery, 4–254 to 256

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

274

types of, 15-84 to 87

San Diego Zoo improvements to non-government real property

San Diego Zoo improvements to non-government real property, 16–214

SARA (Superfund Amendments and Reauthorization Act of 1986), interest on judgments under, 14–108

Savings bond redemption losses, accountability relief for, 9–114

SBA. See Small Business Administration (SBA)

SBICs, See Small business investment companies (SBICs)

Sears, Roebuck, and Co., "If you don't find it...," Vol. V, page iv

Seasonal items

cards, 4–212 to 213 decorations, 4–214 gifts, 4–128 to 131

Seat belts in national parks, real property jurisdiction and requirement to wear, 16-115

Secondary market, guaranteed and insured loans, 11-4 to

Secondary retroactivity of laws and regulations defined,

Security deposits, offsets against, 13–108 to 110 Security services

accountability for losses affected by, 9–39 to 40; 9–57 to $69\,$

public buildings and improvements, 16-196 to 197

Self-aggrandizement and lobbying restrictions, $4\text{--}164\ \mathrm{to}$ 166

Self-insurance rule, 4–144 to 147

agencies and departments exempted from, 4–147 to 150 exceptions to, 4–147 to 151 $\,$

government corporations exempted from, 4-150 to 151 historical background, 4-145 to 146

motor vehicles used by government employees, 4-152 to

policy rather than positive law, 4–147 property insurance, 4–144 to 146

summary of, 4–144 to 145

tort liability, 4-146 to 147

Senate Finance Committee, establishment of, 1–8 to 9 Separation of powers doctrine

amount appropriated, 6–3 augmentation, 6–103

miscellaneous receipts act (31 U.S.C. 3302(b)), 6-108

Sequence of passage of appropriations and authorization acts

appropriations passed before authorization, 2–48 to 50

enactment on same day, 2-50 to 52

Service Contract Act of 1965 and government corporations, 17–174 to 175

Servicemen's Readjustment Act of 1944, Veterans' Home Loan Guarantee Program authorized by, 11–57 Services

common

interagency transactions under Economy Act, 15–60 to 62; 15–79 to 81

working capital intragovernmental revolving funds, 15–85 to 87

contracts, See Services contracts

municipal, See Municipal services

personal services prohibition, See Voluntary services prohibition

provision of, See Goods and services

telephone, See Telephone services

voluntary services prohibition, See Voluntary services prohibition

Services contracts

augmentation of appropriations, 6–104 to 105

entire, contracts viewed as, 5–23

rendered following year in which obligation is incurred, bona fide needs rule and, 5–22 to 26

severable or non-severable nature of, 5–24 to 26 voluntary services prohibition, *See* Voluntary services

Services rendered beyond fiscal year in which obligation was incurred, See Bona fide needs rule

Setoff, See Offsets

prohibition

"Settled right," less important than being settled, Vol. IV, page vi

Settlements

claims, See Claims and claims settlement government corporations and account settlement authority, 17–130 to 134

NAFI accounts, adjustment and settling of, 17–251 payment of judgments, See Payment of judgments

"Severable" versus "entire" services, $See \ \underline{Bona \ fide}$ needs rule

Severance pay for government corporation employees, 17–167

"Shall be available" language, amount appropriated, 6-6 to 7

Shares in government corporations, *See* Government corporations, subhead stock and shares

State and local governments

Shifting funds between appropriations, See Transfer Shipment of government property accountability for, 9–48 to 49 claims and claims settlement under Government Losses in Shipment Act (GLISA), 12–124 to 127 Government Losses in Shipment Act, 9–49 insurance against losses in, 4–154 Sick leave for government corporation employees, 17–167 Sidewalks, public improvements to, 16–215 to 217 Signatures

atures
facsimile signatures, 9–72 to 74
note of indebtedness in National Housing Act property

insurance loans, requirements regarding execution of, 11-44 to 45

Single Audit Act, grants, 10–38 to 41

"Single undertaking," See Bona fide needs rule

Small Business Administration (SBA)

loans

authority to grant loans, 11-7 to 9

business loan program

default, notice of, 11-50

payment of guarantee fee, 11–47 to 50

collateral protection, expenditures for, 11-67 to 68

Federal Financial Bank, 11-28 to 32

minority enterprise small business investment

companies (MESBICs), 11-28

small business investment companies (SBICs),

authority to provide loans to, 11–26 to 28

valid guarantee, existence of, 11–23 to 26

outleasing real property, 16–237

Small business investment companies (SBICs)

defined, 11-26

guaranteed and insured loans to, 11-26 to 28

minority enterprise small business investment companies (MESBICs), 11–28

Small Claims Act, claims sounding in tort under, 12–51 to 52

Smithsonian Institute

FACA exemption for, 17-29

historical background to trust funds, 17-269 to 270

Smoking

air purifiers, 4–208

cessation programs, 4–202

Social Security Act

attorney's fees allowed under, 14–88 debts arising from, 13–19

offsets of payments under, 13–124 payment of awards under, 14–57

trust funds, 17–303 to 304

Soil Conservation Service improvements to non-government real property, 16–214 to 215

Sole-sourcing interagency transactions by

nonappropriated fund instrumentalities (NAFIs),

17-243 to 244

Sovereign immunity

erosion of, 14-3 to 4

garnishment, 14–43

government corporations, *See* Government corporations interest on judgment, waiver of sovereign immunity required for, 14–100 to 101

NAFIs, See Nonappropriated fund instrumentalities (NAFIs)

payment of judgments, *See* Payment of judgments permanent general judgment appropriation not waiver of, 14–12

state and local taxes, immunity of federal government from payment of, 4–234

Special account or fund

congressional prerogatives as to, 17-274

constitutes an appropriation when made of collections available for expenditure, 2–15 to 17

construction of law as making an appropriation, express statement required for, 2-15 to 17

federal fund, as type of, 17–272 to 273

trust funds, funds sharing features with, 17–274 user charges deposited in, 15–169 to 171

Specific appropriations, See Line-item appropriations

Specificity requirements for contracts, 7-14

Spending authority defined, 2–10 to 11

Spending power of congress, *See* Congress, subhead Power of the purse

Spouse of President, government official status of, 17–28 St. Regis rule, interpretation of statutory deadlines, 2–76 to 77

Stale Check Act and government corporations, 17–148 State and local governments

advance payments, 5-55 to 56

debt collection from, See Debt and debt collection

disposition of property, 15-18 to 20

grants, See Grants

offsets against, 13-124 to 125

payment of judgments in state courts, 12-8; 14-19

State and local taxes

real property

jurisdictional concerns, See Real property jurisdiction relocation assistance for persons displaced by nonfederal program carried out with federal financial assistance, 16-86 Single Audit Act, 10–38 to 41 Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local Governments, 10-27 to 28 State and local taxes, See Taxation State Department and travel to foreign countries, 7-44 Statistical sampling, 9–68 to 70; 9–118 Statute of limitations accountability and accountable officers, 9–110 to 112 checks issued by federal government, claims under, 12–154 to 155 claims and claims settlement, 12-171 to 172 accrual of claim under Barring Act, 12–175 to 177 Barring Act, See Barring Act checks issued by federal government, claims under, 12-154 to 155 continuing claims under Barring Act, 12–177 purpose of limitations, 12–171 to 172 Revolutionary war claim filed in 1989 (Lunaas), 12-171 to 172 tolling and equitable tolling, 12-177 to 179 transportation services, claims for, 12–180 debt and debt collection administrative offset, 13-149 to 152 litigation, limitations on commencing, 13–145 to 149 Meritorious Claims Act, 12-257 to 259 offsets, 13-149 to 152 unclaimed money or property, disposition of, 12–281; 12 - 284absurd consequences test, 2-63

acquisitions, federally funded, 16-17

Statutory construction, 2–59 to 60

agency administrative interpretations, See Agency administrative interpretations Antideficiency Act, 6–11 conflicts, appropriations, authorizations, and other statutes, resolving, 2–36 to 52 committee reports, use and value of, 2-65 to 66 errors in statutes amount appropriated, error in, 2-75 to 76clerical errors, 2–74 to 75

private relief legislation, 12–252 typographical errors, 2-74 to 75 express statement required for construction of law as making an appropriation, 2–13 to 17 fiction, legislative intent viewed as, 2–60 floor debates, use and value of, 2–66 to 68 general provisions construed as permanent legislation, 2-28 to 33 goal of, 2–59 grants, 10–18 to 19 harmonious construction, rule of, 2–37 hearings, use and value of, 2–68 to 69 legislative history, use in, See Legislative history literal interpretation likely to produce result demonstrably inconsistent with clearly expressed intent, 2-62lump-sum appropriations, restrictions on use of, 6–163 to 164 mistakes in statutes. See subhead errors in statutes omissions from final act, 2-71 to 72 plain meaning rule, 2-60 to 63 post-enactment statements, 2-69 to 70 punctuation, 2–71 ratification by appropriation, 2–52 to 54 regulations, agency administrative interpretations of, 3-26 to 27 repeal by implication, appropriations and authorizations, 2-55 to 57 retroactivity, 2–71 to 74 same or similar terms in more than one place, use of, St. Regis rule regarding statutory deadlines, 2–76 to 77 time deadlines in statutes, 2-76 to 78 title of statute, 2–70 to 71 waiver of regulations, 3–16 words of futurity, 2-29 to 30 Statutory law. See also specific Acts accountability and accountable officers, See Accountable

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

officers

to 74

claims

advance payments, See Advance payments

Antideficiency Act exceptions, 6–50

agency administrative interpretations, 3–19 to 26

apportionment of appropriations, requirements for, 6–72

Assignment of Claims Act of 1940, See Assignment of

```
attorney's fees, See Attorney's fees
authorization legislation, See Authorization
awards authorized by
 Government Employees Incentive Awards Act, 4–135
 to 139
 other than Government Employees Incentive Awards
 Act. 4-139
bona fide needs rule, See Bona fide needs rule
claims, See Claims and claims settlement
compensation, statutory increases in, 6-54
construing, See Statutory construction
costs, awards of, 14-80 to 81
debt and debt collection, See Debt and debt collection
deobligation, 7–52
disbursement practices, 9-63 to 66
earmarking language in, 6–8
enabling or organic legislation, 2–33 to 36
errors written into, handling, See Statutory construction,
 subhead errors in statutes
expired appropriations, 5–61 to 64
fee-shifting, See Attorney's fees
forfeiture of retirement pay by government employees,
 4-78 to 79; 4-81
general provisions construed as permanent legislation,
 2-28 to 33
government corporations, See Government corporations
grants, See Grants
guaranteed and insured loans, See Guaranteed and
 insured loans
harmonious construction, rule of, 2-37
historical background to funding controls.
 See also Historical background
 development of, 1-9 to 11
 lack of, 1-6 to 7
 legislative history, See Legislative history
  single annual act to multiple acts, movement from,
 1 - 14
inconsistencies between appropriations acts and other
 legislation, 2–36 to 38
indemnification agreements, express authorization of,
 6-39 to 40
intent of, See Statutory construction
interagency claims, 12–162 to 163
interagency transactions required by law, 7–30 to 32
interest on judgments, See Interest on judgments
legislation in appropriation acts, 2-28; 2-37 to 38
```

```
legislation other than appropriations, relationship of
 appropriations to, 2-33 to 58
 legislative history, See Legislative history
 limitations on appropriations act provisions, 2–36 to 38
 lobbying, See Lobbying
 lump-sum appropriations, explicit statutory language for
 restrictions on use of, 6–163
 maintenance of effort statutes, 10-67 to 70
 meetings and conventions, government employees'
 attendance at, 4-29 to 33
 miscellaneous receipts statute, See Miscellaneous
 receipts
 mistakes written into, handling, See Statutory
 construction, subhead errors in statutes
 "most recent statute governs" principle, 2–37
 multi-year contracts, 5-37 to 39
 necessary expense doctrine and statutory authority, 4–19
 to 20
 payment of judgments, See Payment of judgments
 private relief legislation, See Private relief legislation
 provisos construed as permanent legislation, 2-28 to 33
 punctuation as guide to intent, 2-71
 real property acquisition, statutory authority for,
 See Real property acquisition
 regulations limited by 3-9 to 10
 repeal or amendment by implication, prohibition on,
 2 - 37
 reprogramming, 2-26 to 27
 restoration of account, 9–126 to 128
 retroactivity, 2-71 to 74
 suspension of debt collection action, See Suspension of
 debt collection action
 Title 31 of US Code, 1-6 to 7
 title of statute as guide to intent, 2-70 to 71
 transfer authority, 2-20 to 25
 trust funds designated by statute, 17–270; 17–282 to 284;
 17-290 to 292
 unexpended balances, 5-61 to 64
Stenographic fees and awards of costs, 14-82
{\bf Stock\ in\ government\ corporations}, See\ {\bf Government}
 corporations
Stock items, See Supplies and stock items
Stolen government property, reward for finding, 4-230 to
Story, Joseph, quoted, "consistency" and "wisdom,"
```

References indicate Chapter-Page in Principles of Federal Appropriations Law (Second Edition), Volumes I-V.

Vol. III, page ii

Straight (complaint only) condemnations

Straight (complaint only) condemnations, 16–51 to 53 Strike breakers, Pinkerton guards used as, 4-139 to 140 Student interns appointed without compensation or waiver of salary, 6–62 to 63

Subject to availability clauses, Antideficiency Act, 6–27

Subrogation awards, insurance company debt set off against, 13-123

Subscriptions to publications

advance payments, 5–53 to 55 necessary expenses, regarded as, 4–25 to 26

Subsidies

concept of, 15-132 guaranteed and insured loans, subsidy element to, 11-12 to 13

recording obligations, 7-35 to 36

Substantiation of claims

contracts, 12-73

Military Personnel and Civilian Employees' Claims Act of 1964, 12–69

"Sue-and-be-sued" agencies, payment of judgments, 14-38 to 39

"Sue-and-be-sued" clauses, government corporations, 17-94 to 95; 17-199 to 204

Suits in Admiralty Act, interest on judgments under, 14-109

Superfund Amendments and Reauthorization Act of 1986 (SARA), interest on judgments under, 14-108 Supersedeas bonds, payment of judgments, 14–63 to 64 Supervisory officials as accountable officers, 9-13

Supplemental Appropriation Act of 1955, Recording obligations, standards and criteria for, 7-5

Supplemental appropriations, 6–99 to 102

apportionment as means to avoid, 6-73 deficiency appropriations distinguished from, 6–100 defined, 6-99 to 100 factors influencing need for, 6-99 to 100 lump-sum appropriations, 6–102 new appropriations, making, 6–102 recording obligations, standards and criteria for Supplemental Appropriation Act of 1955, 7–5 restrictions contained in regular appropriation act,

Supplies and stock items

subject to, 6-101

bona fide needs rule and materials delivered following year in which obligation is incurred, 5-19 to 22 definition of supplies, 15-8 GSA supply programs, 15–4 to 5 inventory, See Inventory NAFIs supplying, 17–217. See also Nonappropriated fund instrumentalities (NAFIs) revolving funds for, 15-87 Defense Department, 15–126 obligations, 15–112 to 113 stationery, 15–9

Supremacy Clause

federal government immunity from state and local taxes,

real property jurisdiction, 16–108 to 113

Supreme Court, U.S.

appropriations law defined by, 1–2 congressional power of the purse defined, 1-3 to 4 fees but not taxes authorized by IOAA, 15–137 to 139 grants and contracts, treatment of, 10-4; 10-7 real property jurisdiction and Supremacy Clause, 16–108 to 113

Surety bonding, See Bonding

Surplus Fund-Certified Claims Act, unexpended balances under, 5-58

Surplus property, disposition of

government corporations, 17–179 personal property, 15-16 to 21 real property, 16–224 to 230

Suspension in grant context, Executive Order 12549 **directed at.** 10-28 to 29

Suspension of debt collection action, 13-61

congressional action, pending, 13-64 to 65 defined, 13-61 inability of debtor to pay, 13–62 to 63 inability to locate debtor, due to, 13-62 private relief legislation, 13-64 to 65 statutory law

congressional action, suspension pending, 13-64 to 65 mandatory suspensions, 13-61 to 62 permissive waiver/review statutes, 13–63 to 64

waivers

mandatory, 13-61 to 62 permissive, 13-63 to 64

Sutler system, 17-218 to 221

Telephone services

Т	immunity of federal government from payment of
	state and local taxes, 4–245 to 249
Tainted day rule, fraudulent travel claims, 12–249 to 250	refunds, See Tax refunds
Takings	state and local taxes, immunity of federal government
Declaration of Taking Act, 16–46 to 51	from payment of, 4–234 to 237
defined, 16–12	business transactions to which federal government is
interest on judgments for cases involving Fifth	a party, 4–237 to 245
Amendment takings, See Interest on judgments,	buyer, government as, 4–237 to 243
subhead Fifth Amendment takings	gasoline taxes, 4–239
legislative, 16–45 to 46	government contractors, 4–240 to 243
tort versus, 12–60 to 62	government corporations, 17–209 to 213
Tariff laws, debts arising from, 13–19	government employees, taxes paid by,
Tawney Amendment of 1909, boards, committees, and	See Government employees, subhead state and local
commissions under, 17–11 to 14	taxes paid by
Tax Court awards, 14–19	grants, 10–42 to 43
Tax levies	gross receipts taxes, 4–237; 4–240; 4–243 to 245
interest on judgments involving wrongful tax levies,	municipal services charges distinguished from, 4–125
14–104	to 127
offsets, 13–141 to 144	NAFIs, 17–254
trust funds, 17–300 to 301	property taxes, 4–245 to 249
Tax refunds	public utilities taxes, 4–243 to 245
assignment of claims, 12–186 to 187	real property leasing, 16–123 to 124
interest on judgments, 14–104 to 105	refund and recovery of improperly paid taxes, 4–254
offsets, 13–138 to 141	to 256
payment of, 14–25 to 28	sales taxes, See Sales (state and local) taxes,
Taxation	immunity of federal government from payment of
attorney's fees in tax cases, 14–96	seller, government as, 4–243
compromise of indebtedness leading to income to	sovereign immunity doctrine, based on, 4–234
debtor, 13–59 to 60	Supremacy Clause, based on, 4–234
costs, awards of, 14–83 to 86	vendor/vendee taxes, See Vendor/vendee (state and
debt collection, 13–18 to 19	local) taxes, immunity of federal government from
deceased debtors, 13–154	payment of
fees vs. taxes, 15–137 to 139	Taylor Grazing Act, 16–114
informers, IRS rewards for, 4–226 to 227	Telecommuting
interest on judgments	personal expenses related to, 4–223 to 224 telephone services to private residences, <i>See</i> Telephone
refunds, 14–104 to 105	services
wrongful levies, 14–104	Telephone services
levies, See Tax levies	car phones, 4–267 to 269
municipal services charges distinguished from, 4–125 to	long-distance calls
127	government phones, from, 4–265 to 267
payment of judgments	private residences, from, 4–263 to 265
Tax Court awards, 14–19	necessary expense doctrine, 4–261 to 263
tax refunds and tax judgments, 14–25 to 28	private residences, to
nronerty taxes	Private residences, to

 $References \ indicate \ Chapter-Page \ in \ \underline{Principles} \ of \ Federal \ Appropriations \ Law \ (Second \ Edition), \ Volumes \ I-V.$

property taxes

paid by, 4–252 to 253

government employees, possessory interest taxes

applicability of statutory prohibition, 4–256 to 257;

4-258 to 259

TennesSee Valley Authority (TVA) authorization of interagency transactions

definition of private residence, 4-257 to 258 exceptions to statutory prohibition, 4-259 to 263 funds covered by statutory prohibition, 4-256 to 257 long-distance calls, 4-263 to 265 necessary expense doctrine, 4–261 to 263 statutory prohibition, 4–256

TennesSee Valley Authority (TVA) authorization of interagency transactions, 15-76

Termination of contract, See Contracts

Termination of debt collection action, 13-61

categorical terminations, 13–70 to 73

close-out, differentiated from, 13-73

cost studies, 13-70 to 73

diminishing returns, law of, 13-66

categorical termination, 13-70

government employees, 13-69

Federal Claims Collection Act and Standards, 13-65 to 67

government employees, 13-67 to 69

inability of debtor to pay, 13-66; 13-69

inability to locate debtor, 13-66; 13-69

legal merit, claims without, 13-66 to 67; 13-69

litigation, doubtfulness of outcome of, 13–66 to 67; 13–69

minimum amounts worth pursuing, 13–70 to 73

unsubstantiated claims, 13-67; 13-69

waiver, differentiated from, 13-74 to 75

write-off, differentiated from, 13-73

Termination of employment

outplacement assistance, necessary expense doctrine applied to, 4–27

severance pay and government corporations, 17–167

Termination of government corporations, 17-215 to 217 Termination of program, availability of appropriations

for, 4–13 to 14

Terminology, See Language and terminology

Terms and conditions

grants, 10-19 to 20

guaranteed and insured loans, See Guaranteed and insured loans

Terrorism and use of motor vehicles belonging to government, 15–192

Theft

accountability for loss due to, See Accountable officers grant funds, 10–46

Third-party claims offset against payment of judgments,

Third-party tracers, unclaimed funds, 12-281 to 282

Time availability of appropriations, 2–11 to 12; 5–2 to 3

Availability of appropriations

elements of, 5-2

time as an element of, 5–2

advance payments, See Advance payments

annual appropriations, See Annual appropriations

apportionment of appropriations, 6-77

boards, committees, and commissions, 17-6

bona fide needs rule, See Bona fide needs rule

checks issued by federal government, claims under, 12–150 to 152

classification of appropriations based on duration, 5-3 to

concept of, 5–2

congressional authority to control, 5-2

continuing resolutions, duration of, See Continuing resolutions

deobligations of expired appropriations and unexpended balances, 5-65 to 67

expired appropriations, See Expired appropriations

fiscal year, See Fiscal year

fiscal year appropriations, See Annual appropriations general rule, 5–2

grants, 10-23

held-over appropriations, 5–3

inconsistency in period of availability between

appropriations act and authorization act, 2-44 to 48

indefinite period, appropriation available for,

See No-year appropriations

less than one year, 5-5 to 6

litigation, effect of, 5-67 to 74

missing deadlines, effect of, 2-76 to 78

moneys received, deposit of, 6-112 to 113

multiple-year appropriations, See Multiple-year

appropriations no-year appropriation, See No-year appropriations

one-year appropriations, See Annual appropriations public buildings and improvements, 16–168 to 170;

16-189 to 190

revolving funds, 15–88; 15–104 to 107

St. Regis rule, 2–76 to 77

statute of limitations, See Statute of limitations

statutory basis for, 5–3

statutory construction, 2-76 to 78

theory of, 5-2 to 3

trust funds, 17-293 to 296

Transportation and transportation services

types of appropriations based on duration, 5–3 to 8 unexpended balances, *See* Unexpended balances

Title 31 of US Code, 4–2 to 5

advance payments, 5–42 to 43
Antideficiency Act and, 4–4 to 5
availability of appropriations, 4–2 to 5
government corporations, 17–147 to 150
government employee attendance at meetings and conventions, 4–29; 4–32 to 33
historical background, 4–2 to 3
recodification of, 1–37 to 38
statutory funding controls, 1–6 to 7

Title of statute determining statutory construction, 2–70 to 71

Title VII of Civil Rights Act of 1964, See Civil Rights Act of 1964, Title VII

Title to real property

adverse possession, disposition of real property by, 16-247 to 249

real property acquisition, See Real property acquisition

Tolls paid by government employees, 4–252 to 253 Tort liability

claims sounding in tort, *See* Claims sounding in tort Federal Employees Compensation Act (FECA), 12–58 to

Federal Tort Claims Act (FTCA), See Federal Tort Claims Act (FTCA)

government corporations, 17–80; 17–186 to 189 grantee conduct, 10–33 to 35

indemnification agreements and Antideficiency Act requirements, 6–33

insurance

motor vehicles used by government employees, 4–152 to 154

self-insurance rule, 4–146 to 147

inverse condemnation, 12-60 to 62

Meritorious Claims Act, 12-259 to 261

military departments, See Claims sounding in tort, subhead military, claims related to

NAFI employees, 17-268 to 269

National Guard Claims Act, 12-55 to 57

nonappropriated fund instrumentalities (NAFIs), payment of judgments against, 14–39 to 40

payment of judgments, See Payment of judgments

payment of judgments, See Payment of judgmen

Small Claims Act, 12–51 to 52

taking versus tort, 12–60 to 62

Trademark Office, interagency transactions under Economy Act. 15–68

Traditional government ceremonies, 4–214 to 215 Traffic light installation as municipal service, 4–127 Traffic violations, fines and penalties for, 4–114 to 118 Training

advance payments, 5-44 to 45

appointment without compensation or waiver of salary, $6\text{--}63\ \mathrm{to}\ 64$

augmentation of appropriations via training fees, 6–127 bona fide needs rule, 5–25 to 26

food and drink incidental to training program attendance, 4--94 to 95

gifts and donations to individual government employees, augmentation of appropriations by, 6–150; 6–151 to 154 Government Employees Training Act, *See* Government Employees Training Act

necessary expense, regarded as, 4–23 to 24; 4–27 recording obligations, 7–41 to 42

Transactions between agencies, See Interagency transactions

Transfer of appropriations, 2–20 to 25

agencies with transfer authority, 2–22 to 23 consolidations, 2–24

defined, 2-20

lump-sum appropriations, transfers of administrative allocations within, 2--25 to 26

prohibited without statutory authority, 2–20 to 25

purpose, relationship to concept of, 4–4

reappropriation as form of, 2-24

restrictions on statutory transfer authority, 2–23 to 24 statutory transfer authority, 2–20 to 25

Transfer of claims

assignment of claims and transfer of contracts under Section 41 U.S.C. § 15, 12–190 to 192; 12–211

Transfer of personnel

forced relocations, *See* Relocation assistance government employees, *See* Relocation assistance

Transfer of property

real property acquisition

interagency transfers, statutory authority requirement not applicable to, $16\hbox{--}20$

title transfer expenses, 16-58 to 60

Transportation and transportation services

commuting expenses, See Home-to-work (commuting) expenses

Travel

vehicles

offset of debt, 13-115 to 116 public transport, use of government motor vehicles instead of, 15–192 to 193 statute of limitations on claims for, 12-180 user charges, 15-144 Travel accountability advances, 9-19 to 20fraudulent claims, 9-25 to 26; 9-94 to 95 commuting (home to work), 4-222 to 223 foreign countries, to, 7–44 fraudulent claims, 12-249 to 250 gifts and donations to individual government employees, augmentation of appropriations by, 6–149 to 151; 6–158 government corporations, 17–167 home to work (commuting), 4–222 to 223 meetings and conventions, attendance at, See Meetings and conventions, attendance at necessary expense, regarded as, 4-24 to 25 parking, 4-222 to 223 recording obligations, 7-42 to 44 state and local taxes paid by government employees for expenses related to, 4–251 to 252 tolls, 4-252 to 253 Traveler's checks, treated as accountable funds, 9-22 Treasury and General Government Appropriations Act government corporations, 17–145 to 147 interagency funding of boards, committees, and commissions under, 17-20 to 25 Treasury bonds, treated as accountable funds, 9-22 **Treasury Department** accountability relief for Secretary of Treasury, 9-117 Cash Management Improvement Fund, 13–82

consumer credit reporting agencies, 13-48

Treasury Bill rate, 52-week, 14–133

offset amounts, disposition of, 13-144 to 145

government corporation funds, 17–107 to 109; 17–149

Treasury tax and loan account rate, 14-135 to 136

Cash Management Improvement Fund, 13–82 disposition of amounts collected, 13–85 to 86

debt and debt collection, 13–12 Financial Manual, 1–37

interest on judgments, rates for

payment of debt

motor vehicles belonging to government, See Motor

surplus property, proceeds from sale of, 15–20 trust funds, 17–286 unclaimed money or property, disposition of, 12–280 to 281 Tribal lands, See Indian tribes and tribal lands **Trust funds**, 17–269 to 271 accountability attached to funds held in trust by government, 9-20 to 21 accounts held by federal government number of, 17-271, 17-274 major groups of, 17-271 to 272 federal funds group accounts, 17–272 types of, 17–272 to 273 trust funds group accounts, 17-272 types of, 17-273 to 274 amount appropriated, 17–293 to 296 annual spending and account balance and, 17-302 to 307 augmentation of appropriations, 6-131 to 134 budget, inclusion in or exclusion from, 17-302 to 307 claims, 17-300 to 302 classifications (types) of, accounts held by federal government number of, 17-271, 17-274 major groups of, 17–271 to 272 federal funds group accounts, 17–272 types of, 17-272 to 273 trust funds group accounts, 17-272 types of, 17-273 to 274 funds or property held in trust, 17–270, clerical error, correcting, 17–293 to 294 common law, 17-271 congressional prerogatives as to, 17-274 creation of, 17-282 to 283 custody of funds not necessarily leading to trust obligation, 17–281 to 282 damages, intergovernmental claims for, 17–292 to 293 dedicated receipts, 17-270 defined, 17-271,17-273 to 274; 17-275 donations held in, 17-270; 17-284 to 286; 17-287 to 289 duration or time, appropriations based on, 17–293 to 296 earliest instance of federal government as trustee for private funds, 17–270 expenditure accounts, 17–273 federal funds group accounts, 17–272 to 273 funds or property held in trust, three situations 17–270 fiduciary obligations, 17–275; 17–282 to 284

Unexpended balances

grants as, 10-45 to 46 types of, 17–272 to 273 trust funds group accounts, 17-272 how many accounts does the federal government have, types of, 17-273 to 274 17-271, 17-274 historical background, 17–269 to 271 funds or property held in trust, 17–270, Indian tribes and tribal lands, 17–275 to 277; 17–289 to unclaimed moneys, 17–301 to 302 use restrictions intergovernmental claims, 17-292 to 293 donations held in trust, purpose availability, 17–287 to investment duty of trustee, 17-296 to 298 limitations on obligations, 17–282 to 284 non-government property managed by government, 17-287 to 289 loss of funds, liability for, 17–298 to 300 others, property held in trust for, 17-287 to 289 military personnel, 17–277 to 278 miscellaneous receipts statute not applicable to, 17–295 statutorily designated trust funds, 17–290 to 292 to 296 withdrawal without appropriation, 17-286 multiple models for, 17–271 **Tucker Act** non-government property controlled and managed by government corporations, 17–204 to 206 government, 17–270; 17–275 to 282; 17–289 to 290 Little Tucker Act, interest on judgments under, 14–125 nonrevolving accounts, defined, 17–273 nonappropriated fund instrumentalities (NAFIs), number of accounts held by federal government, payment of judgments against, 14-40 17-271.17-274 Twain, Mark, quoted offsets, 13-116 to 117; 17-300 to 301 "difference between a dog and a man," 16-213 "I didn't know," Vol. II, page ii others, funds received in trust for, 17-281; 17-289 to 290 "a U.S. Treasury Comptroller's understanding," Vol. I, Permanent Appropriation Repeal Act of 1934, 17–286 prisoners, 17–278 to 279; 17–300 to 301 page iv public works programs funded by, 17–304 to 305 receipt accounts, 17-273 "received in trust" concept, 17-295 IJ recovery, trust concepts used for, 17-279 to 280 retirement pay for government employees, 17–279 UCC (Uniform Commercial Code), claims under checks reversionary trusts and payment of judgments, 14–17 to issued by federal government, 12-148 to 150 UCJM (Uniform Code of Military Justice), forfeiture of revolving funds, 15-87; 17-273 to 274 retirement pay under, 4-80 to 81 Smithsonian Institute, 17–269 to 270 Unambiguous intent and restrictions on power of the Social Security, 17–303 to 304 **purse**, 1–5 special account or fund, trust funds sharing features **Unclaimed money or property** with, 17–274 disposition of, 12-280 to 285 statutorily designated, 17–270; 17–282 to 284; 17–290 to trust funds, 17-300 to 301 292 Unemployment compensation and real property tax levies, 17–300 to 301 jurisdiction, 16–105 Treasury Department deposits, 17–286 **Unexpended balances** Trust obligated funds or property, 17–270 account closing, See Account closing type of account held by government, as, 17–271 to 272 annual appropriations, 5-4 to 5 types (classification) of Antideficiency Act, 5-60 accounts held by federal government bona fide needs rule, See Bona fide needs rule number of, 17-271, 17-274 control, need for, 5-57 to 58 major groups of, 17–271 to $272\,$ defined, 5-57 federal funds group accounts, 17-272 deobligations, 5-65 to 67

Unexpired appropriations defined

expired, See Expired appropriations historical background to congressional treatment of, 5-58 to 61 language and terminology, 5-57 to 58 limited availability of, 1–24 litigation and, 5-67 to 74 no-year appropriations, 5–64 to 65 obligated balances defined, 5-57 use of, 5–61 to 62 repayment, 5-65 to 67 restoration of account from, 9-127 to 128 statutory law, 5-61 to 64 Surplus Fund-Certified Claims Act, 5-58 unobligated balance, See Unobligated balance use of, 5-61 to 62

Unexpired appropriations defined, 2–12 to 13

Unfunded Mandates Reform Act of 1995 exceptions to **FACA**. 17–29

Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local Governments, 10-27 to 28

Uniform allowances

government corporations, 17–167 government employees, 7–42

Uniform Code of Military Justice (UCJM), forfeiture of retirement pay under, 4-80 to 81

Uniform Commercial Code (UCC), claims under checks issued by federal government, 12–148 to 150

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970

government corporations, 17-180 policies established by, 16–13 to 18 public utilities, 16–92 to 94 relocation assistance, 16-63 to 66; 16-92 to 94

Uniform Vendor and Purchaser Risk Act, real property acquisitions under, 16-42

Uniforms, 4-216; 4-218 to 219 Unions, See Labor organizations

United States, money received or not received for use of; augmentation of appropriations by, 6–113 to 115

United States Claims Court accountability relief authority, 9-113

United States Code. See also specific topics and code sections

research aids, 1–36; 1–37 to 38

United States Enrichment Corporation (USEC), 17–93 Unjust enrichment, Meritorious Claims Act, 12-273 to 274 "Unless otherwise specified" clause, amount appropriated, 6–5 to 6

Unobligated balance

continuing resolutions, 8-11 defined, 5-57 reporting requirements, 7-50 to 51

USEC (United States Enrichment Corporation), 17-93 **User charges**, 15–129 to 179

> accounting and disposition of fees, 15-165 to 171 administrative agencies, adjudicatory services provided bv. 15-143

advantages and disadvantages of, 15-133 authorization

"in pari materia" with IOAA, statutes regarded as, 15–157 to 159

incorporation of IOAA into other fee statutes by reference, 15–156 to 157

Independent Offices Appropriation Act (IOAA), See Independent Offices Appropriation Act (IOAA) relationship of IOAA to other fee statutes, 15–154 to

statutes entirely independent of IOAA, 15–159 to 165 basis for determining fee, statutes directly providing,

benefit justifying fee, identifying, 15-140 to 145 calculation of fee, 15–148 to 151 COBRA, 15–162 to 164; 15–175 concept of, 15–132 to 134

credit to agency's appropriation, retention as, 15–167 to

Customs Service, 15–171 to 176

direct fixing of amount of fee by statute, 15–159 to 160 disposition of fees, 15–165 to 171

Drug Enforcement Administration (DEA), 15–164 electronic media, 15-142 to 143

establishment of fee under IOAA, 15-139 to 151

Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), 15-161

Federal Land Policy and Management Act, 15–161 Food and Drug Administration (FDA), 15–161 to 162 Freedom of Information Act. 15–162 funding method, as, 15-132 to 134

government corporations

private financing of, 17–125 to 126

Voluntary services prohibition

```
status of funds, 17–134 to 137
 government property, use of, 15–142
 Grain Standards Act, 15-161
 grant condition, as, 15–176 to 179
 historical background, 15–133; 15–135 to 137
 Independent Offices Appropriation Act (IOAA),
 See Independent Offices Appropriation Act (IOAA)
 information, provision of, 15-142 to 143
 legal basis for, 15-133
 licenses or operating authority, 15–141
 litigative services, 15–143 to 144
 miscellaneous receipts, deposited as, 15–165 to 167
 nonappropriated fund instrumentalities (NAFIs), 17–239
 to 240
 percentage, fee based on, 15–160 to 161
 private parties, statutory authority required to provide
 goods and services to, 15–129 to 132
 public vs. private benefit, 15–145 to 147
 reason for, 15-129 to 132
 refunds, 15-151 to 154
 regulations
 assessing, regulations for, 15–139 to 140
 benefit for which fee may be charged, regulatory
 activity as, 15-141
 special account or fund, dedication to, 15–169 to 171
 transportation services, 15-144
Utilities, See Public utilities
```

\mathbf{V}

Vaccine injuries, payment of judgments involving, 14–57 Variable quantity contracts

Antideficiency Act, 6–22 to 24
delivery of materials following year in which obligation is incurred, 5–22
recording obligations for, 7–16 to 19

Vehicles, See Motor vehicles

Vending machines, augmentation of appropriations via, 6–127 to 129

Vendor/vendee (state and local) taxes, immunity of federal government from payment of, 4–238 to 242 public utilities, 4–243 to 245 refunds and recovery of improperly paid taxes, 4–254 to 256

Veterans' Administration Interagency Institutes for Federal Hospital Administrators

interagency funding of boards, committees, and commissions, 17–21 to 22

Veterans' Affairs, Comptroller General's refusal to make decisions regarding matters governed by Secretary of, 1–29

Veterans' Home Loan Guarantee Program, 11–57 to 58 collateral protection, 11–64 to 65

debt collection under, 111–64 to 65 loans closed after 1/1/1990, 11–63 loans closed before 1990, 11–58 to 63

Voluntary creditors

Antideficiency Act provisions, 6–71 claims and claims settlement, See Claims and claims settlement

Voluntary purchases of real property, See Real property acquisition

Voluntary services prohibition, 6-55 to 71

compensation, appointments without or waivers of, See Antideficiency Act, subhead appointment without compensation or waiver of salary congressional intent, 6–57 to 58 creditors, voluntary, 6–71 donations of money, 6–65 to 66 exceptions to appointment without compensation or waiver of salary, 6–62

emergencies, 6–69 property of government, protecting, 6–70 to 71 safety of human life, protecting, 6–70

three kinds of, 6–69

government contractors, 6–68 to 69

gratuitous vs. voluntary services, 6-66 to 67

historical background, 6-56

judicial branch, application to, 6–65

legal or moral obligation to pay, circumstances creating, 6--68 to 69

legislative branch, application to, 6-65

other voluntary services, 6-65 6-69

program beneficiaries, 6-63 to 64

rules of, generally, 6–57 to 62

statutory provision, 6–55 to 56

storage cases, 6-68

student interns, 6-26 to 63

temporary installations, 6–66

Wages generally

voluntary creditors, 6-71

W

Wages generally, See Compensation Waivers

compensation, See Antideficiency Act, subhead appointment without compensation or waiver of salary debts, See Debt and debt collection

government corporations, sovereign immunity waived by, 17–94; 17–199 to $206\,$

interest

debts, 13-37 to 38

sovereign immunity waiver required for interest on judgments, 14–100 to 101

regulations, 3-13 to 16

suspension of debt collection action

mandatory, 13–61 to 62 permissive, 13–63 to 64

Walsh-Healy Act, government corporations, 17–174 War Claims Commission as statutory committee under FACA, 17–47

War Surplus Property Act of 1914, 15–17

Warrants, continuing resolutions, 8-6 to 7

Ways and Means Committee (House), establishment of, 1–8 to 9

Wearing apparel, 4–215 to 221

Welfare facilities for government employees, See Morale, welfare, and recreation (MWR) for government employees

"Where shall I begin...," Vol. V, page iv

Whistleblower Protection Act

government corporations, applicability to, 17-165 NAFI employees, applicability to, 17-262

Wholly-owned government corporations

"character and necessity" provisions, 17–140 Civil Service laws, applicability of, 17–164 to 165 Fannie Mae, 17–179 to 180

Government Corporation Control Act, described under, 17-102 to 105

mixed-ownership government corporations, 17–135 to $136\,$

Public Buildings Act, 17-180

tort liability, 17-186,188

Tucker Act, 17-205

Wicked Witch of West, quoted (without attribution, sorry), "And your little dog, too," 16-54

Wild Free-Roaming Horses and Burros Act, real property jurisdiction and, 16–114

Winston Churchill, See Churchill, Sir Winston

"wisdom," one who never changes his opinions, Vol. III, page ii

Withholding and recovery of grantee indebtedness, 10-89 to 94

"Without regard" clauses, government corporations, 17–141 to 143: 17–169

Witness fees and expenses

costs, awards of, 14–82 to 83

government employees, claims brought by, 4–59

Woodpeckers, marauding, 4-20

Words of futurity, general provisions construed as permanent legislation, 2–29 to 30

Workers' compensation and real property jurisdiction, 16–105

Working capital intragovernmental revolving funds and centralized provision of common services, 15–85 to 87 World Wars

appropriations during decades following WWI, 1–10 government corporations stimulated by pressures of, 17–90 to 92

Write-off of debt, 13–73 to 74

Wrongful death cases and real property jurisdiction, 16–105

Y

Year-end spending, <u>bona fide</u> needs rule, 5–14 to 16

Z

Zero funding under lump-sum appropriations, 6–167 to 169

Tables of Authorities Cited

A Note on Citations T-2
Boards of Contract Appeals T-4
Code of Federal Regulations T-8
Court Cases T-19
Department of Justice T-85 Attorney General T-85 Office of Legal Counsel T-87
Federal Register
General Accounting OfficeT-92Advance DecisionsT-92AppealsT-92Division MemorandaT-92ReviewsT-92Comptroller General ManuscriptsT-92A-DecisionsT-92B-DecisionsT-96Comptroller General DecisionsT-169
Public and Private LawsT-227Public LawsT-227Private LawsT-235
Revised StatutesT-236
Statutes at Large T-237
Freasury DepartmentT-249First Treasury ComptrollerT-249Second Treasury ComptrollerT-249Treasury ComptrollerT-249
United States Code T-255
United States Constitution

A Note on Citations

A variety of legal and non-legal sources are cited in the <u>Principles of Federal Appropriations Law</u>¹. For those not schooled in the minutia of modern legal citation practice, we offer the following "cheat sheet" as a guide to these Tables of Authority.

Reporter	Authority	Go to page
A.D.	General Accounting Office (Advance Decisions)	T-92
Appeal No.	General Accounting Office (Appeals)	T-92
A-XXXXXX	General Accounting Office (A-Decisions)	T-92
B.C.A.	Boards of Contract Appeals	T-4
B.R.	Court Cases ² (Bankruptcy Reporter)	T-19
Bankr.	Court Cases ² (Bankruptcy Courts)	T-19
B-XXXXXX	General Accounting Office (B-Decisions)	T-96
C.F.R.	Code of Federal Regulations	T-8
Civ.	Court Cases ²	T-19
Cl. Ct.	Court Cases ² (Federal Claims Court)	T-19
Comp. Dec.	Treasury Department (Treasury Comptroller)	T-249
Comp. Gen.	General Accounting Office (Comptroller General Decisions)	T-169
Ct. Cl.	Court Cases ² (Federal Court of Claims)	T-19
D.M.	General Accounting Office (Division Memoranda)	T-92
F.	Court Cases ² (Federal Circuit Courts of Appeal)	T-19
F. Supp.	Court Cases ² (Federal District Courts)	T-19
F. Supp. 2d	Court Cases ² (Federal District Courts)	T-19
F.2d	Court Cases ² (Federal Circuit Courts of Appeal)	T-19
F.3d	Court Cases ² (Federal Circuit Courts of Appeal)	T-19
Fed. Cl.	Court Cases ² (Court of Federal Claims)	T-19
Fed. Reg.	Federal Register	T-90
First Comp. Dec.	Treasury Department (First Treasury Comptroller)	T-249
M.S. Comp. Gen.	General Accounting Office (Comptroller General Manuscripts)	T-92
M.S.P.R.	Court Cases ² (Merit Systems Protection Reporter)	T-19
Op. Att'y Gen.	Department of Justice (Attorney General)	T-85

Reporter	Authority	Go to page
Op. Off. Legal Counsel	Department of Justice (Office of Legal Counsel)	T-87
Priv. L. No.	Private Laws	T-235
Pub. L. No.	Public Laws	T-227
Review No.	General Accounting Office (Reviews)	T-92
Revised Statues	Revised Statutes (Federal Laws)	T-236
S. Ct.	Court Cases ² (Federal Supreme Court)	T-19
Second Comp. Dec.	Treasury Department (Second Treasury Comptroller)	T-249
Stat.	Statutes at Large (Federal Laws)	T-237
U.S.	Court Cases ² (Federal Supreme Court)	T-19
U.S. Const.	United States Constitution	T-314
U.S.C.	United States Code (Federal Laws)	T-255

Notes:

¹ The compilation of these tables has revealed a number of errors and inconsistencies in the citations contained in the text of Volumes I through IV. For ease and simplicity of use, these tables report the citations as they presently appear in the text of those volumes, notwithstanding citation errors and inconsistencies. Occasional notes in the tables provide cross-references between correct and incorrect citations in order to provide the reader with more complete access to information on how the cited authority is treated in the text.

² Court cases are published (and cited) in <u>many</u> different reporters. These are just a few of the more commonly cited ones which appear in the <u>Principles of Federal Appropriations Law</u>. Each court case has a name derived from the parties to the case (i.e., <u>Plaintiff v. Defendant</u>). Court cases are filed alphabetically by that name in the table entitled "Court Cases." Usually, the case is filed under the Plaintiff's name; but if the Plaintiff is the United States, the case is filed under the defendant's name, instead. (This makes the table easier to use, and provides an exception sufficient to "prove the rule.")

Boards of Contract Appeals

4-J Sales & Service, DOTBCA No. 1904, 89-1 B.C.A. ¶ 21,209 (1988)	13-104	Batteast Construction Co., ASBCA No. 34420, 87-3 B.C.A. ¶ 20,044 (1987)	12-226
4-J Sales & Service, DOTBCA No. 1904, 89-1 B.C.A. ¶ 21,209 (1988)	13-111	Batteast Construction Co., ASBCA No. 34420, 87-3 B.C.A. ¶ 20,044 (1987)	12-237
4-J Sales & Service, DOTBCA No. 1904, 89-1 B.C.A. ¶ 21,209 (1988)	13-118	Berry Computer, Inc., GSBCA No. 11017-C, 92-1 B.C.A. ¶ 24,441 (1991)	12-221
4-J Sales & Service, DOTBCA No. 1904, 89-1 B.C.A. ¶ 21,209	13-112	Brak-Hard Concrete Co., PSBCA No. 2762, 90-3 B.C.A. ¶ 23,067 (1990)	12-224
A.J. Fowler Corp., ASBCA No. 27681, 85-3 B.C.A. ¶ 18,970 (1986)	13-113	Broadlake Partners, GSBCA No. 10713, 92-1 B.C.A. ¶ 24,699 (1991)	12-191
A.L.M. Contractors, Inc., ASBCA No. 23792, 79-2 B.C.A. ¶ 14,099 (1979)	12-219	Broadlake Partners, GSBCA No. 10713, 92-1 B.C.A. ¶ 24,699 (1991)	12-213
A.T. Kearney, Inc., DOT CAB No. 1580, 86-1 B.C.A. ¶ 18,613 (1985)	12-218	Broadlake Partners, GSBCA No. 10713, 92-1 B.C.A. ¶ 24,699 (1991)	16-131
AGS-Genesys Corp., ASBCA No. 35302, 89-2 B.C.A. ¶ 21,702 (1989)	7-16	Burnett Electronics Laboratory, Inc., ASBCA No. 23938, 80-2 B.C.A. ¶ 14,619 (1980)	13-104
Albert Ginsberg, GSBCA No. 9911, 91-2 B.C.A. ¶ 23,784 (1991)	16-131	<u>CBI Services, Inc.</u> , ASBCA No. 34983, 88-1 B.C.A. ¶ 20,430 (1987)	12-191
Alisa Corp., AGBCA No. 84-193-1, 94-2 B.C.A. ¶ 26,952 (1994)	12-86	<u>CBI Services, Inc.</u> , ASBCA No. 34983, 88-1 B.C.A. ¶ 20,430 (1987)	12-213
Alka, S.A., ASBCA No. 38005, 91-3 B.C.A. ¶ 24,107 (1991)	16-153	<u>California Bus Lines</u> , ASBCA No. 19732, 75-2 B.C.A. ¶ 11,601 (1975)	7-17
Alta Construction Co., PSBCA No. 1395, 87-2 B.C.A. ¶ 19,720 (1987)	7-17	<u>Capricorn Enterprises, Inc.</u> , AGBCA No. 89-125-1, 90-1 B.C.A. ¶ 22,587 (1990)	16-127
Arthur S. Curtis, GSBCA No. 8867-P-R, 88-1 B.C.A. ¶ 20,517 (1988)	16-124	Carolina Paper Mills, Inc., ASBCA Nos. 4488 and 4614, 58-2 B.C.A. ¶ 1832 (1958)	12-208
Atlantic States Construction, Inc., ASBCA No. 27681, 85-3 B.C.A. ¶ 18,501 (1985)	13-113	Casson Construction Co., GSBCA No. 7276, 84-1 B.C.A. ¶ 17,010 (1983)	12-78
B & A Electric Co., ASBCA No. 33667, 88-2 B.C.A. ¶ 20,553 (1987)	13-114	Columbia Engineering Corp., IBCA No. 2322, 98-2 B.C.A. ¶ 21,762 (1989)	12-230
B.F. Carvin Construction Co., VABCA No. 3224, 92-1 B.C.A. ¶ 24,481 (1991)	12-226	Commercial Building Maintenance Service, DOT CAB Nos. 72-14, 72-15, 72-2 B.C.A. ¶ 9527	
B.F. Carvin Construction Co., VABCA No. 3224, 92-1 B.C.A. ¶ 24,481 (1991)	12-235	(1972) <u>Commonwealth Electric Co.</u> , IBCA	13-111
		No. 1048-11-74, 77-2 B.C.A. ¶ 12,649 (1977)	12-217

Consolidated Technologies, Inc., ASBCA No. 33560, 88-1 B.C.A. ¶ 20,470 (1987)	12-225	General Security Services Corp., GSBCA No. 7684, 85-3 B.C.A. ¶ 18,380 (1985)
D.E.W., Incorporated, ASBCA No. 42914, 92-1 B.C.A. ¶ 24,540 (1991)	12-226	Goodfellow Bros., Inc., AGBCA No. 80-189-3, 81-1 B.C.A. ¶ 14,917 (1981)
DMJM/Norman Engineering Co., ASBCA No. 28154, 84-1 B.C.A. ¶ 17,226 (1984)	13-114	Goodfellow Bros., Inc., AGBCA No. 80-189-3, 81-1 B.C.A. ¶ 14,917 (1981)
<u>Darrel Stebbins</u> , AGBCA No. 91-164-1, 93-1 B.C.A. ¶ 25,236 (1992)	16-127	Government Contract Services, Inc., GSBCA No. 8447, 88-1 B.C.A. ¶ 20,255 (1987)
<u>David Contractors, Inc.</u> , HUD BCA No. 87-2452-C15, 88-3 B.C.A. ¶ 20,963 (1988)	12-83	Granite Construction Co., IBCA No. 947-1-72, 72-2 B.C.A. ¶ 9762 (1972)
David Kwok, GSBCA No. 7933, 90-1 B.C.A. ¶ 22,292 (1989), aff'd mem., 918 F.2d		Hengel Associates, P.C., VABCA No. 3921, 94-3 B.C.A. ¶ 27,080 (1994)
187 (Fed. Cir. 1990) Dawson Construction Co., GSBCA No. 5777,	16-126	Henry Angelo & Sons, Inc., ASBCA No. 15082, 72-1 B.C.A. ¶ 9356 (1972)
80-2 B.C.A. ¶ 14,817 (1980) <u>Elkhorn Construction Co.</u> , VABCA Nos. 1493 <u>et</u>	12-219	Hettich and Company GmbH, ASBCA No. 38781, 93-1 B.C.A. ¶ 25,442 (1992)
<u>al.</u> , 84-2 B.C.A. ¶ 17,435 (1984) <u>Energroup, Inc.</u> , EBCA No. 413-5-88,	12-219	Honeywell, Inc., GSBCA No. 5458, 81-2 B.C.A. ¶ 15,383 (1981)
89-1 B.C.A. ¶ 21,233 (1988) <u>Fairchild Republic Co.</u> , ASBCA No. 29385, 85-2 B.C.A. ¶ 18,047(1985), <u>aff'd on</u>	12-83	Horizon Data Corp. v. Department of the Navy, GSBCA No. 11018-C, 92-2 B.C.A. ¶ 24,852 (1992)
reconsideration, 86-1 B.C.A. ¶ 18,608 (1985), dismissed for lack of jurisdiction, Fairchild Republic Co. v. United States, 810 F.2d 1123		Hugh L. Nathurst III, GSBCA No. 9284, 89-3 B.C.A. ¶ 22,164 (1989)
(Fed. Cir. 1987) Federal Computer Corporation, GSBCA	13-113	Hugh S. Ferguson Co., PSBCA No. 2178, 89-1 B.C.A. ¶ 21,294 (1988)
No. 10527-C, 92-1 B.C.A. ¶ 24,415 (1991)	14-11	IBM Corporation, ASBCA Nos. 28821, 29106, 84-3 B.C.A. ¶ 17,689 (1984)
Flag Real Estate, Inc., HUD BCA No. 84-899-C14, 88-3 B.C.A. ¶ 20,866 (1988)	13-114	ICF Severn, Inc. v. NASA, GSBCA
Foreman industries. Inc., ASDCA No. 23946.	No. 11552-C-R(11334-P), 94-3 B.C.A. ¶ 27,162 (1994)	
General Electric Co., ASBCA No. 33227, 87-1 B.C.A. ¶ 19,484 (1986)	12-236	ITT Federal Laboratories, ASBCA No. 12987, 69-2 B.C.A. ¶ 7,849 (1969)
General Research Corp., ASBCA No. 21005, 77-2 B.C.A. ¶ 12,767 (1977)	12-216	In-Vest Corporation, GSBCA No. 6365, 83-1 B.C.A. ¶ 16,502 (1983)

12-83

12-104

16-124

7-17

16-180

16-175

7-17

12-230

12-220

12-221

16-126

4-242

13-114

12-104

6-28

12-213

Indiana Lumbermen's Mutual Ins. Co., VABCA No. 3197, 92-3 B.C.A. ¶ 25,065 (1992)	12-100
Information Consultants, Inc., GSBCA Nos. 8130-COM, 8528-COM, 86-3 B.C.A. ¶ 20,750 (1988)	13-113
Integrated Systems Group, Inc. v. GSA and Department of the Army, GSBCA No. 13108-P, 95-1 B.C.A. ¶ 27,484 (1995)	15-75
<u>J. Brinton Rowdybush</u> , ASBCA No. 24955, 83-1 B.C.A. ¶ 16,188 (1982)	12-83
J.H. Millstein and Fanny Millstein, GSBCA Nos. 7665 and 7904, 86-3 B.C.A. ¶ 19,025 (1986)	16-126
<u>James Lowe, Inc.</u> , ASBCA No. 42026, 92-2 B.C.A. ¶ 24,835 (1992)	12-232
Joseph Penner, GSBCA No. 6820, 83-1 B.C.A. ¶ 16,282 (1983)	12-220
MR's Landscaping and Nursery, HUD BCA No. 76-29, 76-30, 78-1 B.C.A. ¶ 13,077 (1978)	12-217
Mancon Liquidating Corp., ASBCA No. 18304, 74-1 B.C.A. ¶ 10,470 (1974)	12-191
Mancon Liquidating Corp., ASBCA No. 18304, 74-1 B.C.A. ¶ 10,470 (1974)	12-211
Massachusetts Institute of Technology, ASBCA No. 23079, 81-2 B.C.A. ¶ 15,451 (1981)	17-84
Midcon of New Mexico, Inc., ASBCA No. 37249, 90-1 B.C.A. ¶ 22,621 (1990)	4-242
Morrison-Smith, Inc., ASBCA No. 38028, 90-1 B.C.A. ¶ 22,308 (1989)	12-213
N & P Construction Co., VABCA Nos. 3283, 3286, 93-1 B.C.A. ¶ 25,251 (1992)	12-232
N.J. Hastetter, Trustee, PSBCA No. 3064, 92-3 B.C.A. ¶ 25,189 (1992)	16-125
New England Tank Industries of New Hampshire, Inc., ASBCA No. 26474, 88-1 B.C.A. ¶ 20,395 (1987)	6-43

New England Tank Industries of New Hampshire, Inc., ASBCA No. 26474, 88-1 B.C.A. ¶ 20,395 (1987)	6-52
New England Tank Industries of New Hampshire, Inc., ASBCA No. 26474, 88-1 B.C.A. ¶ 20,395 (1987)	15-109
Northrop Worldwide Aircraft Services, Inc. v. Department of the Treasury, GSBCA Nos. 11162-TD, 11184-TD, 92-2 B.C.A. ¶ 24,765	12-227
Northwestern Development Co., GSBCA Nos. 6821, 7433, 84-3 B.C.A. ¶ 17,613 (1984)	16-148
Onan Corp., ASBCA No. 41925, 93-1 B.C.A. ¶ 25,261 (1992)	12-230
Pat's Janitorial Service, Inc., ASBCA No. 29129, 84-3 B.C.A. ¶ 17,549 (1984)	13-114
<u>Peerless Ins. Co.</u> , ASBCA No. 28887, 88-2 B.C.A. ¶ 20,730 (1988)	12-99
Professional Design Constructors, GSBCA Nos. 7937 et al., 91-1 B.C.A. ¶ 23,363 (1990)	12-226
Proserv, Inc., ASBCA No. 20768, 78-1 B.C.A. ¶ 13,066 (1978)	12-216
Pulsar Data Systems, Inc. v. General Services Administration, GSBCA No. 13223, 96-2 B.C.A. ¶ 28,407 (1996)	15-99
R.M. Otto Co., Inc. & Associates, VABCA No. 1526, 82-2 B.C.A. ¶ 15,889 (1982)	16-175
Radcliffe Construction Co., ASBCA Nos. 39252, 39253, 90-2 B.C.A. ¶ 22,651 (1990)	12-217
Radcliffe Construction Co., ASBCA Nos. 39252, 39253, 90-2 B.C.A. ¶ 22,651 (1990)	12-230
Radiatronics, Inc., ASBCA No. 15133, 75-2 B.C.A. ¶ 11,349 (1975)	12-210
Rhondalyn Teel, AGBCA No. 91-224-1, 93-1 B.C.A. ¶ 25,265 (1992)	12-231
Ricway, Inc., ASBCA No. 30205, 86-1 B.C.A. ¶ 18,539 (1985)	12-230

Rivera Construction Co., ASBCA Nos. 29391, 30207, 88-2 B.C.A. ¶ 20,750 (1988)	13-113
Robert J. DiDomenico, GSBCA No. 5539, 80-1 B.C.A. ¶ 14,412 (1980)	16-124
Rodgers Construction, Inc., and Federal Insurance Co., IBCA Nos. 2777 et al., 92-1 B.C.A. ¶ 24,503 (1991)	12-96
Rodgers Construction, Inc. and Federal Insurance Co., IBCA Nos. 2777 et al., 92-1 B.C.A. ¶ 24,503 (1991)	12-194
Rodgers Construction, Inc., IBCA Nos. 2777 et al., 92-1 B.C.A. ¶ 24,503 (1991)	12-213
Rough Rock Community School Board, IBCA No. 3037, 93-2 B.C.A. ¶ 25,837 (1993)	12-226
Safeguard Maintenance Corp., GSBCA No. 6054, 83-1 B.C.A. ¶ 16,276 (1983)	12-219
Shaw Metz & Associates, VABCA No. 774, 71-1 B.C.A. ¶ 8679 (1971)	16-175
Skidmore, Owings & Merrill, ASBCA No. 6062, 1962 B.C.A. ¶ 3332 (1962)	16-175
<u>Snowbird Industries, Inc.</u> , ASBCA No. 33171, 87-2 B.C.A. ¶ 19,862 (1987)	13-114
Sol Flores Construction, ASBCA Nos. 31557, 32608, 90-1 B.C.A. ¶ 22,365 (1989)	12-226
<u>Steven E. Jawitz</u> , ASBCA No. 31173, 86-1 B.C.A. ¶ 18,564 (1985)	12-226
<u>Sun Eagle Corp.</u> , ASBCA Nos. 45985, 45986, 94-1 B.C.A. ¶ 26,425 (1993)	12-234

Sysorex Information Systems, Inc. v. Department of the Treasury, GSBCA	
No. 10781-C(10642-P)-REIN, 93-1 B.C.A. ¶ 25,428 (1992)	14-11
<u>Systemhouse Federal Systems, Inc.</u> , GSBCA No. 9446-C(9313-P), 89-2 B.C.A. ¶ 21,773 (1989)	12-103
Technology for Communications International, ASBCA Nos. 36265, 36841, 93-3 B.C.A. ¶ 26,139 (1993)	12-222
<u>The Newman Group, Inc. v. NASA</u> , GSBCA No. 11878-C, 93-1 B.C.A. ¶ 25,345 (1992)	12-221
Tyger-Sayler, A Joint Venture, ASBCA Nos. 33922 et al., 91-2 B.C.A. ¶ 23,726 (1991)	12-231
Unlimited Enterprises, Export-Import, Inc., ASBCA No. 34825, 88-3 B.C.A. ¶ 20,908 (1988)	7-16
Vertical Aviation Transport Systems, Inc., ASBCA No. 18266, 74-1 B.C.A. ¶ 10,617 (1974)	12-213
<u>Vikonics, Inc.</u> , GSBCA No. 10575-P, 90-3 B.C.A. ¶ 23,044 (1990)	12-90
<u>Viktoria Transport GmbH & Co.</u> , ASBCA No. 30371, 88-3 B.C.A. ¶ 20,921 (1988)	7-17
William Cramp Scheetz, Jr., ASBCA No. 9501, 1964 B.C.A. ¶ 4340 (1964)	16-175
World Contractors, Inc., ASBCA No. 20354, 75-2 B.C.A. ¶ 11,536 (1975)	7-16
<u>Yucca, A Joint Venture,</u> GSBCA Nos. 6768, 7319, 85-3 B.C.A. ¶ 18,511 (1985)	16-127
Zinger Construction Co., ASBCA No. 31858, 87-3 B.C.A. ¶ 20,043 (1987)	12-226

Code of Federal Regulations

1 C.F.R. Chapter I	3-5	4 C
1 C.F.R. § 305.87-9	13-130	4 C
1 C.F.R. Part 315	4-63	4 C
3 C.F.R. § 340 (1985)	16-8	4 C
4 C.F.R. Part 11	12-15	
4 C.F.R. § 11.1	12-17	4 C
4 C.F.R. § 11.3	12-17	4 C
4 C.F.R. § 11.5	12-17	40
4 C.F.R. § 21.13(a)	17-85	4 C
4 C.F.R. § 21.3(m)(8) (1991)	2-16	4 C
4 C.F.R. §§ 21.6(d), (e)	4-66	4 C
4 C.F.R. § 22.8	1-31	40
4 C.F.R. Parts 30-36	12-8 12-15	4 C
4 C.F.R. § 30.1	12-16	4 C
4 C.F.R. § 31.2	12-17	4 C
4 C.F.R. § 31.3	12-17	4 C
4 C.F.R. § 31.4	12-10 12-83 12-140	4 C
4 C.F.R. § 31.5(a)	12-174 12-180	4 C
4 C.F.R. § 31.5(c)	12-180	
4 C.F.R. § 31.7	12-20 12-21	4 C
4 C.F.R. Part 32	14-72	4 0
4 C.F.R. § 32.1	12-25	
4 C.F.R. § 32.2	12-25	4 C
4 C.F.R. § 32.3	12-25 14-72	4 C
4 C.F.R. § 35.5	12-39	4 C
4 C.F.R. Part 36	12-39	

4 C.F.R. Part 91	13-77
4 C.F.R. § 91.5(c)	13-37
4 C.F.R. Part 92	13-77
4 C.F.R. § 101.1	13-12 13-21 13-23
4 C.F.R. § 101.2(a)	13-14 13-20
4 C.F.R. § 101.2(b)	13-17 13-41
4 C.F.R. § 101.3(a)	13-18 13-59
4 C.F.R. § 101.3(b)	13-18
4 C.F.R. § 101.3(c)	12-170 13-20
4 C.F.R. § 101.4	10-84 13-22 13-53
4 C.F.R. § 101.5	13-16
4 C.F.R. § 101.6	13-52
4 C.F.R. § 101.7	13-25 13-112
4 C.F.R. Parts 101-105	10-84 13-11 9-121
4 C.F.R. § 102.1(a)	10-83 13-24
4 C.F.R. § 102.1(b)	13-24
4 C.F.R. § 102.2	13-27
4 C.F.R. § 102.2(a)	13-27 13-89
4 C.F.R. § 102.2(b)	13-28 13-35
4 C.F.R. § 102.2(c)	13-28
4 C.F.R. § 102.2(d)	13-28

13-28 13-99	4 C.F.R. § 102.5	13-47
	4 C.F.R. § 102.5(a)	13-47
10-92	4 C.F.R. § 102.6	13-49
13-99	4 C.F.R. § 102.6(a)	13-50
13-134	4 C.F.R. § 102.6(a)(1)	13-49
	4 C.F.R. § 102.6(a)(2)	13-49
13-100	4 C.F.R. § 102.6(b)(2)	13-49
13-100	4 C.F.R. § 102.6(b)(3)	13-50
13-22	4 C.F.R. § 102.7	13-26
13-100	4 C.F.R. § 102.8	13-26
13-102	4 C.F.R. § 102.9	13-26
13-101	4 C.F.R. § 102.10	13-27
13-25 13-102	4 C.F.R. § 102.11	13-29
13-112	4 C.F.R. § 102.11(a)	13-29
13-103 13-151	4 C.F.R. § 102.11(b)	13-83
10-92	4 C.F.R. § 102.13	13-34
13-43 13-125	4 C.F.R. § 102.13(a)	13-35
13-102	4 C.F.R. § 102.13(b)	13-35
13-101 13-129	4 C.F.R. § 102.13(c)	13-35 14-136
13-101	4 C.F.R. § 102.13(d)	13-41
13-102	4 C.F.R. § 102.13(e)	13-41
13-111	4 C.F.R. § 102.13(f)	13-37
13-102	4 C.F.R. § 102.13(g)	13-23
13-84		13-37
9-124 13-136	4 C.F.R. § 102.13(h)	13-38
	4 C.F.R. § 102.13(i)	13-43
	4 C.F.R. § 102.13(i)(1)	13-39
	4 C.F.R. § 102.13(i)(2)	13-39
13-136		
	13-99 9-124 10-92 13-47 13-99 13-131 13-134 13-136 10-92 13-100 13-100 13-102 13-101 13-25 13-102 13-112 13-103 13-151 10-92 13-43 13-125 13-102 13-101 13-129 13-101 13-129 13-101 13-102 13-111 13-102 13-84	13-99 9-124 10-92 13-47 13-99 13-131 13-134 13-136 10-92 13-100 4 C.F.R. § 102.6(a)(1) 4 C.F.R. § 102.6(a)(2) 4 C.F.R. § 102.6(a)(2) 4 C.F.R. § 102.6(b)(2) 4 C.F.R. § 102.6(b)(3) 4 C.F.R. § 102.6(b)(3) 4 C.F.R. § 102.8 4 C.F.R. § 102.8 13-100 4 C.F.R. § 102.8 13-101 4 C.F.R. § 102.10 13-25 13-102 13-112 4 C.F.R. § 102.11 4 C.F.R. § 102.11 13-136 4 C.F.R. § 102.11(a) 4 C.F.R. § 102.11(b) 4 C.F.R. § 102.13(a) 4 C.F.R. § 102.13(a) 4 C.F.R. § 102.13(b) 4 C.F.R. § 102.13(d)

4 C.F.R. § 102.14	13-27 13-70	4 C.F.R. §
4 C.F.R. § 102.15	13-27	4 C.F.R. §
4 C.F.R. § 102.16	13-27	4 C.F.R. § 1
4 C.F.R. § 102.18	13-25	
4 C.F.R. § 102.18(c)	13-23	4 C.F.R. § 1
4 C.F.R. § 102.19(a)	13-19	4 C.F.R. § 1
4 C.F.R. § 102.19(b)	13-19	4 C.F.R. § 1
4 C.F.R. § 102.20	13-25	4 C.F.R. § 1
4 C.F.R. Part 103	13-37 13-53	4 C.F.R. § 1
4 C.F.R. § 103.1	13-51	4 C.F.R. § 1
4 C.F.R. § 103.1(a)	13-53 13-57	4 C.F.R. § 1
4 C.F.R. § 103.1(b)	13-52 13-54	4 C.F.R. § 1
4 C.F.R. § 103.2(a)	13-54	4 C.F.R. § 1
4 C.F.R. § 103.2(b)	13-54	4 C.F.R. § 1
4 C.F.R. § 103.2(d)	13-54	4 C.F.R. § 1
4 C.F.R. § 103.2(e)	13-54	
4 C.F.R. § 103.3	13-55	4 C.F.R. § 1
4 C.F.R. § 103.4	13-56	4 C.F.R. § 1
4 C.F.R. § 103.5	13-52	4 C.F.R. § 1
4 C.F.R. § 103.6	13-26	4 C.F.R. § 1
10.50.0100.7	13-53	4 C.F.R. § 1
4 C.F.R. § 103.7	13-53	4 C.F.R. § 1
4 C.F.R. § 103.8	13-53 13-88	5 C.F.R. Pa
4 C.F.R. § 103.9	13-82 13-53	5 C.F.R. § 5
4 C.F.R. § 104.1	13-61	5 C.F.R. § 5
4 C.F.R. § 104.1(b)	13-61 13-66	

4 C.F.R. § 104.2	13-61 13-64
4 C.F.R. § 104.2(a)	13-25 13-62
4 C.F.R. § 104.2(b)	13-62
4 C.F.R. § 104.2(c)	13-79
4 C.F.R. § 104.2(c)(1)	13-61
4 C.F.R. § 104.2(c)(2)	13-63
4 C.F.R. § 104.2(c)(3)	13-64
4 C.F.R. § 104.3	13-65
4 C.F.R. § 104.3(a)	13-66
4 C.F.R. § 104.3(b)	13-66
4 C.F.R. § 104.3(c)	13-66 13-70
4 C.F.R. § 104.3(d)	13-66
4 C.F.R. § 104.3(e)	13-67
4 C.F.R. § 104.4	13-66 13-88
4 C.F.R. § 105.1	13-87 13-89 13-94
4 C.F.R. § 105.1(a)	13-88
4 C.F.R. § 105.1(b)	13-88
4 C.F.R. § 105.1(c)	13-88
4 C.F.R. § 105.2(a)	13-89
4 C.F.R. § 105.2(b)	13-89
4 C.F.R. § 105.4	13-88
5 C.F.R. Parts 451 and 540	4-135
5 C.F.R. § 550.1102(b)	13-134 13-152
5 C.F.R. § 550.1102(b)(1)	13-128 13-131

5 C.F.R. § 550.1103	13-127 13-127 13-129
5 C.F.R. § 550.1104(c)	13-129
5 C.F.R. § 550.1104(g)	13-129
5 C.F.R. § 550.1104(I)	13-134
5 C.F.R. § 550.1104(m)	13-136
5 C.F.R. § 550.1106	13-152
5 C.F.R. § 550.1107	13-129
5 C.F.R. § 550.803	4-57
5 C.F.R. § 550.805	12-241
5 C.F.R. § 550.805(f)	12-241
5 C.F.R. § 550.806	12-239 14-104
5 C.F.R. § 550.806(a)	12-239
5 C.F.R. § 550.806(g)	4-58
5 C.F.R. § 550.807(c)(1)	4-58
5 C.F.R. § 581.104(c)	14-44
5 C.F.R. §§ 581.105(b)-(f)	13-130
5 C.F.R. § 581.305(e)	14-46
5 C.F.R. § 845.407(b)	13-137
5 C.F.R. Part 550, Subpart C	15-145
5 C.F.R. Part 550, Subpart H	4-58
5 C.F.R. Part 550, Subpart K	13-127
5 C.F.R. Part 581 (1993)	14-43
5 C.F.R. Part 831, Subpart M	13-136
5 C.F.R. Part 845, Subpart B	13-136
5 C.F.R. Part 845, Subpart C	13-136
5 C.F.R. Part 845, Subpart D	13-136
7 C.F.R. § 13.6	13-103

13 C.F.R. § 120.104-1 (1991)	11-47
13 C.F.R. § 120.104-1(b)	11-48
13 C.F.R. § 120.104-1(d)	11-49
13 C.F.R. § 120.202-5(e) (1991)	11-50
13 C.F.R. § 122.10(a) (1980)	11-50
19 C.F.R. § 24.17	15-173
19 C.F.R. § 24.18	15-172
19 C.F.R. § 24.21	15-174
19 C.F.R. § 147.33	15-172
20 C.F.R. Part 10	12-58
23 C.F.R. Part 645, Subpart A	16-93
24 C.F.R. § 201.10 (1991)	11-38
24 C.F.R. § 201.12 (1991)	11-44
24 C.F.R. § 201.30(a) (1991)	11-45
24 C.F.R. § 201.30(b)	11-45
24 C.F.R. § 201.31(b)(2) (1991)	11-46
24 C.F.R. § 201.31(e)	11-47
24 C.F.R. § 201.55 (1991)	11-55
25 C.F.R. Part 87	14-67
25 C.F.R. § 87.2	14-68
26 C.F.R. § 301.6402-6	13-140
26 C.F.R. § 301.6402-6(b)(1)	13-140
26 C.F.R. § 301.6402-6(c)(1)	13-152
26 C.F.R. § 301.6402-6(d)(1)	13-140
28 C.F.R. § 0.66	16-32
28 C.F.R. Part 7	4-232
28 C.F.R. Part 11	13-91
28 C.F.R. Part 14	12-45

28 C.F.R. § 14.2(a)	12-46	31
28 C.F.R. § 14.2(b)(1)	12-46	31
28 C.F.R. §§ 14.3(a)-(c)	12-45	31
28 C.F.R. § 14.3(d)	12-46	31
28 C.F.R. § 14.4	12-46	31
28 C.F.R. § 14.5	12-47	31
28 C.F.R. § 14.6(a)(1)	12-31	31
28 C.F.R. § 14.6(a)(2)	12-31	31
28 C.F.R. § 14.8	12-46	31
28 C.F.R. § 14.9(a)	12-47	31
28 C.F.R. § 14.9(b)	12-47	31
28 C.F.R. § 14.10(a)	12-49	31
28 C.F.R. Part 15	4-47	31
28 C.F.R. § 50.15	4-47	31
28 C.F.R. § 50.15(a)	4-48	31
28 C.F.R. § 50.16	4-47	31
29 C.F.R. § 1613.271	4-56	31
29 C.F.R. § 1613.271(c)(1)	12-241	31
29 C.F.R. § 1613.271(d)	4-56	31
31 C.F.R. §§ 3.20-3.24	12-51	31
31 C.F.R. Part 202	12-152	31
31 C.F.R. Part 205	10-49	31
31 C.F.R. § 205.4(a)	10-49	31
31 C.F.R. § 205.4(b)	10-50	31
31 C.F.R. § 205.4(c)	10-49	31
31 C.F.R. § 205.5	10-50	31
31 C.F.R. § 205.7	10-50	31
31 C.F.R. Part 206	13-83	38
		38
	•	

31 C.F.R. § 206.4(a)	12-160
31 C.F.R. § 206.5(a)(1) (1991)	6-112
31 C.F.R. Part 210	12-160
31 C.F.R. § 210.10(a)	12-160
31 C.F.R. § 210.12	12-161
31 C.F.R. Part 211	12-153
31 C.F.R. § 211.1(a)	12-153
31 C.F.R. § 211.2	12-153
31 C.F.R. § 221.1	12-153
31 C.F.R. Part 240	12-160
31 C.F.R. § 240.3(a)(1)	12-150
31 C.F.R. § 240.3(b)	12-150
31 C.F.R. § 240.4(a)	12-151
31 C.F.R. § 240.5	9-117 12-155
31 C.F.R. § 240.6	12-155
31 C.F.R. Part 245	9-103
31 C.F.R. § 245.5	9-103 12-151
31 C.F.R. § 245.8(a)	9-103
31 C.F.R. § 245.8(b)	9-104
31 C.F.R. Part 248	9-103
31 C.F.R. Part 250	12-117
31 C.F.R. Part 361	12-125
31 C.F.R. Parts 361 and 362	9-49
31 C.F.R. Part 362	12-125
31 C.F.R. § 362.1	12-125
31 C.F.R. Part 370	12-160
38 C.F.R. § 1.967	11-60
38 C.F.R. § 19.2	11-60

38 C.F.R. § 36.4323(e) (1991)	11-58	41 C.F.R. § 101-1
40 C.F.R. § 35.929	15-179	41 C.F.R. § 101-1
40 C.F.R. § 35.929-1(b)	15-178	41 C.F.R. § 101-1
40 C.F.R. § 35.965	15-179	41 C.F.R. § 101-1
41 C.F.R. Chapter 101	15-14	41 C.F.R. § 101-1
41 C.F.R. Subpart 101-6.10	17-26	41 C.F.R. § 101-1
41 C.F.R. § 101-6.400(b)	15-191	41 C.F.R. § 101-1
41 C.F.R. § 101-6.401(g)	15-191	41 C.F.R. § 101-1
41 C.F.R. § 101-6.401(i)	15-192	41 C.F.R. § 101-1
41 C.F.R. § 101-6.403(a)	15-194	41 C.F.R. § 101-1
41 C.F.R. § 101-6.405(e)	15-195	41 C.F.R. § 101-1
41 C.F.R. § 101-6.1002(c)	17-27	41 C.F.R. § 101-1
41 C.F.R. § 101-6.1003	17-36	41 C.F.R. § 101-1
41 C.F.R. § 101-6.1004(g)	17-31	41 C.F.R. § 101-1
41 C.F.R. § 101-6.1004(i)	17-36	41 C.F.R. § 101-1
41 C.F.R. § 101-6.1005	17-38	41 C.F.R. Subpar
41 C.F.R. § 101-6.1033	17-41	41 C.F.R. § 101-2
41 C.F.R. Subpart 101-17.1	16-193	41 C.F.R. § 101-2
41 C.F.R. § 101-17.101-4	16-145	41 C.F.R. § 101-2
41 C.F.R. ch. 101, Subch. D. App., § 101-17.202-2(a) (1994)	16-141	41 C.F.R. § 101-2
41 C.F.R. § 101-17.205(a)	16-138	41 C.F.R. § 101-2
41 C.F.R. Subpart 101-18.1	16-135	41 C.F.R. § 101-2
41 C.F.R. § 101-18.100(a)	16-118	41 C.F.R. § 101-2
41 C.F.R. § 101-18.100(c)	16-118	41 C.F.R. § 101-2
41 C.F.R. § 101-18.100(d)	16-118	41 C.F.R. § 101-2
41 C.F.R. § 101-18.101(a)	16-135	41 C.F.R. § 101-2
41 C.F.R. § 101-18.104(a)(1)	16-135	41 C.F.R. § 101-2
41 C.F.R. § 101-18.104(a)(2)	16-135	41 C.F.R. § 101-2

41 C.F.R. § 101-18.104(a)(3)	16-135
41 C.F.R. § 101-18.104(a)(4)	16-135
41 C.F.R. § 101-18.104(b)	16-135
41 C.F.R. § 101-18.104-1(b)	16-136
41 C.F.R. § 101-18.104-1(c)	16-137
41 C.F.R. § 101-18.104-2	16-135
41 C.F.R. § 101-18.104-3	16-135
41 C.F.R. § 101-19.002(m)	16-185
41 C.F.R. § 101-19.003-1	16-185
41 C.F.R. § 101-19.003-3	16-184
41 C.F.R. § 101-19.003-6(a)	16-183
41 C.F.R. § 101-19.003-6(b)	16-184
41 C.F.R. § 101-19.302	16-196
41 C.F.R. § 101-19.402(c)	16-171
41 C.F.R. § 101-19.501	16-171 16-185
41 C.F.R. Subpart 101-20.4	
41 C.F.R. § 101-20.002-1	16-195
41 C.F.R. § 101-20.002-1(c)	16-196
41 C.F.R. § 101-20.102	16-196
41 C.F.R. § 101-20.103-1	16-197
41 C.F.R. § 101-20.103-2	16-197
41 C.F.R. § 101-20.106(d)	16-195
41 C.F.R. § 101-20.106(e)	16-195
41 C.F.R. § 101-20.106-1	16-144
41 C.F.R. § 101-20.106-2	16-144
41 C.F.R. § 101-20.302	16-201
41 C.F.R. § 101-20.306	16-201
41 C.F.R. § 101-20.307	16-201

41 C.F.R. § 101-20.402(a)	16-246
41 C.F.R. § 101-20.407(a)	16-246
41 C.F.R. § 101-21.003-2	16-203
41 C.F.R. § 101-21.003-3	16-203
41 C.F.R. § 101-21.201(a)	16-203
41 C.F.R. § 101-21.202	16-204
41 C.F.R. § 101-21.301	16-196
41 C.F.R. § 101-21.501	16-143 16-195
41 C.F.R. § 101-21.601(b)	16-194
41 C.F.R. § 101-25.103	6-152
41 C.F.R. § 101-25.103-2(b)	6-153
41 C.F.R. § 101-25.103-4	6-153
41 C.F.R. Subpart 101-26.3	15-5
41 C.F.R. § 101-26.100-2(d)	15-5
41 C.F.R. § 101-26.301(b)	15-5
41 C.F.R. § 101-26.301(c)	15-5
41 C.F.R. § 101-26.501(b)	15-186\
41 C.F.R. § 101-36.285	15-122
41 C.F.R. Part 101-39	15-199
41 C.F.R. Subpart 101-39.4	13-161
41 C.F.R. § 101-39.104-1(a)	15-199
41 C.F.R. § 101-39.104-2	15-199
41 C.F.R. § 101-39.201	15-200
41 C.F.R. § 101-39.401	15-200
41 C.F.R. § 101-39.403	15-200
41 C.F.R. § 101-39.406	15-200
41 C.F.R. § 101-39.406(a)	15-124
41 C.F.R. § 101-39.406(c)	13-162

41 C.F.R. § 101-39.406(d)	15-200
41 C.F.R. § 101-43.102(a)	15-15
41 C.F.R. § 101-43.309-3(a)	15-15
41 C.F.R. § 101-44.205(a)	15-19
41 C.F.R. § 101-44.208(a)(2)	15-19
41 C.F.R. § 101-44.208(c)	15-19
41 C.F.R. § 101-44.208(e)	15-19
41 C.F.R. § 101-44.208(f)	15-19
41 C.F.R. § 101-45.103-1	15-16
41 C.F.R. § 101-45.304-9	15-16
41 C.F.R. § 101-45.307	15-20
41 C.F.R. Part 101-46	15-10
41 C.F.R. § 101-46.202(a)	15-12
41 C.F.R. § 101-46.202(b)	15-11
41 C.F.R. § 101-46.202(b)(1)	15-11
41 C.F.R. § 101-46.202(c)(1)	15-13
41 C.F.R. § 101-46.202(c)(2)	15-13
41 C.F.R. § 101-46.202(c)(4)	15-13
41 C.F.R. § 101-46.202(c)(8)	15-13
41 C.F.R. § 101-46.202(c)(9)	15-13
41 C.F.R. § 101-46.304	15-14
41 C.F.R. § 101-47.201-2(a)(1)	16-222
41 C.F.R. § 101-47.201-2(a)(3)	16-222
41 C.F.R. § 101-47.201-2(c)	16-222
41 C.F.R. § 101-47.202-1	16-222
41 C.F.R. § 101-47.202-1(d)(2)	16-222
41 C.F.R. § 101-47.202-1(d)(3)	16-222
41 C.F.R. § 101-47.203-5	16-223

41 C.F.R. § 101-47.203-7(b)	16-223	45 C.F.R. Part 531
41 C.F.R. § 101-47.203-7(f)(2)(i)	16-223	48 C.F.R. § 1.602-3
41 C.F.R. § 101-47.203-7(f)(2)(ii)	16-223	48 C.F.R. § 1.602-3(a)
41 C.F.R. § 101-47.301-3	16-235	48 C.F.R. § 1.602-3(b)(1)
41 C.F.R. § 101-47.302	16-224	
41 C.F.R. § 101-47.303-4	16-225	48 C.F.R. § 1.602-3(c)(2) 48 C.F.R. § 1.602-3(c)(3)
41 C.F.R. § 101-47.304-12(d)	16-227	48 C.F.R. § 1.602-3(c)(4)
41 C.F.R. § 101-47.305-3	16-226	
41 C.F.R. § 101-47.307-6	16-231	48 C.F.R. § 13.403(c)
41 C.F.R. § 101-47.308-3	16-230	48 C.F.R. § 14.404-2(I)
41 C.F.R. § 101-47.308-4	16-229	48 C.F.R. § 15.404(c)(4)(i)(B)
41 C.F.R. § 101-47.308-7	16-229	48 C.F.R. § 16.306(d)(2)
41 C.F.R. § 101-47.312	16-225	48 C.F.R. § 16.503(a)
41 C.F.R. Part 101-48	12-284	48 C.F.R. § 16.503(a)(1)
41 C.F.R. § 201-4.001	16-200	48 C.F.R. § 16.503(a)(2)
41 C.F.R. Parts 301-1, 301-3	6-152	48 C.F.R. § 16.504(a)
41 C.F.R. Parts 304-1, 304-2	6-150	48 C.F.R. § 16.603-2(a)
41 C.F.R. § 301-1.6(f)(1)	6-152	48 C.F.R. § 16.603-2(c)
41 C.F.R. § 301-1.6(f)(2)	6-153	48 C.F.R. § 16.603-2(d)
41 C.F.R. § 301-2.6(a)	12-114	48 C.F.R. § 16.603-3(a)
	15-197	48 C.F.R. § 17.101
41 C.F.R. § 301-3.2(c)	12-112	48 C.F.R. § 17.102-1(a)
41 C.F.R. § 301-3.2(c)(1)	12-112 12-113	48 C.F.R. § 17.503(a)
41 C.F.R. § 301-3.2(c)(2)	12-113	48 C.F.R. § 17.504(b)
41 C.F.R. § 301-3.3(d)(3)(ii)(F)	6-153	48 C.F.R. § 2.101
41 C.F.R. § 301-3.5(b)	6-154	48 C.F.R. § 4.101(a)
43 C.F.R. Part 2540	16-248	48 C.F.R. § 8.401(a)
43 C.F.R. § 2541.4(a)	16-248	48 C.F.R. § 8.404(c)(3)
44 C.F.R. Part 151	4-124	48 C.F.R. § 8.404(c)(3)(i)

15-6 15-6 15-7

12-117

12-81 12-146

12-81 12-82 12-81 12-81 12-81 9-15 12-191 16-175 5-26 7-16 7-16 7-16 7-16 7-11 7-12 7-11 7-11 5-35 5-36 15-28 15-29 17-173 17-246 12-74

48 C.F.R. § 8.404(c)(3)(iv)	15-7
48 C.F.R. Subpart 13.3	5-51
48 C.F.R. subpart 13.4	9-15
48 C.F.R. Subpart 17.5	15-74
48 C.F.R. § 28.103-1(a)	12-90
48 C.F.R. § 28.103-2(a)	12-90
48 C.F.R. Subpart 29.3	4-241
48 C.F.R. § 29.302(b)	4-236
48 C.F.R. § 29.305	4-236
48 C.F.R. § 31.205-10	12-217
48 C.F.R. § 31.205-20	12-217
48 C.F.R. § 31.205-22	4-176
48 C.F.R. § 31.303	12-218
48 C.F.R. § 31.603	12-218
48 C.F.R. § 31.703	12-218
48 C.F.R. Subpart 32.4	5-48
48 C.F.R. Subpart 32.5	5-49
48 C.F.R. Subpart 32.7	6-28
48 C.F.R. Subpart 32.8	12-182
8 C.F.R. Subpart 32.9	12-223
48 C.F.R. § 32.102	5-46
48 C.F.R. § 32.106	5-46
48 C.F.R. § 32.402(b)	5-49
48 C.F.R. § 32.404(a)(1)	5-53
48 C.F.R. § 32.404(a)(6)	5-55
48 C.F.R. § 32.408	5-48
48 C.F.R. § 32.409-3(c)	5-48
48 C.F.R. § 32.409-3(d)	5-48

48 C.F.R. § 32.501-1	5-49
48 C.F.R. § 32.501-3	5-49
48 C.F.R. §§ 32.503-14, 52.232-16	5-49
48 C.F.R. § 32.602	13-104
48 C.F.R. § 32.704(c)	6-27
48 C.F.R. § 32.801	12-193 12-205
48 C.F.R. § 32.802(a)	12-192
48 C.F.R. § 32.802(b)	12-196
48 C.F.R. § 32.802(d)(1)	12-193
48 C.F.R. § 32.802(d)(3)	12-196
48 C.F.R. § 32.802(e)	12-199
48 C.F.R. § 32.803(a)	12-196
48 C.F.R. § 32.803(b)	12-194
48 C.F.R. § 32.803(c)	12-193
48 C.F.R. § 32.803(d)	12-205
48 C.F.R. § 32.803(e)	12-207
48 C.F.R. § 32.804(a)	12-204
48 C.F.R. § 32.804(b)	12-205
48 C.F.R. § 32.804(c)(1)	12-206
48 C.F.R. § 32.804(c)(2)	12-206
48 C.F.R. § 32.805(b)	12-199
48 C.F.R. § 32.805(c)	12-199
48 C.F.R. § 32.805(d)	12-200
48 C.F.R. § 32.805(e)	12-201
48 C.F.R. § 32.806(a)	12-194
48 C.F.R. § 32.806(a)(1)	12-192
48 C.F.R. § 32.806(b)	12-194
48 C.F.R. § 32.902	12-226

48 C.F.R. § 32.903	12-226 12-233	48 C.F.R. § 52.229	4-241
	12-235	48 C.F.R. § 52.232-18	6-27
48 C.F.R. § 32.905(e)	12-230	48 C.F.R. § 52.232-19	6-28
48 C.F.R. § 32.905(g)	12-238	48 C.F.R. § 52.232-20	6-28
48 C.F.R. § 32.907-1(a)(1)	12-231	48 C.F.R. § 52.232-21	6-28
48 C.F.R. § 32.907-1(b)	12-231	48 C.F.R. § 52.232-22	6-28
48 C.F.R. § 32.907-1(d)	12-234	48 C.F.R. § 52.232-23	12-194
48 C.F.R. § 32.907-1(e)	12-231	48 C.F.R. § 52.232-24	12-194
48 C.F.R. § 32.907-1(f)	12-232	48 C.F.R. § 52.232-8	12-238
48 C.F.R. § 32.907-1(g)	12-235	48 C.F.R. § 52.233-1	12-220
48 C.F.R. § 32.907-2	12-226	48 C.F.R. § 53.229	4-236
48 C.F.R. § 33.201	12-73	48 C.F.R. §§ 53.301-1094	4-236
48 C.F.R. § 33.208	12-220	48 C.F.R. § 532.908(b)	16-128
48 C.F.R. § 33.211	12-74	48 C.F.R. § 532.908(c)	16-128
48 C.F.R. § 35.017(a)(2)	17-83	48 C.F.R. § 552.232-71	16-128
48 C.F.R. § 35.017(a)(3)	17-81	48 C.F.R. § 552.232-73	16-128
48 C.F.R. § 35.017(b)	17-82	48 C.F.R. § 552.270-12	16-125 16-142
48 C.F.R. § 35.017-1(c)(4)	17-84	48 C.F.R. § 552.270-17	16-125
48 C.F.R. § 35.017-1(c)(5)	17-82		16-131
48 C.F.R. § 35.017-1(e)	17-82	48 C.F.R. § 552.270-18	
48 C.F.R. § 35.017-5	17-82	48 C.F.R. § 552.270-19	16-143
48 C.F.R. §§ 49.201, 49.202	6-29	48 C.F.R. § 552.270-24	16-124
48 C.F.R. § 49.207	6-29	48 C.F.R. § 552.270-4	16-138
48 C.F.R. § 49.404	12-91	48 C.F.R. Part 570	16-118
48 C.F.R. § 49.404(e)(2)	12-92	48 C.F.R. Subpart 570.7	16-125
48 C.F.R. § 49.405	12-91	48 C.F.R. § 570.102	16-116
48 C.F.R. § 49.406	12-91	48 C.F.R. § 570.601	16-144
48 C.F.R. § 50.101(b)	12-82	48 C.F.R. § 570.701-4	16-138
48 C.F.R. § 50.302-3	12-82	48 C.F.R. § 570.702-15	16-124

48 C.F.R. § 570.702-3	16-125
48 C.F.R. § 570.702-8	16-125
48 C.F.R. § 570.702-9	16-131
48 C.F.R. Part 39	16-200
48 C.F.R. Subpart 42.12	12-182 12-211
48 C.F.R. Subpart 49.5	6-29
49 C.F.R. § 24.2(f)	16-78
49 C.F.R. § 24.2(g)(1)(i)	16-70
49 C.F.R. § 24.2(g)(2)(ii)	16-74
49 C.F.R. § 24.2(j)	16-85
49 C.F.R. § 24.2(k)	16-70
49 C.F.R. § 24.2(k)(2)	16-77
49 C.F.R. § 24.2(I)	16-66
49 C.F.R. § 24.2(p)(1)	16-77
49 C.F.R. § 24.4(a)(3)	16-85
49 C.F.R. § 24.10	16-87
49 C.F.R. § 24.10(g)	16-87
49 C.F.R. § 24.102(c)(2)	16-14
49 C.F.R. § 24.103(a)	16-14
49 C.F.R. § 24.106(b)	16-60
49 C.F.R. § 24.203(a)	16-87
49 C.F.R. § 24.207(a)	16-87
49 C.F.R. § 24.207(b)	16-87
49 C.F.R. § 24.207(c)	16-88
49 C.F.R. § 24.207(d)	16-87
49 C.F.R. § 24.207(g)	16-87

49 C.F.R. § 24.301	16-73
49 C.F.R. § 24.302	16-74
49 C.F.R. §§ 24.30324.305	16-74
49 C.F.R. § 24.303(a)(13)	16-74
49 C.F.R. § 24.305(i)	16-74
49 C.F.R. § 24.306(a)	16-75
49 C.F.R. § 24.306(a)(1)	16-73
49 C.F.R. § 24.306(d)	16-75
49 C.F.R. § 24.306(e)	16-75
49 C.F.R. § 24.307 App. A	16-93
49 C.F.R. § 24.307	16-93
49 C.F.R. § 24.307(c)	16-93
49 C.F.R. § 24.401(a)(2), App. A	16-77
49 C.F.R. § 24.401(d), App. A	16-77
49 C.F.R. § 24.402(b)	16-79
49 C.F.R. § 24.402(c)	16-80
49 C.F.R. § 24.403(a)	16-77
49 C.F.R. § 24.403(d)	16-78
49 C.F.R. § 24.404(b)	16-82
49 C.F.R. § 24.404(c)(1)	16-82
49 C.F.R. § 24.404(c)(1)(viii)	16-83
49 C.F.R. § 24.505(a)	16-80
49 C.F.R. Part 24	16-66
49 C.F.R. Part 24, Subpart F	16-80
49 C.F.R. Part 24, Subpart G	16-85

Court Cases

A Part-Time Clerkship Program in Federal Courts for Law Students, 68 F.R.D. 265 (1975)	6-63
AAFES v. Sheehan, 456 U.S. 728 (1982)	17-260
AAFES and AFGE, Region Council 236, 33 F.L.R.A. 815 (1988)	17-263
Aamodt v. United States, 976 F.2d 691 (Fed. Cir. 1992)	12-13
Aaskov v. Aldridge, 695 F. Supp. 595 (D.D.C. 1988)	12-55
Abacus Broadcasting Corp., In re, 150 B.R. 925 (Bankr. W.D. Tex. 1993)	14-49
Abbs v. Sullivan, 756 F. Supp. 1172 (W.D. Wis. 1990)	10-26
Abrams, United States v., 197 F.2d 803 (6th Cir. 1952)	13-33
Acker v. United States, 23 Cl. Ct. 803 (1991)	12-177
Acquisition of 0.3114 Cuerdas, United States v., 753 F. Supp. 50 (D. P.R. 1990)	16-48
Acron Investments, Inc. v. Federal Savings and Loan Insurance Corporation, 363 F.2d 236 (9th Cir. 1966)	17-185
ACS Construction Co. v. United States, 230 Ct. Cl. 845 (1942)	12-221
Action on Smoking and Health v. Civil Aeronautics Board, 713 F.2d 795 (D.C. Cir. 1983)	3-5
Acton v. United States, 401 F.2d 896 (9th Cir. 1968), cert. denied, 395 U.S. 1121	16-245
Adams v. United States, 319 U.S. 312 (1943)	16-101
Adams v. United States, 20 Cl. Ct. 542 (1990)	12-13
Adams House Health Care v. Heckler, 817 F.2d 587 (9th Cir. 1987)	3-25
Adamson v. Bowen, 855 F.2d 668 (10th Cir. 1988)	14-92
Adkins v. United States, 16 Cl. Ct. 294 (1989)	12-13

Advanced Professional Home Health Care, Inc., In re, 82 B.R. 837 (Bankr. E.D. Mich. 1988)	14-49
Advertising Checking Bureau, United States v., 204 F.2d 770 (7th Cir. 1953)	16-120
Aerodex, Inc., United States v., 469 F.2d 1003 (5th Cir. 1972)	12-245
Aerolease Long Beach v. United States, 31 Fed. Cl. 342, order on stay pending appeal, 31 Fed. Cl. 372 (1994)	16-127
Aerolineas Argentinas v. United States, 31 Fed. Cl. 25 (1994)	12-83
Aeronautical Radio, Inc. v. United States, 335 F.2d 304 (7th Cir. 1964), cert. denied, 379 U.S. 966	15-136
Aetna Casualty & Surety Co. v. United States, 526 F.2d 1127 (Ct. Cl. 1975), cert. denied, 425 U.S. 973	13-7
Aetna Casualty & Surety Co. v. United States, 845 F.2d 971 (Fed. Cir. 1988)	12-90 12-93
Aetna Casualty & Surety Co., United States v., 338 U.S. 366 (1949)	12-46 12-52 12-183 12-184
Aid v. Department of Justice, 70 M.S.P.R. 509 (1996)	15-197
Air Transport Ass'n of America v. Civil Aeronautics Board, 732 F.2d 219 (D.C. Cir. 1984)	15-152
Alabama v. Bossier, 734 F. Supp. 525 (D.D.C. 1990)	12-283
Alabama v. King and Boozer, 314 U.S. 1 (1941)	4-237
Alabama, United States v., 313 U.S. 274 (1941)	4-245 16-59
Alabama-Tombigbee Rivers Coalition v. Department of Interior, 26 F.3d 1103 (11th Cir. 1994)	17-27
Alaniz v. Office of Personnel Management, 728 F.2d 1460 (Fed. Cir. 1984)	14-36

Alaska Airlines, Inc. v. Johnson, 8 F.3d 791 (Fed. Cir. 1993)	14-110
Alaska Public Utilities Commission, United States v., 800 F. Supp. 857 (D. Alaska 1992)	12-134
Alaskan Arctic Gas Pipeline Co. v. United States, 9 Cl. Ct. 723 (1986), aff'd, 831 F.2d 1043 (Fed. Cir. 1987)	15-139 15-142 15-147
Albert Hanson Lumber Co. v. United States, 261 U.S. 581 (1923)	16-44
Albrecht v. United States, 329 U.S. 599 (1947)	14-111
Alcaraz v. Block, 746 F.2d 593 (9th Cir. 1984)	3-7
Alcea Band of Tillamooks, United States v., 341 U.S. 48 (1951)	14-100 14-109 17-296
Aldridge v. Williams, 44 U.S. (3 How.) 9 (1845)	2-61
Aleutco Corp. v. United States, 244 F.2d 674 (3d Cir. 1957)	12-108
<u>Alexander v. HUD</u> , 441 U.S. 39 (1979)	16-69
Alflex Corp. v. Underwriters Laboratories, Inc., 914 F.2d 175 (9th Cir. 1990), cert. denied, 112 S. Ct. 61	14-82
Algernon Blair Indus. Contractors, Inc. v. TVA, 540 F. Supp. 551 (M.D. Ala. 1982)	17-214
All Asbestos Cases, In re, 603 F. Supp. 599 (D. Haw. 1984)	6-33 14-13
Allen, In re, 83 B.R. 678 (Bankr. E.D. Mo. 1988)	14-49
Allen v. Department of Defense, 713 F. Supp. 7 (D.D.C. 1989)	14-63
Allen v. FBI, 716 F. Supp. 667 (D.D.C. 1989)	14-63
Allen v. Freeman, 122 F.R.D. 589 (S.D. Fla. 1988)	14-97
Allen v. State Board of Elections, 393 U.S. 544 (1969)	2-69
Allen v. United States Postal Service, 2 M.S.P.R. 420 (1980)	4-58

Alliance of Descendants of Texas Land Grants v. United States, 27 Fed. Cl. 837 (1993)	12-176
Allied Signal, Inc. v. United States, 941 F.2d 1194 (Fed. Cir. 1991)	13-114
Allison v. Madigan, 951 F.2d 869 (8th Cir. 1991)	13-100
Alm v. United States, 204 Ct. Cl. 791 (1974)	13-80
Almota Farmers Elevator & Warehouse Co. v. United States, 409 U.S. 470 (1973)	16-119
Alnor Check Cashing v. Katz, 821 F. Supp. 307 (E.D. Pa. 1993), aff'd, 11 F.3d 27 (3d Cir. 1993)	12-83 12-150 12-156
Aloha Airlines, Inc. v. Director of Taxation, 464 U.S. 7 (1983)	2-61
A.L.T. Corp. v. Small Business Administration, 823 F.2d 126 (5th Cir. 1987)	14-114 14-117
Alta Verde Industries, Inc. v. United States, 18 Cl. Ct. 595 (1989), aff'd mem., 907 F.2d 158 (Fed. Cir. 1990), cert. denied, 498 U.S. 1082	12-83
Althaus v. United States, 7 Cl. Ct. 688 (1985)	12-60 14-31 16-54
Alumet v. Andrus, 607 F.2d 911 (10th Cir. 1979)	15-147
Aluminum Company of America v. National Marine Fisheries Service, 92 F.3d 902 (9th Cir. 1996)	17-33 17-36
Alyeska Pipeline Service Co. v. United States, 624 F.2d 1005 (Ct. Cl. 1980)	15-139 15-153 15-158
Alyeska Pipeline Service Co. v. Wilderness Society, 421 U.S. 240 (1975)	4-43 4-69 14-87
Ambach v. Bell, 686 F.2d 974 (D.C. Cir. 1982)	14-43
Amber S., In re, 39 Cal. Rptr. 2d 672 (Cal. Ct. App. 1995)	16-162
Amdahl Corp., United States v., 786 F.2d 387 (Fed. Cir. 1986)	12-88

American Bankers Association v. Bennett, 618 F. Supp. 1528 (D.D.C. 1985), vacated on other grounds, 802 F.2d 1483 (D.C. Cir. 1986)	13-100	American Medical Association v. Reno, 857 F. Supp. 80 (D.D.C. 1984)
American Dry Cleaners and Laundry, Inc. v. U.S.		American Mining Congress v. EPA, 824 F.2d 1177 (D.C. Cir. 1987)
Department of Transportation, 722 F.2d 70 (4th Cir. 1983)	16-81	American National Bank and Trust Co. v. United States, 22 Cl. Ct. 7 (1990)
American Farm Lines v. Black Ball Freight Service, 397 U.S. 532 (1970)	3-13	American National Bank and Trust Co. v. United States, 23 Cl. Ct. 542 (1991)
American Federation of Government Employees v. Carmen, 669 F.2d 815 (D.C. Cir. 1981)	16-141	American National Red Cross v. S.G., 505 U.S. 247 (1992)
American Federation of Government Employees v. Devine, 525 F. Supp. 250 (D.D.C. 1981)	8-21	American Pouch Foods, Inc., In re, 30 Bankr. 1015 (Bankr. N.D. III. 1983), aff'd, 769 F.2d 1190
American Federation of Government Employees v. Freeman, 498 F. Supp. 651 (D.D.C. 1980)	16-140 16-204	(7th Cir. 1985), <u>cert. denied</u> , 475 U.S. 1082
American Federation of Government Employees, AFL-CIO, Local 225, 15 F.L.R.A. 607 (1984)	13-64	American Public Gas Association v. Federal Energy Administration, 408 F. Supp. 640 (D.D.C. 1976)
American Federation of Government Employees, AFL-CIO, Local 1592, 33 F.L.R.A. 691 (1988)	13-129	American Renaissance Lines, Inc., United States v., 494 F.2d 1059 (D.C. Cir. 1974), cert. denied, 419 U.S. 1020
American Federation of State, County and Municipal Employees and U.S. Department of Justice, 42 F.L.R.A. 412 (No. 33, 1991)	6-33	American Renaissance Lines, Inc., United States v., 494 F.2d 1059 (D.C. Cir. 1974)
American Fidelity Co. v. National City Bank of Evansville, 266 F.2d 910 (D.C. Cir. 1959)	12-204	American Surety Co. v. Westinghouse Electric Mfg. Co., 296 U.S. 133 (1935)
American Financial Associates, Ltd. v. United States, 5 Cl. Ct. 761 (1984), aff'd, 755 F.2d 912	12-200 12-202	American Surety Co., United States v., 158 F.2d 12 (5th Cir. 1946)
(Fed. Cir. 1985) American Hospital Association v. Schweiker,	12-214	American Trucking Associations, Inc. v. Department of Transportation, 492 F. Supp. 566
721 F.2d 170 (7th Cir. 1983), <u>cert. denied</u> , 466 U.S. 958	10-8 10-26	(D.D.C. 1980)
American Ins. Co., United States v., 18 F.3d 1104 (3d Cir. 1994)	13-39	American Trucking Associations, Inc., United States v., 310 U.S. 534 (1940)
American Kennel Club, Inc. v. Hoey, 148 F.2d 920 (2d Cir. 1945)	2-64	Ameron Inc. v. Corps of Engineers, 809 F.2d 979 (3d Cir. 1986)
American Maritime Transport, Inc. v. United States, 18 Cl. Ct. 283 (1989)	12-130	Amoco Oil Co. v. United States, 3 Cl. Ct. 785 (1983)
		Anderson v. Transamerica Specialty Insurance

Co., 804 F. Supp. 903 (S.D. Tex. 1992)

15-164

2-61

12-194

12-183 12-214

17-81

5-50

4-161

7-13

17-148

12-91

13-94

4-160

2-59 2-61 3-22

1-27

12-183 12-189

14-21

Anderson, United States v., 66 F. Supp. 870 (D. Minn. 1946)	13-155
Anderson County, Tennessee, United States v., 705 F.2d 184 (6th Cir. 1983)	17-85
Andrews v. United States, 805 F. Supp. 126 (W.D.N.Y. 1992)	12-135
Andrews, United States v., 240 U.S. 90 (1916)	6-59
Andrulonis v. United States, 724 F. Supp. 1421 (N.D.N.Y. 1989)	14-17
Andrulonis v. United States, 26 F.3d 1224 (2d Cir. 1994)	14-124 14-126 14-129
Andrus v. Sierra Club, 442 U.S. 347 (1979)	2-3
Anthony P. Miller, Inc. v. United States, 348 F.2d 475 (Ct. Cl. 1965)	6-18
Anton v. Greyhound Van Lines, 591 F.2d 103 (1st Cir. 1978)	12-65
Antrim Lumber Co. v. Hannan, 18 F.2d 548 (8th Cir. 1927)	12-9
APA, Inc. v. FSLIC, 562 F. Supp. 884 (W.D. La. 1983)	17-189
Apex Int'l Management Services, Inc., In re, 155 B.R. 591 (Bankr. M.D. Fla. 1993)	13-118
Arford v. United States, 934 F.2d 229 (9th Cir. 1991)	13-143
Argonaut Ins. Co. v. United States, 434 F.2d 1362 (Ct. Cl. 1970)	12-99
Aris Gloves, Inc. v. United States, 420 F.2d 1386 (Ct. Cl. 1970)	12-60
<u>Arizona v. Bossier</u> , 935 F.2d 332 (D.C. Cir. 1991), <u>cert. denied</u> , 112 S. Ct. 584	12-283
Arizona v. California, 373 U.S. 546 (1963)	2-68
Arizona v. United States, 494 F.2d 1285 (Ct. Cl. 1974)	10-5 16-94
Arkansas v. Block, 825 F.2d 1254 (8th Cir. 1987)	13-43

Arkansas v. Farm Credit Serv., 520 U.S. 821 (1997)	17-86
Arkansas Best Freight System, Inc. v. United States, 20 Cl. Ct. 776 (1990)	12-232
Arlington Trust Co. v. United States, 100 F. Supp. 817 (Ct. Cl. 1951)	12-209
Armster v. United States District Court, 792 F.2d 1423 (9th Cir. 1986)	6-12 6-96
Armstrong v. United States, 364 U.S. 40 (1960)	16-12
Army and Air Force Exchange Service v. Sheehan, 456 U.S. 728 (1982)	12-83
Arnold v. United States, 404 F.2d 953 (Ct. Cl. 1968)	9-112
Arnold Tours, Inc. v. Camp, 472 F.2d 427 (1st Cir. 1972)	17-72
<u>Arrington v. Taylor</u> , 380 F. Supp. 1348 (M.D.N.C. 1974)	4-163
<u>Art Metal U.S.A., Inc., In re</u> , 109 B.R. 74 (Bankr. D.N.J. 1989)	17-198
Artesian Water Co. v. Delaware Department of Highways & Transportation, 330 A.2d 432 (Del. Super. Ct. 1974), modified and aff'd, 330 A.2d 441 (Del. 1974)	16-88
<u>Arvin v. United States</u> , 742 F.2d 1301 (11th Cir. 1984)	14-105 14-117 14-126
Ashwander v. Tennessee Valley Authority, 297 U.S. 288 (1936)	16-220 16-235
Associated Electric Cooperative, Inc. v. Morton, 507 F.2d 1167 (D.C. Cir. 1974), cert. denied, 423 U.S. 830	2-52 2-56
Association of American Physicians and Surgeons, Inc. v. Clinton, 997 F.2d 898 (D.C. Cir. 1993)	17-26 17-28 17-36 17-50

Association of Data Processing Service Organizations v. Federal Home Loan Bank Board, 568 F.2d 478 (6th Cir. 1977)	17-72
ATC Petroleum, Inc. v. Sanders, 860 F.2d 1104 (D.C. Cir. 1988)	12-130
Atchison, Topeka & Santa Fe Railroad Co. v. United States, 55 Ct. Cl. 339 (1920)	3-9
Atchison, Topeka and Santa Fe Ry. Co. v. Callaway, 382 F. Supp. 610 (D.D.C. 1974)	2-54
Atchison, Topeka and Santa Fe Ry. Co. v. Summerfield, 229 F.2d 777 (D.C. Cir. 1955), cert. denied, 351 U.S. 926	2-54
Atchley v. TVA, 69 F. Supp. 952 (N.D. Ala. 1947)	17-201
Atlantic Coast Line R.R. v. United States, 129 Ct. Cl. 137 (1954)	16-212
Atlantic County v. United States Department of Labor, 715 F.2d 834 (3d Cir. 1983)	10-87
Atwater v. Roudebush, 452 F. Supp. 622 (N.D. III. 1976)	13-95 13-135 13-151
Auction Co. of America v. FDIC, 132 F.3d 746 (1997)	17-202 17-205
<u>Auction Co. of America v. FDIC</u> , 141 F.3d 1198 (1998)	17-204
Augusta Aviation, Inc. v. United States, 671 F.2d 445 (11th Cir. 1982)	12-135
Austin v. Andrus, 638 F.2d 113 (9th Cir. 1981)	16-71
Automatic Retailers v. Ruppert, 269 F. Supp. 588 (S.D. Iowa 1967)	17-229 17-256
Automatic Sprinkler Corp. v. Darla Environmental Specialists, Inc., 852 F. Supp. 16 (N.D. III. 1994)	12-39
Automotive Parts & Accessories Ass'n v. Boyd, 407 F.2d 330 (D.C. Cir. 1968)	3-4
Avco Corp. v. United States, 10 Cl. Ct. 665 (1986)	13-113

Ayuda, Inc. v. Attorney General, 661 F. Supp. 33 (D.D.C. 1987), aff'd, 848 F.2d 1297 (D.C. Cir. 1988)	15-136 15-143
Ayuda, Inc. v. Attorney General, 848 F.2d 1297 (D.C. Cir. 1988)	15-140
Babcock, United States v., 250 U.S. 328 (1919)	12-7
Baca v. Board of Commissioners, 10 N.M. 438, 62 P. 979 (1900)	2-75
Bachelor v. United States, 8 Ct. Cl. 235 (1872)	1-9
Badgley v. United States, 31 Fed. Cl. 508 (1994)	16-226
Baggett Transportation Co. v. United States, 23 Cl. Ct. 263 (1991)	12-27
Bailey v. Secretary of Labor, 810 F. Supp. 261 (D. Alaska 1993)	13-98
Balboa Ins. Co. v. United States, 775 F.2d 1158 (Fed. Cir. 1985)	12-89 12-99
Balfour Maclaine Int'l, Ltd. v. Hanson, 876 F. Supp. 52 (S.D.N.Y. 1995)	17-191
Baltimore & Ohio R.R. Co. v. United States, 261 U.S. 592 (1923)	12-80
Bank of America Nat'l Trust and Savings Ass'n, United States v., 288 F. Supp. 343 (N.D. Cal. 1968), aff'd, 438 F.2d 1213 (9th Cir. 1971), cert. denied, 404 U.S. 864	12-150 12-156
Bank of America Nat'l Trust and Savings Ass'n v. United States, 23 F.3d 380 (Fed. Cir. 1994)	12-203
Banks, United States v., 383 F. Supp. 368 (D.S.D. 1974)	12-168 15-59
Barker v. Harvey, 181 U.S. 481 (1901)	16-9
Barnes v. United States, 678 F.2d 10 (3d Cir. 1982)	14-61
Barnhart v. Brinegar, 362 F. Supp. 464 (W.D. Mo. 1973)	16-17
Barnidge v. United States, 101 F.2d 295 (8th Cir. 1939)	16-52

Barrett v. Department of the Interior, 65 M.S.P.R.	
186 (1994)	15-197
Barry v. Bowen, 884 F.2d 442 (9th Cir. 1989)	14-55
Barry v. United States, 229 U.S. 47 (1913)	13-94 13-105
Barton v. American Red Cross, 826 F. Supp. 407 (M.D. Ala. 1993), aff'd mem., 43 F.3d 678 (11th Cir. 1994)	17-79
Barton v. American Red Cross, 826 F. Supp. 412 (M.D. Ala. 1993), aff'd mem., 43 F.3d 678 (11th Cir. 1994)	17-78
Barton v. American Red Cross, 829 F. Supp. 1290 (M.D. Ala. 1993), aff'd mem., 43 F.3d 678 (11th Cir. 1994)	17-78
Bath Iron Works Corp. v. United States, 20 F.3d 1567 (Fed. Cir. 1994)	12-78
Batten v. United States, 306 F.2d 580 (10th Cir. 1962), cert. denied, 371 U.S. 955	12-61
<u>Batterton v. Francis</u> , 432 U.S. 416 (1977)	3-12 3-20
Battison v. City of Niles, 445 F. Supp. 1082 (N.D. Ohio 1977)	16-84
Bausch & Lomb Optical Co. v. United States, 78 Ct. Cl. 584 (1934), cert. denied, 292 U.S. 645	12-6
Baylor Univ. Medical Center v. Heckler, 758 F.2d 1052 (5th Cir. 1985)	3-17
Beaconwear Clothing Co. v. United States, 355 F.2d 583 (Ct. Cl. 1966)	12-198 12-201
Beaird-Poulan, Div. v. Dept. of Highways, 441 F. Supp. 866 (W.D. La. 1977), aff'd per curiam, sub nom. Beaird-Poulan, Inc. v. Dept. of Highways, 616 F.2d 255 (5th Cir. 1980), cert. denied, 449 U.S. 971	16-68
Beauchesne v. Nimmo, 562 F. Supp. 250 (D. Conn. 1983)	11-60
Beaver v. United States, 350 F.2d 4 (9th Cir. 1965), cert. denied, 383 U.S. 937 (1966)	16-248

Beaver, Bountiful, Enterprise v. Andrus, 637 F.2d 749 (10th Cir. 1980)	15-135
Bechtel v. Pension Benefit Guaranty Corp., 624 F. Supp. 590 (D.D.C. 1984), aff'd, 781 F.2d 906 (D.C. Cir. 1986)	17-195
Bechtel v. Pension Benefit Guaranty Corp., 781 F.2d 906 (D.C. Cir. 1986)	13-6
Bedford Assoc., United States v., 548 F. Supp. 732 (S.D.N.Y. 1982), modified on other grounds and aff'd, 713 F.2d 895 (2d Cir. 1983)	16-125 16-137
Bedford Assoc., United States v., 657 F.2d 1300 (2d Cir. 1981), cert. denied, 456 U.S. 914	16-117 16-124
Bee v. Greaves, 669 F. Supp. 372 (D. Utah 1987)	14-85
Belgard v. United States, 232 F. Supp. 265 (W.D. La. 1964)	13-139
Belgard v. United States, 232 F. Supp. 265 (W.D. La. 1964)	16-234
Bell v. New Jersey, 461 U.S. 773 (1983)	10-85 10-93 13-15
Bell v. United States, 404 F.2d 975 (Ct. Cl. 1968)	12-218
Bellard, United States v., 674 F.2d 330 (5th Cir. 1982)	13-147
Bendix Corp. v. United States, 676 F.2d 606 (Ct. Cl. 1982)	14-112
Benjamin v. United States, 318 F.2d 728 (Ct. Cl. 1963)	12-211
Bennett v. Butz, 386 F. Supp. 1059 (D. Minn. 1974)	5-68
Bennett v. Department of the Navy, 699 F.2d 1140 (Fed. Cir. 1983)	14-97
Bennett v. Kentucky Department of Education, 470 U.S. 656 (1985)	10-7 10-86
Bennett v. New Jersey, 470 U.S. 632 (1985)	10-7 10-19 10-86

Bennett v. United States, 30 Fed. Cl. 396 (1994)	14-78
Benson v. United States, 146 U.S. 325 (1892)	16-104
Benton, <u>United States v.</u> , 975 F.2d 511 (8th Cir. 1992)	13-43
Berends v. Butz, 357 F. Supp. 143 (D. Minn. 1973)	6-88
Bergman v. United States, 648 F. Supp. 351 (W.D. Mich. 1986)	14-92
Berkman v. United States, 957 F.2d 108 (4th Cir. 1992)	12-41
Berman v. Parker, 348 U.S. 26 (1954)	16-12
Bernardi v. Yeutter, 951 F.2d 971 (9th Cir. 1991)	14-117
Beta Systems, Inc. v. United States, 16 Cl. Ct. 219 (1989)	5-37
Beta Systems, Inc. v. United States, 838 F.2d 1179 (Fed. Cir. 1988)	5-37
Bethune v. United States, 376 F. Supp. 1074 (W.D. Mo. 1972)	16-18
Biagioli v. United States, 2 Cl. Ct. 304 (1983)	12-129
Bialowas v. United States, 443 F.2d 1047 (3d Cir. 1971)	12-18
Biberman v. FBI, 496 F. Supp. 263 (S.D.N.Y. 1980)	14-63
Bilderback v. United States, 557 F. Supp. 903 (D. Or. 1982)	16-116
Billings v. United States, 232 U.S. 261 (1914)	13-33
Birmingham Realty Co. v. GSA, 497 F. Supp. 1377 (N.D. Ala. 1980)	16-138
Bituminous Casualty Corp. v. Lynn, 503 F.2d 636 (6th Cir. 1974)	14-114
Bivens v. Six Unknown Named Agents of the Federal Bureau of Narcotics, 403 U.S. 388 (1971)	14-21 17-260
Black v. United States, 444 F.2d 1215 (10th Cir. 1971)	14-123 14-132

Black Hawk Masonic Temple Ass'n, United States v., 798 F. Supp. 646 (D. Colo. 1992)	12-72 16-124
Black Hills Power and Light Co. v. Heartland Consumers Power District, 808 F.2d 665 (8th Cir. 1987), cert. denied, 484 U.S. 818	16-111
Blackhawk Heating & Plumbing Co. v. United States, 622 F.2d 539 (Ct. Cl. 1980)	2-26 6-88 6-167
Blackmar v. Guerre, 342 U.S. 512 (1952)	14-20
Blackwell College of Business v. Attorney General, 454 F.2d 928 (D.C. Cir. 1971)	12-223
Blair v. United States, 15 Cl. Ct. 763 (1988)	12-177
Blake v. Califano, 626 F.2d 891 (D.C. Cir. 1980)	14-107
Blakeman, United States v., 750 F. Supp. 216 (N.D. Tex. 1990)	13-153
Blanchard v. St. Paul Fire and Marine Ins. Co., 341 F.2d 351 (5th Cir. 1965)	12-108
Blankinship, United States v., 543 F.2d 1272 (9th Cir. 1976)	14-110
Blevins v. United States, 769 F.2d 175 (4th Cir. 1985)	14-109 14-117
Block v. Meese, 793 F.2d 1303 (D.C. Cir. 1986)	4-163
Blount v. Harris, 593 F.2d 336 (8th Cir. 1979)	16-69
Blue Ocean Preservation Society v. Watkins, 767 F. Supp. 1518 (D. Haw. 1991)	6-167
Blumenfeld, United States v., 128 B.R. 918 (Bankr. E.D. Penn. 1991)	17-197
Board of County Commissioners v. United States, 123 Ct. Cl. 304 (1952)	17-212
Board of County Commissioners v. United States Department of Labor, 805 F.2d 366 (10th Cir. 1986)	10-88
Board of County Commissioners of Sedgwick	
County v. United States, 105 F. Supp. 995 (Ct. Cl. 1952)	16-224

Board of County Commissioners of the County of Jackson, Kan. v. United States, 308 U.S. 343	10.40
(1939)	13-42
Board of Governors of the University of North Carolina v. United States, 10 Cl. Ct. 27 (1986)	12-75
Board of Supervisors of Fairfax County v. United States, 408 F. Supp. 556 (E.D. Va. 1976), appeal dismissed mem., 551 F.2d 305 (4th Cir. 1977)	16-102
Boat Owners Ass'n of the United States v. United States, 834 F. Supp. 7 (D.D.C. 1993)	15-156
Bodcaw Co., United States v., 440 U.S. 202 (1979)	16-60
Boddie v. Connecticut, 401 U.S. 371 (1971)	13-96
Boerner v. United States, 30 F. Supp. 35 (E.D.N.Y. 1939), aff'd, 117 F.2d 387 (2d Cir. 1941), cert.	
<u>denied</u> , 313 U.S. 587	13-137
Boggs v. United States, 44 Ct. Cl. 367 (1909)	9-37
Bolden v. Equifax Accounts Receivable Services, 838 F. Supp. 507 (D. Kan. 1993)	13-140
Bonn v. Puerto Rico Int'l Airlines, Inc., 518 F.2d 89 (1st Cir. 1975)	14-123
Bonnafon v. United States, 14 Ct. Cl. 484 (1878)	13-94
Boots, United States v., 675 F. Supp. 550 (E.D. Mo. 1987)	13-156
Borden v. United States, 116 F. Supp. 873 (Ct. Cl. 1953)	17-254
Borin, United States v., 209 F.2d 145 (5th Cir. 1954)	17-193
Bornstein, United States v., 423 U.S. 303 (1976)	12-245
Bosarge v. United States Department of Education, 5 F.3d 1414 (11th Cir. 1993)	13-140
Boston v. United States, 424 F. Supp. 259 (E.D. Mo. 1976)	16-17

Boston Sand and Gravel Co. v. United States, 278 U.S. 41 (1928)	2-62 13-32 13-33
Bostwick, United States v., 94 U.S. 53 (1876)	16-126
Bourne v. Schlesinger, 426 F. Supp. 1025 (E.D. Pa. 1977)	16-65
Bowen v. Commissioner, 706 F.2d 1087 (11th Cir. 1983)	14-96
Bowen v. Culotta, 294 F. Supp. 183 (E.D. Va. 1968)	17-224
Bowen v. Georgetown University Hospital, 488 U.S. 204 (1988)	2-73 3-3 3-18
Bowles v. Seminole Rock & Sand Co., 325 U.S. 410 (1945)	3-26
Bowles v. United States, 31 Fed. Cl. 37 (1994)	14-112
Boyd, United States v., 246 F.2d 477 (5th Cir. 1957), cert. denied, 355 U.S. 889	13-163
Boyd, United States v., 378 U.S. 39 (1964)	4-241
Boyle v. United States, 309 F.2d 399 (Ct. Cl. 1962)	4-46
Bradley v. Richmond School Board, 416 U.S. 696 (1974)	2-73 10-18 14-62
Bradley v. United States, 98 U.S. 104 (1878)	6-21
Brandon v. Holt, 469 U.S. 464 (1985)	14-21
Bread Political Action Committee v. Federal Election Commission, 455 U.S. 577 (1982)	2-70
Breitbeck v. United States, 500 F.2d 556 (Ct. Cl. 1974)	14-37 17-205
Brewer v. American Battle Monuments Commission, 814 F.2d 1564 (Fed. Cir. 1987)	4-65 14-95
Brewer v. Sheco Construction Co., 327 F. Supp. 1017 (W.D. Ky. 1971)	17-189
Brewer v. United States Postal Service, 647 F.2d 1093 (Ct. Cl. 1981)	14-16

Bricknell Investment Corp., In re, 922 F.2d 696 (11th Cir. 1991)	14-50
Brighton Village Assoc. v. United States, 31 Fed. Cl. 324 (1994)	12-178
Brink's, Inc. v. Board of Governors of the Federal Reserve System, 466 F. Supp. 116 (D.D.C. 1979)	17-174
Britton, In re, 83 B.R. 914 (Bankr. E.D.N.C. 1988)	13-117
Broadnax v. United States, 710 F.2d 865 (D.C. Cir. 1983)	12-56
Brock & Blevins Co. v. United States, 343 F.2d 951 (Ct. Cl. 1965)	12-5
Brock v. Cathedral Bluffs Shale Oil Co., 796 F.2d 533 (D.C. Cir. 1986)	3-16
Brock v. Pierce County, 476 U.S. 253 (1986)	1-2 2-76 10-88
Brookfield Construction Co. v. United States, 661 F.2d 159 (Ct. Cl. 1981)	12-6 12-220
Brooklyn Waterfront Terminal Corp. v. United States, 90 F. Supp. 943 (Ct. Cl. 1950)	16-124
Brooks v. Dewar, 313 U.S. 354 (1941)	2-52
Brooks, United States v., 176 F.2d 482 (4th Cir. 1949)	14-131
Brooks v. United States, 757 F.2d 734 (5th Cir. 1985)	14-124 14-131
Brown v. Avemco Investment Corp., 603 F.2d 1367 (9th Cir. 1979)	13-30
Brown v. Marsh, 707 F. Supp. 21 (D.D.C. 1989)	14-63
Brown v. Ruckelshaus, 364 F. Supp. 258 (C.D. Cal. 1973)	6-5
Brown v. Secretary of the Army, 918 F.2d 214 (D.C. Cir. 1990), aff'g Mitchell v. Secretary of Commerce, 715 F. Supp. 409 (D.D.C. 1989), and Brown v. Marsh, 713 F. Supp. 20 (D.D.C. 1989), cert. denied, 112 S. Ct. 57	14-108

Brown v. United States, 30 Fed. Cl. 23 (1993)	12-61
Brown, United States v., 274 F.2d 107 (4th Cir. 1960)	17-193
Brown, United States v., 552 F.2d 817 (8th Cir. 1977), cert. denied, 431 U.S. 949	16-115
Brown Construction Trades, Inc. v. United States, 23 Cl. Ct. 214 (1991)	12-247
Brucker v. United States, 338 F.2d 427 (9th Cir. 1964)	17-268
Bryson v. United States, 463 F. Supp. 908 (E.D. Pa. 1978)	12-56
Buckeye Power, Inc. v. Environmental Protection Agency, 481 F.2d 162 (6th Cir. 1973)	12-223
Budget Service Co. v. Better Homes of Virginia, 804 F.2d 289 (4th Cir. 1986)	14-49
Bunge Corp. v. United States, 5 Cl. Ct. 511 (1984), aff'd mem., 765 F.2d 162 (Fed. Cir. 1985)	15-136 15-138 15-161 15-165
Bunker Properties, Inc. v. Kemp, 524 F. Supp. 109 (D. Kan. 1981)	16-17
Burke, United States v., 112 S. Ct. 1867 (1992)	14-78
Burkley v. United States, 185 F.2d 267 (7th Cir. 1950)	
Burlington Northern Inc. v. United States, 462 F.2d 526 (Ct. Cl. 1972)	13-115
Burnet v. Coronado Oil & Gas Co., 285 U.S. 393, 406 (1932) (Justice Louis Brandeis, dissenting)	Vol. IV, page vi
Burnet v. Willingham Loan & Trust Co., 282 U.S. 437 (1931)	12-243
Burnison, United States v., 339 U.S. 87 (1950)	6-141
Burns v. United States, 160 F. 631 (2d Cir. 1908)	16-24 16-30
Burnside-Ott Aviation Training Center, Inc. v. United States, 985 F.2d 1574 (Fed. Cir. 1993)	12-135

Burton v. Thornburgh, 541 F. Supp. 168 (E.D. Pa. 1982)	5-67
Burton v. United States Olympic Committee, 574 F. Supp. 517 (C.D. Cal. 1983)	17-81
Burton, United States v., 888 F.2d 682 (10th Cir. 1989)	16-116
Bush v. Lucas, 462 U.S. 367 (1983)	17-261
Business and Professional People for the Public Interest v. Nuclear Regulatory Commission, 793 F.2d 1366 (D.C. Cir. 1986)	4-64 4-71
Butler, United States v., 297 U.S. 1 (1936)	17-280
Butz v. Economou, 438 U.S. 478 (1978)	4-46
Butz Engineering Corp. v. United States, 499 F.2d 619 (Ct. Cl. 1974)	14-35
Byquist, In re, 168 F. Supp. 483 (D. Kan. 1958)	17-197
Calhoun v. Massie, 253 U.S. 170 (1920)	12-185 14-88
Calhoun v. United States, 453 F.2d 1385 (Ct. Cl. 1972)	14-112
<u>Califano v. Yamasaki</u> , 442 U.S. 682 (1979)	13-62 13-75 13-96
<u>California v. EPA</u> , 689 F.2d 217 (D.C. Cir. 1982)	3-8
California v. Settle, 708 F.2d 1380 (9th Cir. 1983)	3-32 10-80
California v. United States, 307 F.2d 941 (9th Cir. 1962), cert. denied, 372 U.S. 941	4-122
California v. United States, 547 F.2d 1388 (9th Cir. 1977), cert. denied, 434 U.S. 824	10-76
California, United States v., 332 U.S. 19 (1947)	16-247
California Coastal Comm'n v. Granite Rock Co., 480 U.S. 572 (1987)	16-109
California Department of Education v. Bennett, 829 F.2d 795 (9th Cir. 1987)	10-85

California Energy Resources Conservation and Development Commission v. Bonneville Power Administration, 831 F.2d 1467 (9th Cir. 1987)	17-159
California Human Development Corp. v. Brock, 762 F.2d 1044 (D.C. Cir. 1985)	3-33
California-Pacific Utilities Co. v. United States, 194 Ct. Cl. 703 (1971)	6-31
California Tribal Chairman's Association v. United States Department of Labor, 730 F.2d 1289 (9th Cir. 1984)	10-87
Camacho v. United States, 494 F.2d 1363 (Ct. Cl. 1974)	12-178
Caminetti v. United States, 242 U.S. 470 (1917)	2-61
Campbell v. Department of Health and Human Services, 40 M.S.P.R. 525 (1989)	15-197
Campbell v. United States, 809 F.2d 563 (9th Cir. 1987)	14-58 14-131 14-132
Cannon v. United States, 146 F. Supp. 827 (Ct. Cl. 1956)	12-175
Cannon Construction Co. v. United States, 319 F.2d 173 (Ct. Cl. 1963)	12-5
Caola v. United States, 404 F. Supp. 1101 (D. Conn. 1975)	14-125
Capital Cities Communications, Inc. v. FCC, 554 F.2d 1135 (D.C. Cir. 1976)	15-150
Capital Trust Co. v. Calhoun, 250 U.S. 208 (1919)	14-88
<u>Capuano v. United States</u> , 955 F.2d 1427 (11th Cir. 1992)	13-143
Caramico v. Secretary of Housing and Urban Development, 509 F.2d 694 (2d Cir. 1974)	16-69
Cardillo v. United States, 767 F.2d 33 (2d Cir. 1985)	14-124
Carlisle v. United States, 29 Ct. Cl. 414 (1894)	12-179

<u>Carmack, United States v.,</u> 329 U.S. 230 (1946)	16-11 16-43 16-44
Carpenter v. Morton, 424 F. Supp. 603 (D. Nev. 1976)	17-26
Carter v. Carter, 681 F. Supp. 323 (E.D. Va. 1988)	13-153
<u>Carter v. Derwinski</u> , 758 F. Supp. 603 (D. Idaho 1991)	11-62
Carter v. Gibbs, 909 F.2d 1452 (Fed. Cir. 1990), cert. denied, sub nom. Carter v. Goldberg, 498 U.S. 811	12-13
Cassata v. Federal Savings and Loan Insurance Corp., 445 F.2d 122 (7th Cir. 1971)	14-80
<u>Castella v. Long</u> , 701 F. Supp. 578 (N.D. Tex. 1988)	17-259
Caterpillar Tractor Co. v. United States, 589 F.2d 1040 (Ct. Cl. 1978)	3-19
Catlin v. United States, 324 U.S. 229 (1945)	16-47
Causby, United States v., 328 U.S. 256 (1946)	12-61
Cavin v. United States, 956 F.2d 1131 (Fed. Cir. 1992)	16-248
Cecile Industries v. Cheney, 995 F.2d 1052 (Fed. Cir. 1993)	13-115
Cedar Chemical Corp. v. United States, 18 Cl. Ct. 25 (1989)	12-72 12-221 14-59
<u>Cella v. United States</u> , 208 F.2d 783 (7th Cir. 1953), <u>cert. denied</u> , 347 U.S. 1016	2-28
Central & Southern Motor Freight Tariff Ass'n v. United States, 777 F.2d 722 (D.C. Cir. 1985)	15-141 15-146 15-149
Central National Bank of Richmond v. United States, 91 F. Supp. 738 (Ct. Cl. 1950)	12-200 12-202
Central Rivers Towing, Inc. v. City of Beardstown, 750 F.2d 565 (7th Cir. 1984)	14-109

Certain Land in the City of Washington, D.C. v. United States, 355 F.2d 825 (D.C. Cir. 1965)	16-184
Certain Lands in the Town of Highlands, United States v., 46 F. Supp. 386 (S.D.N.Y. 1942)	12-188 16-52
Certain Parcel of Land at Hempstead, United States v., 51 F. Supp. 726 (E.D.N.Y. 1943)	16-52
Certain Property, United States v., 225 F. Supp. 498 (S.D.N.Y. 1963)	16-51
Certain Real Estate Lying on the South Side of Broad Street, United States v., 217 F.2d 920 (6th Cir. 1954)	16-44
<u>C.H. v. American Red Cross</u> , 684 F. Supp. 1018 (E.D. Mo. 1987)	17-81
C.H. Leavell and Co. v. United States, 530 F.2d 878 (Ct. Cl. 1976)	6-51 16-178
C.H. Sanders Co. v. BHAP Housing Development Fund Co., 903 F.2d 114 (2d Cir. 1990)	14-39 17-203
C.H. Sanders Co. v. BHAP Housing Development Fund Co., 910 F.2d 33 (2d Cir. 1990)	17-203
Chamber of Commerce v. United States Department of Agriculture, 459 F. Supp. 216 (D.D.C. 1978)	4-73
Champaign County v. Law Enforcement Assistance Administration, 611 F.2d 1200 (7th Cir. 1979)	7-33
Chapman v. United States, 347 F. Supp. 89 (C.D. Cal. 1972), rev'd on other grounds, 485 F.2d 1194 (9th Cir. 1973)	14-77
Chappell v. United States, 160 U.S. 499 (1896)	16-44
Chappell v. United States, 81 F. 764 (4th Cir. 1897)	16-45
Charles Nelson Co. v. United States, 11 F.2d 906 (W.D. Wash. 1926)	17-190

Chase v. United States, 155 U.S. 489 (1894)

16-122

<u>Chateaugay Corp.</u> , <u>In re</u> , 920 F.2d 183 (2d Cir. 1990)	14-49
Chavez v. United States, 15 Cl. Ct. 353 (1988)	12-89
Chavez v. United States, 18 Cl. Ct. 540 (1989)	12-80 12-89
Chelsea Factors, Inc. v. United States, 181 F. Supp. 685 (Ct. Cl. 1960)	12-196 12-209
Chemical Foundation, Inc., United States v., 272 U.S. 1 (1926)	17-86
<u>Cherokee Nation v. United States</u> , 270 U.S. 476 (1926)	14-121
Cherry Cotton Mills, Inc. v. United States, 327 U.S. 536 (1946)	13-3 13-139 17-198
<u>Cherry Cotton Mills, Inc. v. United States,</u> 327 U.S. 536 (1946), <u>aff'g</u> 59 F. Supp. 122 (Ct. Cl. 1945)	13-94
Chesapeake & Potomac Telephone Co. v. United States, 654 F.2d 711 (Ct. Cl. 1981)	13-84
Chevron U.S.A., Inc. v. Natural Resources Defense Council, 467 U.S. 837 (1984)	3-24 12-222
<u>Chevron U.S.A., Inc. v. United States</u> , 923 F.2d 830 (Fed. Cir. 1991), <u>cert. denied</u> , 112 S. Ct. 167	12-175
Chicago, Rock Island & Pacific Ry. Co. v. United States, 206 F. Supp. 795 (S.D. Iowa 1962)	14-123
<u>Chrysler Corp. v. Brown</u> , 441 U.S. 281 (1979)	2-68 3-2 3-5 3-11 3-21
Chufo v. Department of the Interior, 45 F.3d 419 (Fed. Cir. 1995)	15-197
Church of the Holy Trinity v. United States, 143 U.S. 457 (1892)	2-62 2-71
<u>Cincinnati Soap Co. v. United States</u> , 301 U.S. 308 (1937)	1-3

Citizens to Preserve Overton Park, Inc. v. Volpe, 401 U.S. 402 (1971)	3-28
Citizens to Save Spencer County v. EPA, 600 F.2d 844 (D.C. Cir. 1979)	3-19
City National Bank & Trust Co., United States v., 491 F.2d 851 (8th Cir. 1974)	12-149 12-156
City of Alexandria v. United States, 737 F.2d 1022 (Fed. Cir. 1984)	16-227
City of Brunswick v. United States, 661 F. Supp. 1431 (S.D. Ga. 1987), rev'd on other grounds, 849 F.2d 501 (11th Cir. 1988)	14-98
City of Burlington v. Dague, 112 S. Ct. 2638 (1992)	14-94
City of Columbia, South Carolina v. Costle, 710 F.2d 1009 (4th Cir. 1983)	16-13
City of Detroit v. Murray Corp., 355 U.S. 489 (1958)	4-241
City of Detroit, United States v., 355 U.S. 466 (1958)	4-234 4-245
City of El Centro v. United States, 922 F.2d 816 (Fed. Cir. 1990), cert. denied, 111 S. Ct. 2851	12-79
City of El Centro v. United States, 922 F.2d 816 (Fed. Cir. 1990), cert. denied, 111 S. Ct. 2851	12-81
City of Gary v. United States Department of Labor, 793 F.2d 873 (7th Cir. 1986)	10-87
City of Grand Rapids v. Richardson, 429 F. Supp. 1087 (W.D. Mich. 1977)	3-8
City of Hampton, Va. v. United States, 218 F.2d 401 (4th Cir. 1955)	13-31
City of Hialeah v. United States Housing Authority, 340 F. Supp. 885 (S.D. Fla. 1971)	2-30
City of Los Angeles v. Adams, 556 F.2d 40 (D.C. Cir. 1977)	2-40 3-21 5-68
City of Los Angeles v. Coleman, 397 F. Supp. 547 (D.D.C. 1975)	10-15

<u>City of Manassas, United States v.,</u> 830 F.2d 530 (4th Cir. 1987), <u>aff'd mem.</u> , 485 U.S. 1017 (1988)	4-241
City of Manassas Park v. United States, 633 F.2d 181 (Ct. Cl. 1980), cert. denied, 449 U.S. 1035	10-5
City of Mishawaka v. Knights of Columbus Home Association, 396 N.E.2d 948 (Ind. Ct. App. 1979)	16-73
<u>City of New Brunswick v. Borough of Milltown,</u> 519 F. Supp. 878 (D.N.J. 1981) <u>aff'd,</u> 686 F.2d 120 (3d Cir. 1982)	15-177
City of New Brunswick v. Borough of Milltown, 686 F.2d 120 (3d Cir. 1982), cert. denied, 459 U.S. 1201 (1983)	15-178
City of New Haven v. United States, 809 F.2d 900 (D.C. Cir. 1987)	1-20 6-76
City of New York v. Richardson, 473 F.2d 923 (2d Cir. 1973), cert. denied, 412 U.S. 950	10-58
City of New York v. Richardson, 473 F.2d 923 (2d Cir. 1973)	10-60
City of Palm Beach Gardens, United States v., 635 F.2d 337 (5th Cir. 1981)	13-148
City of Reading v. Austin, 816 F. Supp. 351 (E.D. Pa. 1993)	16-139
City of San Francisco v. United States, 443 F. Supp. 1116 (N.D. Cal. 1977), aff'd, 615 F.2d 498 (1980)	16-237
City of Sarasota v. Environmental Protection Agency, 813 F.2d 1106 (11th Cir. 1987)	10-17
City of Spokane, United States v., 918 F.2d 84 (9th Cir. 1990)	17-78
City of Springfield v. United States, 99 F.2d 860 (1st Cir. 1938)	16-221
City of Springfield v. Washington Public Power Supply System, 564 F. Supp. 90 (D. Or. 1983)	17-158
City of Springfield v. Washington Public Power Supply System, 752 F.2d 1423 (9th Cir. 1985)	17-158

<u>City of Vanceburg v. FERC,</u> 571 F.2d 630 (D.C. Cir. 1977), <u>cert. denied</u> , 439 U.S. 818	15-164
City of Whittier v. U.S. Dep't of Justice, 598 F.2d 561 (9th Cir. 1979)	14-20
Clallam County v. United States, 263 U.S. 341 (1923)	4-245 17-211
Clark v. Army and Air Force Exchange Service, 57 M.S.P.R. 43 (1993)	17-262
Clark v. Library of Congress, 750 F.2d 89 (D.C. Cir. 1984)	14-21
Clark v. United States, 162 Ct. Cl. 477 (1963)	15-195
Clark, United States v., 96 U.S. (6 Otto) 37 (1877)	9-113
<u>Clark, United States v.,</u> 454 U.S. 555 (1982)	3-21
<u>Clarke v. United States</u> , 705 F. Supp. 605 (D.D.C. 1988), <u>aff'd</u> , 886 F.2d 404 (D.C. Cir. 1989)	1-5
Clarke v. United States, 898 F.2d 162 (D.C. Cir. 1990)	1-5
<u>Clarke</u> , <u>United States v.</u> , 445 U.S. 253 (1980)	12-60 16-43 16-53
<u>Clearfield Trust Co. v. United States</u> , 318 U.S. 363 (1943)	12-149
Cleek Aviation v. United States, 19 Cl. Ct. 552 (1990)	7-17
Cloverport Sand & Gravel Co. v. United States, 6 Cl. Ct. 178 (1984)	14-111
Cloverport Sand & Gravel Co., United States v., 10 Cl. Ct. 121 (1986)	16-61
Clyde v. United States, 80 U.S. (13 Wall.) 38 (1871)	12-179
Coastal Corp. v. United States, 713 F.2d 728 (Fed. Cir. 1983)	12-72 12-102
Cobb, United States v., 328 F.2d 115 (9th Cir. 1964)	16-50

Cobell v. Norton, 240 F.3d 1081 (D.C. Cir. 2001)	17-271 17-276
Coconut Grove Exchange Bank v. New Amsterdam Casualty Co., 149 F.2d 73 (5th Cir. 1945)	12-94
Cofan Associates, Inc. v. United States, 4 Cl. Ct. 85 (1983)	10-32
Coffey v. United States, 626 F. Supp. 1246 (D. Kan. 1986)	12-108
<u>Cohen, United States v.,</u> 389 F.2d 689 (5th Cir. 1967)	14-76
Cole v. United States, 28 Ct. Cl. 501 (1893)	16-33
Cole County Regional Sewer District v. United States, 22 Cl. Ct. 551 (1991)	10-26
Coleman v. United States, 158 Ct. Cl. 490 (1962)	12-195
Collins v. American Red Cross, 724 F. Supp. 353 (E.D. Pa. 1989)	17-81
Collins v. Donovan, 661 F.2d 705 (8th Cir. 1981)	13-6 13-24
Collins v. United States, 15 Ct. Cl. 22 (1879)	14-5
Collins v. United States, 946 F.2d 864 (Fed. Cir. 1991)	16-59
Collins v. Yosemite Park & Curry Co., 304 U.S. 518 (1938)	16-98 16-105
Colony First Federal Savings and Loan Association v. FSLIC, 643 F. Supp. 410 (C.D. Cal. 1986)	17-187
<u>Colorado v. Veterans Administration</u> , 430 F. Supp. 551 (D. Colo. 1977), <u>aff'd</u> , 602 F.2d 926 (10th Cir. 1979), <u>cert. denied</u> , 444 U.S. 1014	11-60
Colorado State Bank of Walsh v. United States, 18 Cl. Ct. 611 (1989)	12-247
Columbia Basin Land Protection Ass'n v. Schlesinger, 643 F.2d 585 (9th Cir. 1981)	16-9

Combs v. United States, 98 F. Supp. 749 (D. Vt. 1951)	15-155
Commercial Credit Equipment Corp. v. Stamps, 920 F.2d 1361 (7th Cir. 1990)	14-85
Commissioner v. Acker, 361 U.S. 87 (1959)	2-60 2-65
Commissioner v. McKay Products Corp., 178 F.2d 639 (3d Cir. 1949), cert. dismissed, 339 U.S. 961	13-59
Commissioners of Highways of Annawan v. United States, 653 F.2d 292 (7th Cir. 1981)	14-84
Committee for Nuclear Responsibility v. Seaborg, 463 F.2d 783 (D.C. Cir. 1971)	2-56
Commonwealth Edison Co. v. United States Nuclear Regulatory Commission, 830 F.2d 610 (7th Cir. 1987)	13-17 13-35
Community Action Programs Executive Directors Ass'n of New Jersey, Inc. v. Ash, 365 F. Supp. 1355 (D.N.J. 1973)	5-68
Community Relations-Social Development Commission v. United States, 8 Cl. Ct. 723 (1985)	10-9
Compliance Corp. v. United States, 22 Cl. Ct. 193 (1990), aff'd mem., 960 F.2d 157 (Fed. Cir. 1992)	12-101
Concerned Residents of Buck Hill Falls v. Grant, 537 F.2d 29 (3d Cir. 1976)	2-53
Confederated Salish and Kootenai Tribes of Flathead Reservation, Montana v. United States, 175 Ct. Cl. 451 (1966)	17-299
Conlon v. Adamski, 77 F.2d 397 (D.C. Cir. 1935)	12-186
Conlon v. United States, 8 Cl. Ct. 30 (1985)	2-65
Connecticut v. Schweiker, 684 F.2d 979 (D.C. Cir. 1982), cert. denied, 459 U.S. 1207 (1983)	5-71 8-21 14-43
Connolly v. Pension Benefit Guaranty Corporation, 475 U.S. 211 (1986)	12-60 16-12
Connor v. United States, 461 F.2d 1259 (D.C. Cir. 1972)	16-217

Conroy v. Aniskoff, 113 S. Ct. 1562 (1993)	12-178
Consortium Venture Corp. v. United States, 5 Cl. Ct. 47 (1984), aff'd mem., 765 F.2d 163 (Fed. Cir. 1985)	8-26 12-81
Consortium Venture Corp. v. United States, 5 Cl. Ct. 47 (1984)	13-103
Construction Equipment Lease Co. v. United States, 26 Cl. Ct. 341 (1992)	12-80
Consumer Energy Council of America v. Federal Energy Regulatory Commission, 673 F.2d 425 (D.C. Cir. 1982)	3-17
Consumers Power Co. v. Costle, 615 F.2d 1147 (6th Cir. 1980)	16-92
Consumers Union v. Department of Health, Education and Welfare, 409 F. Supp. 473 (D.D.C. 1976), aff'd, 551 F.2d 466 (1977)	17-30
Continental Bank and Trust Co. v. United States, 416 F.2d 1296 (Ct. Cl. 1969)	12-192
Conway v. Harris, 586 F.2d 1137 (7th Cir. 1978)	16-70
Cooke v. United States, 91 U.S. 389 (1875)	12-9
Cooper v. General Dynamics, 378 F. Supp. 1258 (N.D. Tex. 1974), rev'd on other grounds, 533 F.2d 163 (5th Cir. 1976), cert. denied, 433 U.S. 908 (1977)	16-102
Cooper v. TVA, 723 F.2d 1560 (Fed. Cir. 1983)	17-214
Cooper v. United States, 8 Cl. Ct. 253 (1985)	12-188
Cooperative Grain and Supply Co., United States v., 476 F.2d 47 (8th Cir. 1973)	12-245
Copeland v. Marshall, 641 F.2d 880 (D.C. Cir. 1980)	14-87
Corbino v. United States, 488 F.2d 1008 (Ct. Cl. 1973)	14-40
Cord Moving & Storage Co. v. United States, 17 Cl. Ct. 741 (1989)	13-105

Corliss Steam-Engine Co., United States v., 91 U.S. 321 (1875)	12-5
<u>Cornman v. Dawson</u> , 295 F. Supp. 654 (D. Md. 1969), <u>aff'd sub nom. Evans v. Cornman</u> , 398 U.S. 419 (1970)	16-100
Cornman v. United States, 409 F.2d 230 (Ct. Cl. 1969)	4-228
Corsair Asset Management, Inc. v. Moskovitz, 142 F.R.D. 347 (N.D. Ga. 1992)	14-83 14-99
<u>Cosme Nieves v. Deshler</u> , 786 F.2d 445 (1st Cir. 1986), <u>cert. denied</u> , 479 U.S. 824	14-41
Cosme Nieves v. Deshler, 786 F.2d 445 (1st Cir. 1986)	17-227 17-263
Cost, In re, 161 B.R. 856 (Bankr. S.D. Fla. 1993)	13-122 14-50
Cotton v. Adams, 798 F. Supp. 22 (D.D.C. 1992)	12-223
Council 214, American Federation of Government Employees, AFL-CIO, 15 F.L.R.A. 151 (1984), aff'd sub nom. Department of the Air Force v. Federal Labor Relations Authority, 775 F.2d 727 (6th Cir. 1985)	4-108
County of Allegheny, United States v., 322 U.S. 174 (1944)	4-235
County of Fresno, United States v., 429 U.S. 452 (1977)	4-245 4-253
County of St. Clair, Mich. v. United States Department of Labor, No. 83-3546, slip op. (6th Cir. December 7, 1984)	13-43
County of Suffolk v. United States, 19 Cl. Ct. 295 (1990)	10-5
County School Bd., United States v., 221 F. Supp. 93 (E.D. Va. 1963)	10-5
Covill v. United States, 959 F.2d 58 (6th Cir. 1992)	17-226
<u>Cowboy</u> , <u>United States v.</u> , 694 F.2d 1228 (10th Cir. 1982)	16-108

Cox, United States v., 964 F.2d 1431 (4th Cir. 1992)	12-136
Crawford Fitting Co. v. J.T. Gibbons, Inc., 482 U.S. 437 (1987)	14-82
<u>Crooks v. Harrelson</u> , 282 U.S. 55 (1930)	2-63
Crowell v. Administrator of Veterans' Affairs, 699 F.2d 347 (7th Cir. 1983)	14-39
Crux Computer Corp. v. United States, 24 Cl. Ct. 223 (1991)	12-101
<u>Culp, United States v.,</u> 346 F.2d 35 (5th Cir. 1965)	14-123 14-128
<u>Dabney v. Reagan</u> , No. 82 Civ. 2231-CSH (S.D.N.Y. March 21, 1985)	2-48 7-53
D'Andrea v. United States, 27 Fed. Cl. 612 (1993)	12-179
Dairyland Power Cooperative v. United States, 16 F.3d 1197 (Fed. Cir. 1994)	16-226
Dalehite v. United States, 346 U.S. 15 (1953)	12-44
Dalton v. United States, 71 Ct. Cl. 421 (1931)	17-166
Danforth v. United States, 308 U.S. 271 (1939)	16-52
<u>Daniel v. United States</u> , 426 F.2d 281 (5th Cir. 1970)	10-35
<u>Daniels, In re,</u> 150 B.R. 985 (Bankr. M.D. Ga. 1992)	14-50
<u>Dann, United States v.,</u> 706 F.2d 919 (9th Cir. 1983)	14-68
<u>Dann, United States v.,</u> 470 U.S. 39 (9th Cir. 1985)	14-68
Danning v. Mintz, 367 F.2d 304 (9th Cir. 1966)	12-186
Davis, In re, 899 F.2d 1136 (11th Cir. 1990)	14-50
Davis v. Department of the Army, 56 M.S.P.R. 583 (1993)	15-197
Davis v. FDIC, 369 F. Supp. 277 (D. Colo. 1974)	17-188

Davis v. National Homes Acceptance Corp., 523 F. Supp. 477 (N.D. Ala. 1981)	11-60
<u>Davis, United States v.,</u> 756 F. Supp. 1162 (E.D. Wis. 1991)	11-62
<u>Dawco Construction, Inc. v. United States,</u> 930 F.2d 872 (Fed. Cir. 1991)	12-73 12-220
Dawson v. U.S. Department of Housing and Urban Development, 428 F. Supp. 328 (N.D. Ga. 1976), aff'd, 592 F.2d 1292 (5th Cir. 1979)	16-85
<u>Day v. City of Dayton</u> , 604 F. Supp. 191 (S.D. Ohio 1984)	16-84
Day v. Hickel, 481 F.2d 473 (9th Cir. 1973)	16-248
D.C. Federation of Civic Associations v. Airis, 391 F.2d 478 (D.C. Cir. 1968)	2-52 2-56
D.C. Federation of Civic Associations v. Volpe, 459 F.2d 1231 (D.C. Cir. 1971), cert. denied, 405 U.S. 1030	3-30
<u>De Laurentiis Entertainment Group, In re,</u> 963 F.2d 1269 (9th Cir. 1992)	13-122
<u>De Vegvar v. Gillilland</u> , 228 F.2d 640 (D.C. Cir. 1955), <u>cert. denied</u> , 350 U.S. 994	12-117
deVallet, United States v., 152 F. Supp. 313 (D. Mass. 1957)	11-44
<u>Dean v. Herrington,</u> 668 F. Supp. 646 (E.D. Tenn. 1987)	17-194
Dean v. United States, 10 Cl. Ct. 563 (1986)	12-23
<u>Defense Supplies Corporation v. United States</u> <u>Lines Co.</u> , 148 F.2d 311 (2d Cir. 1945), <u>cert.</u> <u>denied</u> , 326 U.S. 746	12-170
<u>Defense Supplies Corporation v. United States</u> <u>Lines Co.</u> , 148 F.2d 311 (2d Cir. 1945)	17-194
Dekalb County v. Henry C. Beck Co., 382 F.2d 992 (5th Cir. 1967)	16-102
Dekalb County, United States v., 729 F.2d 738 (11th Cir. 1984)	16-155

DeLucca v. United States, 670 F.2d 843 (9th Cir. 1982)	14-123
Deluxe Check Printers, Inc. v. United States, 5 Cl. Ct. 498 (1984)	3-5
Demko, United States v., 385 U.S. 149 (1966)	17-187
Denalco Corp., In re, 51 Bankr. 77 (Bankr. N.D. III. 1985)	5-50
<u>Denkler v. United States</u> , 782 F.2d 1003 (Fed. Cir. 1986)	17-256 17-266
Dennis v. Blount, 497 F.2d 1305 (9th Cir. 1974)	13-67
Department of Employment v. United States, 385 U.S. 355 (1966)	17-77
Department of Water and Power of Los Angeles v. Bonneville Power Administration, 759 F.2d 684 (9th Cir. 1985)	17-159
Dependable Ins. Co. v. United States, 12 Cl. Ct. 711 (1987), aff'd, 846 F.2d 65 (Fed. Cir. 1988)	12-93
Dependable Ins. Co. v. United States, 846 F.2d 65 (Fed. Cir. 1988)	12-90
Derechin v. State University of New York, 963 F.2d 513 (2d Cir. 1992)	14-56 14-92
DeRoo v. United States, 12 Cl. Ct. 356 (1987)	12-80
Desart v. United States, 947 F.2d 871 (9th Cir. 1991)	14-124 14-130
Detroit Edison Co. v. EPA, 496 F.2d 244 (6th Cir. 1974)	3-8 3-17
Devine v. Nutt, 718 F.2d 1048 (Fed. Cir. 1983), rev'd on other grounds, sub nom. Cornelius v. Nutt, 472 U.S. 648 (1985)	15-196
<u>Devines v. Maier</u> , 665 F.2d 138 (7th Cir. 1981), <u>cert. denied</u> , 469 U.S. 836	16-71
<u>DeWeever v. United States</u> , 618 F.2d 685 (10th Cir. 1980)	14-107
<u>D.H. Overmyer Co. v. Frick Co.</u> , 405 U.S. 174 (1972)	13-97

DiSilvestro v. United States, 405 F.2d 150 (2d Cir.	
1968)	13-6 13-15
<u>Diamond v. Federal Emergency Management</u> <u>Agency</u> , 689 F. Supp. 163 (E.D.N.Y. 1988)	12-189
<u>Diamond Manufacturing Co. v. United States</u> , 3 Cl. Ct. 424 (1983)	12-198
<u>Diamond National Corp. v. State Board of</u> <u>Equalization</u> , 425 U.S. 268 (1976)	4-239
Diapulse Corp. of America v. Food and Drug Administration, 500 F.2d 75 (2d Cir. 1974)	15-139 15-157
Dickerson, United States v., 310 U.S. 554 (1940)	1-4 2-28 2-40
<u>Dimeo, United States v.,</u> 371 F. Supp. 95 (N.D. Ga. 1974)	13-146
<u>Director, Office of Thrift Supervision v. Lopez,</u> 141 F.R.D. 165 (S.D. Fla. 1992)	14-85
<u>District of Columbia, United States v.,</u> 558 F. Supp. 213 (D.D.C. 1982), <u>vacated as moot</u> 709 F.2d 1521 (D.C. Cir. 1983)	17-79
Dixson v. United States, 465 U.S. 482 (1984)	10-35
<u>Doane v. Espy</u> , 873 F. Supp. 1277 (W.D. Wis. 1995)	17-192
Dockery v. Federal Deposit Insurance Corporation, 64 M.S.P.R. 458 (1994)	17-165
<u>Dodge Street Building Corp. v. United States,</u> 341 F.2d 641 (Ct. Cl. 1965)	12-105 16-213
<u>Doe v. American National Red Cross</u> , 837 F. Supp. 121 (E.D.N.C. 1992)	17-79
<u>Doe v. American National Red Cross</u> , 845 F. Supp. 1152 (S.D. W. Va. 1994)	17-78
<u>Doe v. American National Red Cross</u> , 847 F. Supp. 643 (W.D. Wis. 1994)	17-78
<u>Doe v. Hampton</u> , 566 F.2d 265 (D.C. Cir. 1977)	3-16
<u>Doe v. Mathews</u> , 420 F. Supp. 865 (D.N.J. 1976)	1-4

Doe v. United States, 58 F.3d 494 (9th Cir. 1995)	17-199
<u>Dohany v. Rogers</u> , 281 U.S. 362 (1930)	16-60
Doherty v. United States, 94 F.2d 495 (8th Cir. 1938)	17-89
Doko Farms v. United States, 956 F.2d 1136 (Fed. Cir. 1992)	13-150
Dolan v. City of Tigard, 114 S. Ct. 2309 (1994)	12-60
Dollar v. Land, 154 F.2d 307 (D.C. Cir. 1946), aff'd, 330 U.S. 731 (1947)	17-201
Donovan v. Carolina Stalite Co., 734 F.2d 1547 (D.C. Cir. 1984)	2-38
<u>Donovan v. Carolina Stalite Co.</u> , 734 F.2d 1547 (D.C. Cir. 1984)	2-56
Donruss Co., United States v., 393 U.S. 297 (1969)	2-62
Dos Cabezas Corp., United States v., 995 F.2d 1486 (9th Cir. 1993)	13-30
Dotson v. Department of Housing and Urban Development, 731 F.2d 313 (6th Cir. 1984)	5-71
Doubleday Broadcasting Co. v. FCC, 655 F.2d 417 (D.C. Cir. 1981)	1-28
Doughterty ex rel. Slavens v. United States, 18 Ct. Cl. 496 (1883)	6-17
Douglas, United States v., 626 F. Supp. 621 (E.D. Va. 1985)	12-245
Dover Sand & Gravel, Inc. v. Jones, 227 F. Supp. 88 (D.N.H. 1963)	16-227
Dow, <u>United States v.</u> , 357 U.S. 17 (1958)	16-47 16-53
Doyle v. United States, 20 Cl. Ct. 495 (1990)	12-177
<u>Doyle v. United States</u> , 931 F.2d 1546 (Fed. Cir. 1991)	14-102
<u>Dravo Corp. v. United States</u> , 594 F.2d 842 (Ct. Cl. 1979)	12-218

D.R. Smalley & Sons, Inc. v. United States, 372 F.2d 505 (Ct. Cl. 1967), cert. denied, 389 U.S. 385	10-31
<u>Dubin v. United States</u> , 289 F.2d 651 (Ct. Cl. 1961)	15-18
<u>Dubrow v. Small Business Administration,</u> 345 F. Supp. 4 (C.D. Cal. 1972)	3-31 3-35
<u>Duden v. United States</u> , 467 F.2d 924 (Ct. Cl. 1972)	9-116
Dugan v. United States, 34 Ct. Cl. 458 (1899)	17-226
<u>Duggar v. Thomas</u> , 550 F. Supp. 498 (D.D.C. 1982)	6-90
<u>Dunaville v. Carnago</u> , 485 F. Supp. 545 (S.D. Ohio 1980)	12-46
<u>Duncan, United States v.,</u> 527 F.2d 1278 (3d Cir. 1976)	12-155
<u>Duplex Printing Press Co. v. Deering,</u> 254 U.S. 443 (1921)	2-65 2-67
<u>Dupo v. OPM</u> , 69 F.3d 1125 (Fed. Cir. 1995)	17-263
<u>Durable Metals Products, Inc. v. United States,</u> 27 Fed. Cl. 472 (1993)	12-101
Dynamics Corp. of America v. United States, 5 Cl. Ct. 591 (1984), aff'd in part and rev'd in part on other grounds, 766 F.2d 518 (Fed. Cir. 1985)	14-112
Easement and Right of Way, United States v., 204 F. Supp. 837 (E.D. Tenn. 1962)	12-170
<u>Easley v. United States</u> , 719 F. Supp. 145 (W.D.N.Y. 1989)	14-117
East Tennessee Iron and Metal Co. v. United States, 218 F. Supp. 377 (E.D. Tenn. 1963)	15-17
Eastern Illinois Trust & Savings Bank v. Sanders, 826 F.2d 615 (7th Cir. 1987)	11-49
Eastern Service Mgmt. Co. v. United States, 363 F.2d 729 (4th Cir. 1966)	14-125

Eastern Shore Shipbuilding, In re, 274 F. 893 (2d Cir. 1921)	17-197
Eastern Transportation Co. v. United States, 159 F.2d 349 (2d Cir. 1947)	14-74
Eastern Trans-Waste of Maryland, Inc. v. United States, 27 Fed. Cl. 146 (1992)	12-89
Eastport Steamship Co. v. United States, 130 F. Supp. 333 (Ct. Cl. 1955)	14-76
Eastport Steamship Corp. v. United States, 140 F. Supp. 773 (Ct. Cl. 1956)	14-76
Eastport Steamship Corp. v. United States, 372 F.2d 1002 (Ct. Cl. 1967)	14-31
Eckles v. United States, 471 F. Supp. 108 (M.D. Pa. 1979)	17-268
Economic Development and Industrial Corp. of Boston v. United States, 546 F. Supp. 1204 (D. Mass. 1982), rev'd on other grounds, 720 F.2d 1 (1st Cir. 1983)	16-103
Economic Development and Industrial Corp. of Boston v. United States, 13 Cl. Ct. 590 (1987)	14-111 16-104
Economou v. U.S. Dep't of Agriculture, 535 F.2d 688 (2d Cir. 1976), vacated on other grounds, Butz v. Economou, 438 U.S. 478 (1978)	14-20
Economy Cab and Tool Co., In re, 47 Bankr. 708 (Bankr. D. Minn. 1985)	5-50
Economy Plumbing & Heating Co. v. United States, 470 F.2d 585 (Ct. Cl. 1972)	14-101 14-120 14-132
Edelman v. FHA, 382 F.2d 594 (2d Cir. 1967)	17-187
Edgerton & Sons, United States v., 178 F.2d 763 (2d Cir. 1949)	17-200
Edwards v. Bowen, 785 F.2d 1440 (9th Cir. 1986)	8-8 8-12
Edwards v. Darby, 25 U.S. (12 Wheat.) 206 (1827)	3-21
Edwards v. United States, 22 Cl. Ct. 411 (1911)	7-13

17-181
6-40
16-57
16-45
13-142
2-37
4-64 4-71 14-95
15-141 15-145 15-148
12-80
14-17
14-54
17-246
10-37
10-37
4-74
12-131
6-132 17-281
13-153

Empire Institute of Tailoring, Inc. v. United States, 161 F. Supp. 409 (Ct. Cl. 1958)	12-175
Empire Ordnance Corp. v. Harrington, 249 F.2d 680 (D.C. Cir. 1957)	14-77
Employees Welfare Committee v. Daws, 599 F.2d 1375 (5th Cir. 1979)	17-229 17-256
Enfinger v. Enfinger, 452 F. Supp. 553 (M.D. Ga. 1978)	14-44
Engels v. United States, 2 Cl. Ct. 166 (1983)	14-84
Engine Manufacturers Ass'n v. EPA, 20 F.3d 1177 (D.C. Cir. 1994)	15-139 15-141 15-145 15-148
Engleman v. CCC, 107 F. Supp. 930 (S.D. Cal. 1952)	17-197
English v. General Electric Co., 496 U.S. 72 (1990)	16-109
Environmental Defense Fund v. Corps of Engineers, 325 F. Supp. 749 (E.D. Ark. 1971)	2-56
Environmental Defense Fund v. Froehlke, 473 F.2d 346 (8th Cir. 1972)	2-56
EEOC v. Allstate Ins. Co., 570 F. Supp. 1224 (S.D. Miss. 1983), appeal dismissed, 467 U.S. 1232	2-53
EEOC v. City of Memphis, 581 F. Supp. 179 (W.D. Tenn. 1983)	2-53
EEOC v. Dayton Power & Light Co., 605 F. Supp. 13 (S.D. Ohio 1984)	2-53
EEOC v. Delaware Dept. of Health & Social Services, 595 F. Supp. 568 (D. Del. 1984)	2-53
EEOC v. Kenosha Unified School District No. 1, 620 F.2d 1220 (7th Cir. 1980)	14-84
EEOC v. Martin Industries, 581 F. Supp. 1029 (N.D. Ala. 1984), appeal dismissed, 469 U.S. 806	2-53
EEOC v. New York, 590 F. Supp. 37 (N.D.N.Y. 1984)	2-53

EEOC v. Radio Montgomery, Inc., 588 F. Supp. 567 (W.D. Va. 1984)	2-53
EPA v. State Water Resources Control Board, 426 U.S. 200 (1976)	16-109
Erwin v. United States, 97 U.S. 392 (1878)	12-184
Erwin v. United States, 19 Cl. Ct. 47 (1989)	12-71
Esprit Corp. v. United States, 6 Cl. Ct. 546 (1984), aff'd mem., 776 F.2d 1062 (Fed. Cir. 1985)	12-219
Essex Electro Engineers, Inc. v. United States, 757 F.2d 247 (Fed. Cir. 1985)	4-66 14-94
Essex Electro Engineers, Inc. v. United States, 22 Cl. Ct. 757 (1991), aff'd, 960 F.2d 1576 (Fed. Cir. 1991), cert. denied, 113 S. Ct. 408	12-73
Estate of Dunaway v. United States, 18 Cl. Ct. 492 (1989)	12-108
Estate of Muldoon, 128 Cal. App. 2d 284, 275 P.2d 597 (Cal. Dist. Ct. App. 1954)	13-154
Estate of Shoptaw, 54 Wash. 2d 602, 343 P.2d 740 (Wash. 1959)	13-154
Ethnic Employees of the Library of Congress v. Boorstin, 751 F.2d 1405 (D.C. Cir. 1985)	12-224
Evans, United States v., 572 F2d 455, 461 n.1 (5th Cir. 1978)	Vol. V, page iv
Excellair, Inc., United States v., 637 F. Supp. 1377 (D. Colo. 1986)	13-16
Exchange National Bank v. Abramson, 295 F. Supp. 87 (D. Minn. 1969)	6-148
Executive Business Media, Inc. v. United States Department of Defense, 3 F.3d 759 (4th Cir. 1993)	14-8
Ex Parte Collett, 337 U.S. 55 (1949)	2-61
Ex Parte Endo, 323 U.S. 283 (1944)	2-52
Ex Parte Kawato, 317 U.S. 69 (1942)	2-68
Expoimpe v. United States, 609 F. Supp. 1098 (S.D. Fla. 1985)	13-142

<u>Fairchild Industries, Inc. v. United States</u> , 620 F.2d 807 (Ct. Cl. 1980)	12-203	
<u>Fairlington Apartments of Lafayette v. United</u> <u>States</u> , 7 Cl. Ct. 647 (1985)	3-14	
Falkowski v. Equal Employment Opportunity Commission, 783 F.2d 252 (D.C. Cir. 1986), cert. denied, 478 U.S. 1014	4-48	-
Fallbrook Public Utility District, United States v., 108 F. Supp. 72 (S.D. Cal. 1952)	16-104	-
Fallbrook Public Utility District, United States v., 165 F. Supp. 806 (S.D. Cal. 1958)	16-42	-
Fansteel Metallurgical Corp. v. United States, 172 F. Supp. 268 (Ct. Cl. 1959)	13-6	
Far West Federal Bank v. Director, Office of Thrift Supervision, 930 F.2d 883 (Fed. Cir. 1991)	14-38 17-203	
Far West Federal Bank v. Director, Office of Thrift Supervision, 119 F.3d 1358 (1994)	17-207	
Farmer v. Arabian American Oil Co., 379 U.S. 227 (1964)	14-84	
Farmers Grain Co. v. United States, 29 Fed. Cl. 684 (1993)	12-75	
Fausto, United States v., 484 U.S. 439 (1988)	12-13 17-259	
FDL Technologies, Inc. v. United States, 967 F.2d 1578 (Fed. Cir. 1992)	12-226 14-93	
Federal Crop Insurance Corp. v. Merrill, 332 U.S. 380 (1947)	3-4 3-12 12-79 12-130 17-191	-
Federal Data Corp. v. SMS Data Products Group, Inc., 819 F.2d 277 (Fed. Cir. 1987)	12-103	-
FDIC v. Cheng, 787 F. Supp. 625 (N.D. Tex. 1991)	17-188	-
FDIC v. Citizens Bank & Trust Co., 592 F.2d 364 (7th Cir. 1979)	17-188	-
FDIC v. DiStefano, 839 F. Supp. 110 (D.R.I. 1993)	17-188	
		1

FDIC v. Hartford Insurance Co., 877 F.2d 590	
(7th Cir. 1989)	17-188
FDIC v. Irwin, 727 F. Supp. 1073 (N.D. Tex. 1989),	
aff'd on other grounds, 916 F.2d 1051 (5th Cir. 1990)	17-214
FDIC v. Meyer, 114 S. Ct. 996 (1994)	14-20
FDIC v. Meyer, 510 U.S. 471 (1994)	17-199
Federal Employees v. Cheney, 883 F.2d 1038 (D.C. Cir. 1989)	1-10
FHA v. Burr, 309 U.S. 242 (1940)	14-3 14-38 17-94 17-200 17-206
<u>Federal Ins. Co. v. Hardy</u> , 222 F. Supp. 68 (E.D. Mo. 1963)	17-191
Federal Land Bank v. Bismark Lumber Co., 314 U.S. 95 (1941)	17-212
Federal Land Bank v. Crosland, 261 U.S. 374 (1923)	17-211
Federal Land Bank v. Priddy, 295 U.S. 229 (1935)	17-200 17-211
Federal Manufacturing and Printing Co. v. United States, 41 Ct. Cl. 318 (1906)	12-211
Federal Power Commission v. New England Power Co., 415 U.S. 345 (1974)	15-138
Federal Union of Scientists and Engineers, NAGE, 25 F.L.R.A. 615 (1987)	12-160
Felton v. Equal Employment Opportunity Commission, 820 F.2d 391 (Fed. Cir. 1987)	15-197
<u>Ferebee v. Chevron Chemical Co.</u> , 736 F.2d 1529 (D.C. Cir. 1984), <u>cert. denied</u> , 469 U.S. 1062	16-105
Feres v. United States, 340 U.S. 135 (1950)	17-268
Ferris v. United States, 27 Ct. Cl. 542 (1892)	6-17

Fidelity Construction Co. v. United States, 700 F.2d 1379 (Fed. Cir. 1983), cert. denied, 464 U.S. 826	4-67 12-220	Fischer v. A Fischer v. D 69 M.S.P.R.
Fidelity-Phenix Fire Ins. Co. v. United States, 111 F. Supp. 899 (N.D. Cal. 1953), aff'd sub nom. Preferred Ins. Co. v. United States, 222 F.2d 942	10.00	Fisher, Unite
(9th Cir. 1955), <u>cert. denied</u> , 350 U.S. 837	12-66	Fisher, Unite
50 Acres of Land, United States v., 469 U.S. 24 (1984)	16-12	Fisher, Unite Mich. 1944)
\$57,480.05 United States Currency and Other Coins, United States v., 722 F.2d 1457 (9th Cir. 1984)	17-280	Fisk Building (S.D.N.Y. 19
File v. United States, 17 Cl. Ct. 823 (1989)	12-178	Fitzgerald v. cert. denied
Fiorentino v. United States, 607 F.2d 963 (Ct. Cl. 1979), cert. denied, 444 U.S. 1083	3-9 3-17	Fleming v. N 331 U.S. 11
Fireman's Fund Ins. Co. v. United States, 362 F. Supp. 842 (D. Kan. 1973)	12-99	Fleming v. S
Fireman's Fund Ins. Co. v. United States, 909 F.2d 495 (Fed. Cir. 1990)	12-100	Flood v. Uni 1960), cert.
First Nat'l Bank of Atlanta, United States v., 441 F.2d 906 (5th Cir. 1971)	12-156	Florida Dep Security v. U
First Nat'l Bank of Birmingham v. United States, 117 F. Supp. 486 (N.D. Ala. 1953)	12-209	1319 (11th
First Nat'l Bank of Fort Worth v. United States, 8 Cl. Ct. 774 (1985)	12-159	Florida East
First Nat'l Bank of Geneva v. United States, 13 Cl. Ct. 385 (1987)	5-50	Florida Nation 5 Cl. Ct. 396
First Nat'l Bank of Louisa, Kentucky v. United States, 6 Cl. Ct. 241 (1984)	11-50	Florida Pow 846 F.2d 76 490 U.S. 10
First Nat'l Bank of Milaca v. Smith, 445 F. Supp. 1117 (D. Minn. 1977), aff'd sub nom. First		Fmali Herb, (9th Cir. 198
Nat'l Bank of Milaca v. Heimann, 572 F.2d 1244 (8th Cir. 1978)	15-159	Folding Car 1252 (7th C
First Nat'l City Bank v. United States, 548 F.2d 928 (Ct. Cl. 1977)	12-194	1113 Foley v. Car

Fischer v. Adams, 572 F.2d 406 (1st Cir. 1978)	14-107
Fischer v. Department of the Treasury, 69 M.S.P.R. 614 (1996)	15-196
Fisher, United States v., 6 U.S. (2 Cranch) 358 (1805)	2-62 2-71 13-154
Fisher, <u>United States v.</u> , 109 U.S. 143 (1883)	2-41
Fisher, United States v., 57 F. Supp. 410 (E.D. Mich. 1944)	13-156
Fisk Building, United States v., 99 F. Supp. 592 (S.D.N.Y. 1951)	16-120
<u>Fitzgerald v. Staats</u> , 578 F.2d 435 (D.C. Cir. 1978), <u>cert. denied</u> , 439 U.S. 1004	14-75 14-103
Fleming v. Mohawk Wrecking & Lumber Co., 331 U.S. 111 (1947)	2-53
Fleming v. Salem Box Co., 38 F. Supp. 997 (D. Or. 1940)	2-75
Flood v. United States, 274 F.2d 483 (9th Cir. 1960), cert. denied, 363 U.S. 805	16-213
Florida Department of Labor and Employment Security v. U.S. Department of Labor, 893 F.2d 1319 (11th Cir. 1990)	13-39
Florida East Coast Railway Co., United States v., 410 U.S. 224 (1973)	3-3
Florida National Bank of Miami v. United States, 5 Cl. Ct. 396 (1984)	12-202
Florida Power & Light Co. v. United States, 846 F.2d 765 (D.C. Cir. 1988), cert. denied, 490 U.S. 1045	15-162
<u>Fmali Herb, Inc. v. Heckler,</u> 715 F.2d 1385 (9th Cir. 1983)	3-23
Folding Carton Antitrust Litigation, In re, 744 F.2d 1252 (7th Cir. 1984), cert. dismissed, 471 U.S. 1113	12-282
Foley v. Carter, 526 F. Supp. 977 (D.D.C. 1981)	14-14

Food Chemical News v. Young, 900 F.2d 328 (D.C. Cir. 1990)	17-33
Food Chemical News, Inc. v. Davis, 378 F. Supp. 1048 (D.D.C. 1974)	17-33 17-36
Ford, Powell & Carson, Inc. v. United States, 4 Cl. Ct. 200 (1983)	14-40
Forman v. United States, 767 F.2d 875 (Fed. Cir. 1985)	12-72 16-41 16-124
Formanek v. United States, 26 Cl. Ct. 332 (1992)	14-111
Forman's Dairy Palm Nursery v. Florida Department of Transportation, 608 So. 2d 76 (Fla. Dist. Ct. App. 1992)	16-72
Fors v. United States, 14 Cl. Ct. 709 (1988)	17-277
Forsham v. Harris, 445 U.S. 169 (1980)	17-181
Fort Knox Teachers Ass'n and Board of Education, 27 F.R.L.A. 203 (No. 32, 1987)	7-38
Fort Knox Teachers Ass'n and Fort Knox Dependent Schools, 26 F.R.L.A. 934 (No. 108, 1987)	7-38
Fort Leavenworth R.R. Co. v. Lowe, 114 U.S. 525 (1885)	16-98 16-105 16-113
Fort Vancouver Plywood Co. v. United States, 747 F.2d 547 (9th Cir. 1984)	12-108
Fort Worth Nat'l Corp. v. FSLIC, 469 F.2d 47 (5th Cir. 1972)	2-76
40.75 Acres of Land, United States v., 76 F. Supp. 239 (N.D. III. 1948)	16-50
	16-50
239 (N.D. III. 1948) 44.00 Acres of Land, United States v., 234 F.2d 410 (2d Cir. 1956), cert. denied, sub nom.	
239 (N.D. III. 1948) 44.00 Acres of Land, United States v., 234 F.2d 410 (2d Cir. 1956), cert. denied, sub nom. Odenbach v. United States, 352 U.S. 916 (1956) 45.33 Acres of Land, United States v., 266 F.2d	16-50

Foster v. United States, 3 Cl. Ct. 738 (1983), aff'd mem., 746 F.2d 1491 (Fed. Cir. 1984), cert. denied, 471 U.S. 1053	14-111
Foster v. United States, 3 Cl. Ct. 738 (1983)	16-61
Foster v. United States, 607 F.2d 943 (Ct. Cl. 1979)	16-42
Fourco Glass Co. v. Transmirra Products Corp., 353 U.S. 222 (1957)	1-37 17-18
416.81 Acres of Land, United States v., 525 F.2d 450 (7th Cir. 1975)	16-17
434.00 Acres of Land in the County of Camden, Georgia, United States v., 792 F.2d 1006 (11th Cir. 1986)	16-224
<u>14,770.65 Acres of Land, United States v.,</u> 616 F. Supp. 1235 (D. S.C. 1985)	16-52
Four Star Terminals, Inc., In re, 42 B.R. 419 (Bankr. D. Alaska 1984)	14-87
Fowler, United States v., 913 F.2d 1382 (9th Cir. 1990)	12-135
Fox v. Standard Oil Co., 294 U.S. 87 (1935)	2-72
Frame, <u>United States v.</u> , 885 F.2d 1119 (3d Cir. 1989)	4-163
Francis v. United States, 11 Ct. Cl. 638 (1875)	12-190
Frank v. United States, 797 F.2d 724 (9th Cir. 1986)	6-33
Frankel v. Heym, 466 F.2d 1226 (3d Cir. 1972)	14-17
Franklin v. Massachusetts, 112 S. Ct. 2767 (1992)	12-223
Fraters Valve & Fitting Co. v. United States, 347 F.2d 990 (Ct. Cl. 1965)	4-229
Frazer, United States v., 297 F. Supp. 319 (M.D. Ala. 1968)	10-5
Freedman's Saving and Trust Co. v. Shepherd, 127 U.S. 494 (1888)	12-191 16-130

Freeling v. FDIC, 221 F. Supp. 955 (W.D. Okla. 1962), aff'd, 326 F.2d 971 (10th Cir. 1963)	17-188
Freeman v. Commissioner, 799 F.2d 1091 (5th Cir. 1986)	13-118
Freeman, In re, 489 F.2d 431 (9th Cir. 1973)	12-186
Friedman v. United States, 310 F.2d 381 (Ct. Cl. 1962), cert. denied, sub nom. Lipp v. United States, 373 U.S. 932	12-172 12-177
Friends of the Earth v. Armstrong, 485 F.2d 1 (10th Cir. 1973), cert. denied, 414 U.S. 1171	2-38
Frisk, <u>United States v.</u> , 675 F.2d 1079 (9th Cir. 1982)	13-147
Frontier Airlines, Inc., In re, 146 B.R. 574 (Bankr. D. Colo. 1992)	12-74
Fryar, In re, 93 B.R. 101 (Bankr. W.D. Tex. 1988)	13-119
FSLIC v. Quinn, 419 F.2d 1014 (7th Cir. 1969)	17-187
Fullilove v. Klutznick, 448 U.S. 448 (1980)	10-19
Fulton National Bank v. United States, 197 F.2d 763 (5th Cir. 1952)	12-156
Gallegos v. Lyng, 891 F.2d 788 (10th Cir. 1989)	10-25 13-43
Garcia v. United States, 469 U.S. 70 (1984)	2-67 9-17
Garner, United States v., 767 F.2d 104 (5th Cir. 1985)	3-9
Garrett v. Jeffcoat, 483 F.2d 590 (4th Cir. 1973)	12-50
Gaubert, United States v., 499 U.S. 315 (1991)	12-44
Gavette v. Office of Personnel Management, 808 F.2d 1456 (Fed. Cir. 1986)	4-64
General Casualty Co. of America v. Second Nat'l Bank of Houston, 178 F.2d 679 (5th Cir. 1949)	12-197
General Electric Co. v. Gilbert, 429 U.S. 125 (1976)	3-21

General Electric Corp., United States v., 727 F.2d 1567 (Fed. Cir. 1984)	14-41
General Motors Corp., United States v., 323 U.S. 373 (1945)	16-120
George, United States v., 228 U.S. 14 (1913)	3-2
Georgetown University Hospital v. Bowen, 821 F.2d 750 (D.C. Cir. 1987)	3-19
Georgia v. Califano, 446 F. Supp. 404 (N.D. Ga. 1977)	10-79 13-124
Georgia-Pacific Co., United States v., 421 F.2d 92 (9th Cir. 1970)	12-131
Georgia-Pacific Corp. v. United States, 640 F.2d 328 (Ct. Cl. 1980)	16-61
Germaine, In re, 152 B.R. 619 (Bankr. 9th Cir. 1993)	14-50
Gerrard v. United States Office of Education, 656 F. Supp. 570 (N.D. Cal. 1987)	3-23 13-152
Getty Oil Co. v. United States, 767 F.2d 886 (Fed. Cir. 1985)	14-110
Gettysburg Electric Ry. Co., United States v., 160 U.S. 668 (1896)	16-11
Gevyn Construction Corp. v. United States, 827 F.2d 752 (Fed. Cir. 1987)	12-218
Giancana v. Marlin W. Johnson, 335 F.2d 372 (7th Cir. 1964)	4-116 14-55
Gibney v. United States, 114 Ct. Cl. 38 (1949)	2-42
Gibson, United States v., 101 F. Supp. 225 (D. Idaho 1951)	13-155
<u>Gilbert v. DaGrossa</u> , 756 F.2d 1455 (9th Cir. 1985)	14-21
Gilbert v. FDIC, 950 F. Supp. 1194 (1997)	17-207
Gilman, United States v., 347 U.S. 507 (1954)	12-50
Girard Trust Co. v. United States, 161 F.2d 159 (3d Cir. 1947)	16-124

<u>Girl Scouts v. Personality Posters Mfg.,</u> 304 F. Supp. 1228 (S.D.N.Y. 1969)	17-73	Goodman v. Niblack, 102 U.S. 556 (1880)	12-183 12-185
G.L. Christian and Associates v. United States, 312 F.2d 418 and 320 F.2d 345 (Ct. Cl. 1963),		Goodyear Atomic Corp. v. Miller, 486 U.S. 174 (1988)	16-105 16-109
cert. denied, 375 U.S. 954	6-29	Goodyear Tire & Rubber Co. v. United States,	
G.L. Christian and Associates v. United States,		62 Ct. Cl. 370 (1926)	16-122
312 F.2d 418 (Ct. Cl. 1963), <u>cert. denied,</u> 375 U.S. 954	12-211 12-217	Goodyear Tire & Rubber Co. v. United States, 276 U.S. 287 (1928)	16-123
Glass Nursing & Convalescent Homes, Inc., United States v., 550 F. Supp. 1149 (S.D. Ohio 1982)	13-146	Goolsby v. Blumenthal, 590 F.2d 1369 (5th Cir. 1979), cert. denied, 444 U.S. 970	16-86
Glavey v. United States, 35 Ct. Cl. 242 (1900), rev'd on other grounds, 182 U.S. 595 (1901)	6-56	Gould, Inc. v. United States, 935 F.2d 1271 (Fed. Cir. 1991)	12-88
Glavey v. United States, 182 U.S. 595 (1901)	6-59	Gould, Inc. v. United States, 29 Fed. Cl. 758 (1993)	12-89
Glens Falls Ins. Co., United States v., 546 F. Supp. 643 (N.D.N.Y. 1982)	13-146	Government Land Bank v. GSA, 671 F.2d 663 (1st Cir. 1982)	16-225
Gliatta, <u>United States v.,</u> 580 F.2d 156 (5th Cir. 1978), <u>cert. denied</u> , 439 U.S. 1048	16-99 16-116	Government National Mortgage Association v. Terry, 608 F.2d 614 (5th Cir. 1979)	17-185
Glick v. United States, 25 Cl. Ct. 435 (1992)	12-179	Government Systems Advisors, Inc. v. United	
<u>Glidden Co. v. Zdanok</u> , 370 U.S. 530 (1962)	14-6	<u>States</u> , 13 Cl. Ct. 470 (1987), <u>aff'd</u> , 847 F.2d 811 (Fed. Cir. 1988)	6-27
<u>Globe, Inc. v. Federal Home Loan Bank Board,</u> 471 F. Supp. 1103 (D.D.C. 1979)		Grant v. TVA, 49 F. Supp. 564 (E.D. Tenn. 1942)	17-201
Globe Remodeling Co., United States v., 196 F. Supp. 652 (D. Vt. 1960)	17-193	<u>Grassley v. Legal Services Corporation,</u> 535 F. Supp. 818 (S.D. lowa 1982)	4-160
Goings, United States v., 504 F.2d 809 (8th Cir. 1974)	16-104	Gratiot v. United States, 40 U.S. (15 Pet.) 336 (1841)	13-94
Goldberg v. Kelly, 397 U.S. 254 (1970)	13-97	Gratiot, United States v., 39 U.S. (14 Pet.) 526	16-235
Goldman Services Mechanical Contracting, Inc. v. Citizens Bank & Trust Co., 812 F. Supp. 738 (W.D.		(1840) <u>Gratowski v. United States</u> , 6 Cl. Ct. 458 (1984)	12-83
Citizens Bank & Trust Co., 812 F. Supp. 738 (W.D. Ky. 1992)	12-91	Gravette Manor Homes, Inc., United States v.,	
Goltra, United States v., 312 U.S. 203 (1941)	12-214	642 F.2d 231 (8th Cir. 1981)	13-147
Gomez v. Chody, 867 F.2d 395 (7th Cir. 1989)	16-86	Gravitt v. General Electric Co., 680 F. Supp. 1162 (S.D. Ohio 1988)	10 04/
Goodkin v. United States, 600 F. Supp. 1459 (E.D.N.Y. 1985)	14-124	Gray v. Dukedom Bank, 216 F.2d 108 (6th Cir. 1954)	12-24 ²

Gray v. Phillips Petroleum Co., 971 F.2d 591 (10th Cir. 1992)	14-99
Gray Panthers v. Schweiker, 652 F.2d 146 (D.C. Cir. 1981)	13-96
Great American Ins. Co. v. United States, 492 F.2d 821 (Ct. Cl. 1974)	12-95 12-98
Green Construction Co. v. Williams Form Eng. Corp., 506 F. Supp. 173 (W.D. Mich. 1980)	12-108
Greene v. McEiroy, 360 U.S. 474 (1959)	2-52
Greene v. United States, 376 U.S. 149 (1964)	2-72
Greene County Planning Board v. Federal Power Commission, 455 F.2d 412 (2d Cir. 1972)	4-72
Greene County Planning Board v. Federal Power Commission, 490 F.2d 256 (2d Cir. 1973)	4-72
Greene County Planning Board v. Federal Power Commission, 528 F.2d 38 (2d Cir. 1975)	4-72
Greene County Planning Board v. Federal Power Commission, 559 F.2d 1227 (2d Cir. 1976), cert. denied, 434 U.S. 1086	4-72
Greenwood v. United States, 350 U.S. 366 (1956)	2-59
Gretchen v. United States, 618 F.2d 177 (2d Cir. 1980)	14-18
Grider v. Cavazos, 911 F.2d 1158 (5th Cir. 1990)	13-152
Griffin v. Harris, 571 F.2d 767 (3d Cir. 1978)	3-33
Griffin v. Oceanic Contractors, Inc., 458 U.S. 564 (1982)	2-61
Griffin v. United States, 215 Ct. Cl. 710 (1978)	3-33 4-138
Griggs v. Allegheny County, 369 U.S. 84 (1962)	12-61
Grigsby Brandford & Co. v. United States, 869 F. Supp. 984 (D.D.C. 1994)	17-36
<u>Grimaud, United States v.,</u> 220 U.S. 506 (1911)	15-133
Grismac Corp. v. United States, 556 F.2d 494 (Ct. Cl. 1977)	12-80

<u>Griswold, United States v.,</u> 24 F. 361 (D. Or. 1885), <u>aff'd</u> , 30 F. 762 (C.C. Or. 1887)	12-244
Gross v. Kentucky Bd. of Mgrs., 49 S.W. 458 (Ky. Ct. App. 1899)	17-69
<u>Gross v. United States</u> , 505 F.2d 1271 (Ct. Cl. 1974)	12-7
Gross v. United States, 723 F.2d 609 (8th Cir. 1983)	14-124
Grueschow v. Harris, 492 F. Supp. 419 (D.S.D. 1980), aff'd, 633 F.2d 1264 (8th Cir. 1980)	5-71
Grundy Oil Co. v. United States, 14 Cl. Ct. 759 (1988)	14-57
GSA v. Benson, 415 F.2d 878 (9th Cir. 1969)	16-225
<u>Guadamuz v. Ash</u> , 368 F. Supp. 1233 (D.D.C. 1973)	5-68
Guardian Federal Savings and Loan Ass'n v. FSLIC, 589 F.2d 658 (D.C. Cir. 1978)	3-8 3-12
Guardian Federal Savings and Loan Ass'n v. Harris, 441 F. Supp. 789 (D.D.C. 1977)	11-44
Gulf Apparel Corp., In re, 140 B.R. 593 (Bankr. M.D. Ga. 1992)	12-209
Gulf Contracting, Inc. v. United States, 23 Cl. Ct. 525 (1991)	12-218
Gutwein v. United States, 17 Cl. Ct. 720 (1989)	12-117
Guy, United States v., 978 F.2d 934 (6th Cir. 1992)	12-135
Haberman v. United States, 18 Cl. Ct. 302 (1989)	12-83
Haberman v. United States, 26 Cl. Ct. 1405 (1992)	12-80
Hacker, United States v., 883 F. Supp. 444 (D.S.D. 1994)	15-21
Hadden, United States v., 192 F.2d 327 (6th Cir. 1951)	12-204
Haffner, In re, 25 B.R. 882 (Bankr. N.D. Ind. 1982)	14-49

Hagar v. Reclamation District No. 108, 111 U.S. 701 (1884)	4-246
Hahn v. United States, 107 U.S. 402 (1882)	3-21
<u>Hainline, United States v.,</u> 315 F.2d 153 (10th Cir. 1963)	17-268
<u>Haitian Refugee Center v. Meese</u> , 791 F.2d 1489 (11th Cir. 1986)	14-105
Hall v. American National Red Cross, 86 F.3d 919 (9th Cir. 1996)	17-78
Hall v. Bolger, 768 F.2d 1148 (9th Cir. 1985)	14-114
Hall, <u>United States v.</u> , 463 F. Supp. 787 (W.D. Mo. 1978), <u>aff'd</u> , 588 F.2d 1214 (8th Cir. 1978)	16-238
Hamilton, United States v., 726 F.2d 317 (7th Cir. 1984)	10-46
<u>Hammond v. Donovan</u> , 538 F. Supp. 1106 (W.D. Mo. 1982)	10-13
Hammond Co. v. United States, 568 F. Supp. 309 (S.D. Cal. 1983)	14-104
Hampton v. Mow Sun Wong, 426 U.S. 88 (1976)	4-78
Han v. United States, 45 F.3d 333 (9th Cir. 1995)	17-278
<u>Hancock, In re,</u> 137 B.R. 835 (Bankr. N.D. Okla. 1992)	13-118
<u>Hancock v. Train</u> , 426 U.S. 167 (1976)	16-109
<u>Handley v. Tecon Corp.</u> , 172 F. Supp. 565 (N.D.N.Y. 1959)	17-187
<u>Hankerson</u> , <u>In re</u> , 133 B.R. 711 (Bankr. E.D. Pa. 1991)	13-118
Hankins v. Delo, 977 F.2d 396 (8th Cir. 1992)	16-101
<u>Hannon, United States v.,</u> 728 F.2d 142 (2d Cir. 1984)	13-148
Hanson Lumber Co. v. United States, 261 U.S. 581 (1923)	16-11 16-44
<u>Hanssen, In re,</u> 203 B.R. 149 (Bankr. E.D. Ark. 1996)	17-248

14-50
4-246
17-267
1-6
3-10
10-46
14-82
16-225
4-161
2-65
12-177
16-226
1-4
12-56
12-44
10-46
2-70
17-86
3-15

Heckler v. Community Health Services of Crawford County, 467 U.S. 51 (1984)	12-132
Hedstrom Lumber Co. v. United States, 7 Cl. Ct. 16 (1984)	16-61
<u>Heirich v. United States</u> , 340 F. Supp. 283 (N.D. III. 1971)	14-77
<u>Heirs of Emerson v. Hall</u> , 38 U.S. (13 Pet.) 409 (1839)	12-139
Heller, United States v., 1 F. Supp. 1 (D. Md. 1932)	9-6
Helsabeck v. United States, 821 F. Supp. 404 (E.D.N.C. 1993)	17-260
Helvering v. Mitchell, 303 U.S. 391 (1938)	9-26
Helvering v. Winmill, 305 U.S. 79 (1938)	3-22
Hemet Valley Flying Service v. United States, 7 Cl. Ct. 512 (1985)	7-16
Hendler v. United States, 11 Cl. Ct. 91 (1986)	10-34
Henke's Estate, In re, 39 Misc. 2d 705, 241 N.Y.S.2d 788 (Sur. Ct. 1963)	13-154
Henry v. First National Bank of Clarksdale, 595 F.2d 291 (5th Cir. 1979), cert. denied, 444 U.S. 1074	10-45
Henry v. United States, 8 Cl. Ct. 389 (1985)	14-111
Hensley v. Eckerhart, 461 U.S. 424 (1983)	14-88
Hercules Inc. v. United States, 25 Cl. Ct. 616 (1992)	6-33
Hercules, Inc., United States v., 961 F.2d 796 (8th Cir. 1992)	14-8
<u>Herron v. Heckler</u> , 576 F. Supp. 218 (N.D. Cal. 1983)	3-7
Hershey Foods Corp. v. Ralph Chapek, Inc., 828 F.2d 989 (3d Cir. 1987)	12-80
Hettleman v. Bergland, 642 F.2d 63 (4th Cir. 1981)	10-25
Heyer Products Co. v. United States, 140 F. Supp. 409 (Ct. Cl. 1956)	12-101

Hibernia Bank Bldg., United States v., 76 F. Supp. 18 (E.D. La. 1948)	16-121
<u>Hibernia National Bank, United States v.,</u> 841 F.2d 592 (5th Cir. 1988)	12-158
<u>Hickman v. United States</u> , 135 F. Supp. 919 (W.D. La. 1955)	12-80
<u>Higginson v. Schoeneman</u> , 190 F.2d 32 (D.C. Cir. 1951)	14-132
Hill, In re, 71 B.R. 517 (Bankr. D. Colo. 1987)	14-50
Hill v. United States, 854 F. Supp. 727 (D. Colo. 1994)	14-17
Hines v. United States ex rel. Marsh, 105 F.2d 85 (D.C. Cir. 1939)	14-75
<u>Hirschey v. Federal Energy Regulatory</u> <u>Commission</u> , 777 F.2d 1 (D.C. Cir. 1985)	2-67 14-99
Hiss v. Hampton, 338 F. Supp. 1141 (D.D.C. 1972)	4-79
H. Landau & Co. v. United States, 16 Cl. Ct. 35 (1988), vacated and remanded, 886 F.2d 322 (Fed. Cir. 1989)	12-89
H. Landau & Co. v. United States, 886 F.2d 322 (Fed. Cir. 1989)	12-80
Hobbs v. McLean, 117 U.S. 567 (1886)	12-3 12-190
<u>Hobson v. Brennan,</u> 637 F. Supp. 173 (D.D.C. 1986)	6-96
Hodgson v. Wheaton Glass Co., 446 F.2d 527 (3d Cir. 1971)	12-282
Hoffman Construction Co. v. United States, 7 Cl. Ct. 518 (1985)	12-219 14-101
Hohri v. United States, 782 F.2d 227 (D.C. Cir. 1986), vacated and remanded on jurisdictional grounds, United States v. Hohri, 482 U.S. 64 (1987)	17-278
Holcomb v. Webley, 185 Va. 150, 37 S.E.2d 762	., 2,0
(1946)	13-31

Holcombe, United States v., 277 F.2d 143 (4th Cir. 1960)	17-268
Holland-America Line v. United States, 53 Ct. Cl. 522 (1918)	3-9
Holliday, United States v., 24 F. Supp. 112 (D. Mont. 1938)	16-9
Holly v. Chasen, 639 F.2d 795 (D.C. Cir. 1981), cert. denied, 454 U.S. 822	14-116
Holly v. Missionary Society, 180 U.S. 284 (1901)	13-80
Holman, In re, 42 B.R. 848 (Bankr. 1984)	17-282
Home Box Office, Inc. v. FCC, 567 F.2d 9 (D.C. Cir. 1977), cert. denied, 434 U.S. 829	3-4
Home Indemnity Co. v. United States, 376 F.2d 890 (Ct. Cl. 1967)	12-98
Honeycutt v. Long, 861 F.2d 1346 (5th Cir. 1988)	17-267
Hooe v. United States, 218 U.S. 322 (1910)	6-18
Hopkins v. United States, 513 F.2d 1360 (Ct. Cl. 1975)	17-256
Hopkins, United States v., 427 U.S. 123 (1976)	14-39 17-256 17-257
Hornbeck Offshore Operators, Inc. v. Ocean Line of Bermuda, 849 F. Supp. 434 (E.D. Va. 1994)	14-76
Horner v. Jeffrey, 823 F.2d 1521 (Fed. Cir. 1987)	3-12 3-23
Hoska v. Department of the Army, 694 F.2d 270 (D.C. Cir. 1982)	4-65
Houser v. United States, 12 Cl. Ct. 454 (1987)	14-111
Housing Authority of the County of King v. Pierce, 701 F. Supp. 844 (D.D.C. 1988), modified on other grounds, 711 F. Supp. 19 (D.D.C. 1989)	10-94
Housing Authority of the County of King v. Pierce, 701 F. Supp. 844 (D.D.C. 1988), vacated in part on other grounds, 711 F. Supp. 19 (D.D.C. 1989)	13-44

Housing Authority of the County of King v. Pierce, 701 F. Supp. 844 (D.D.C. 1988), vacated in part, 711 F. Supp. 19 (D.D.C. 1989)	13-97 13-98
Housing Corporation of America v. United States, 468 F.2d 922 (Ct. Cl. 1972)	10-32
Houston v. Ormes, 252 U.S. 469 (1920)	12-184
Howard v. Commissioners of The Sinking Fund, 344 U.S. 624 (1953)	16-106
Hrubec v. National Railroad Passenger Corporation, 902 F. Supp. 149 (N.D. III. 1995)	17-170
Hrubec v. National Railroad Passenger Corporation, 49 F.3d 1269 (7th Cir. 1995)	17-170
Hughes Aircraft Co. v. United States, 534 F.2d 889 (Ct. Cl. 1976)	14-5
Hughes House Nursing Home, Inc., United States v., 710 F.2d 891 (1st Cir. 1983)	13-147
Hughes, United States v., 585 F.2d 284 (7th Cir. 1978)	12-245
Hull by Hull v. United States, 971 F.2d 1499 (10th Cir. 1992), cert. denied, 113 S. Ct. 1844	14-17 14-124
Humana of South Carolina, Inc. v. Califano, 590 F.2d 1070 (D.C. Cir. 1978)	3-7
Humble Pipe Line Co. v. Waggonner, 376 U.S. 369 (1964)	16-99 16-105
Huntley v. Southern Oregon Sales, Inc., 104 F.2d 153 (9th Cir. 1939)	14-116
Huntsman Farms, Inc. v. Espy, 928 F. Supp. 1451 (E.D. Ark. 1996)	17-193
Hurley v. United States, 624 F.2d 93 (10th Cir. 1980)	12-240
Huron Environmental Activist League v. U.S. EPA, 917 F. Supp. 34 (D.D.C. 1996)	17-34 17-37
Hurst v. U.S. Dep't of Education, 695 F. Supp. 1137 (D. Kan. 1988)	13-152

<u>Hurst v. U.S. Dep't of Education</u> , 901 F.2d 836 (10th Cir. 1990)	13-152
I.C. Cochran, In re, 141 B.R. 270 (Bankr. M.D. Ga. 1992)	12-187
ICC, United States v., 337 U.S. 426 (1949)	17-194
Idaho Migrant Council, Inc. v. United States, 9 Cl. Ct. 85 (1985)	10-5
Illinois Central Railroad Co. v. United States, 52 Ct. Cl. 53 (1917)	3-10 12-6
Illinois Environmental Protection Agency v. United States EPA, 947 F.2d 283 (7th Cir. 1991)	10-22
Illinois Surety Co. v. United States ex rel. Peeler, 240 U.S. 214 (1916)	12-9
IML Freight, Inc. v. United States, 639 F.2d 676 (Ct. Cl. 1980)	13-115
Immigration and Naturalization Service v. Cardoza-Fonseca, 480 U.S. 421 (1987)	3-21
Immigration and Naturalization Service v. Chadha, 462 U.S. 919 (1983)	2-23
Immigration and Naturalization Service v. Hibi, 414 U.S. 5 (1973)	12-131
Immigration and Naturalization Service v. Stanisic, 395 U.S. 62 (1969)	3-27
Industrial Bank of Washington v. United States, 424 F.2d 932 (D.C. Cir. 1970)	12-94
Industrial Indemnity, Inc. v. Landrieu, 615 F.2d 644 (5th Cir. 1980)	14-39
<u>Inecon Agricorporation v. United States</u> , 5 Cl. Ct. 507 (1984)	14-81
Inner City Broadcasting Corp. v. Sanders, 733 F.2d 154 (D.C. Cir. 1984)	11-28
Inslaw, Inc., In re, 83 B.R. 89 (Bankr. D.D.C. 1988)	14-49
Intermountain Forest Industry Ass'n v. Lyng, 683 F. Supp. 1330 (D. Wyo. 1988)	3-12 3-24

International Business Investments, Inc. v. United States, 21 Cl. Ct. 79 (1990)	12-222
International Business Machines Corp., United States v., 892 F.2d 1006 (Fed. Cir. 1989)	2-30
International Fidelity Ins. Co. v. United States, 25 Cl. Ct. 469 (1992)	12-91 12-98
International Fidelity Ins. Co. v. United States, 27 Fed. Cl. 107 (1992)	12-93
International Union, UAW v. Brock, 816 F.2d 761 (D.C. Cir. 1987)	3-25
International Union, UAW v. Donovan, 570 F. Supp. 210 (D.D.C. 1983)	5-71
International Union, UAW v. Donovan, 746 F.2d 855 (D.C. Cir. 1984), cert. denied, 474 U.S. 825	3-21 6-167 6-168
International Woodworkers of America v. Donovan, 769 F.2d 1388 (9th Cir. 1985)	14-105 14-117
Interstate Commerce Commission, United States v., 337 U.S. 426 (1949)	12-170
lonosphere Clubs, Inc., In re, 164 B.R. 839 (Bankr. S.D.N.Y. 1994)	13-119
lowa Power and Light Co. v. Burlington Northern, lnc., 647 F.2d 796 (8th Cir. 1981), cert. denied, 455 U.S. 907	3-19
<u>Iran National Airlines Corp. v. United States,</u> 360 F.2d 640 (Ct. Cl. 1966)	12-26
Irwin Memorial Blood Bank v. American National Red Cross, 640 F.2d 1051 (9th Cir. 1981)	17-78
Irwin v. Department of Veterans Affairs, 498 U.S. 89 (1990)	12-179
Irwin, United States v., 575 F. Supp. 405 (N.D. Tex. 1983)	14-8
Isbrandtsen Co. v. Johnson, 343 U.S. 779 (1952)	13-44
<u>Isbrandtsen-Moller Co. v. United States</u> , 300 U.S. 139 (1939)	2-53

<u>Isham v. Pierce</u> , 694 F.2d 1196 (9th Cir. 1982)	16-71 16-86
<u>Isthmian Steamship Co., United States v.,</u> 359 U.S. 314 (1959)	14-109
Italian National Rifle Shooting Soc'y v. United States, 66 Ct. Cl. 418 (1928)	16-126
ITT Corp. v. United States, 17 Cl. Ct. 199 (1989)	14-112
<u>Jablon v. United States</u> , 657 F.2d 1064 (9th Cir. 1981)	12-129
<u>Jackson v. United States</u> , 881 F.2d 707 (9th Cir. 1989)	12-43
<u>Jackson v. United States Postal Service,</u> 611 F. Supp. 456 (N.D. Tex. 1985)	16-125 16-127
<u>Jackson v. United States Postal Service</u> , 799 F.2d 1018 (5th Cir. 1986)	16-124
Jackson Square Assoc. v. HUD, 797 F. Supp. 242 (1992)	17-203
<u>Jacksonville Port Authority v. Adams</u> , 556 F.2d 52 (D.C. Cir. 1977)	5-70
Jacobs, United States v., 308 F.2d 906 (5th Cir. 1962)	14-123
<u>Jacoby v. Schuman</u> , 568 F. Supp. 843 (E.D. Mo. 1983)	3-32
Jacquet v. Westerfield, 569 F.2d 1339 (5th Cir. 1978)	13-6
Jaeger v. United States, 394 F.2d 944 (D.C. Cir. 1968)	14-40 17-254
James v. Dravo Contracting Co., 302 U.S. 134 (1937)	4-237 16-98 16-105
James, United States v., 301 F. Supp. 107 (W.D. Tex. 1969)	14-101
James Stewart & Co. v. Sadrakula, 309 U.S. 94 (1940)	16-102

Janowsky v. United States, 23 Cl. Ct. 706 (1991), rev'd in part and vacated in part, 989 F.2d 1203 (Fed. Cir. 1993)	12-89
Jaramillo, United States v., 380 F. Supp. 1375 (D. Neb. 1974), appeal dismissed, 510 F.2d 808 (8th Cir. 1975)	15-58
<u>Jenkins, United States v.,</u> 734 F.2d 1322 (9th Cir. 1983), <u>cert. denied</u> , 469 U.S. 1217 (1985)	16-107
<u>Jensen v. Department of Transportation</u> , 858 F.2d 721 (Fed. Cir. 1988)	4-57
Jetco, Inc. v. United States, 11 Cl. Ct. 837 (1987)	14-101 14-119
<u>J.F. Shea Co. v. United States</u> , 754 F.2d 338 (Fed. Cir. 1985)	12-220
John Hancock Mutual Life Ins. Co., United States v., 364 U.S. 301 (1960)	13-164
<u>John P. Squire Co. v. United States</u> , 30 F. Supp. 708 (Ct. Cl. 1940), <u>cert. denied</u> , 309 U.S. 689	13-94
<u>Johns-Manville Corp. v. United States</u> , 12 Cl. Ct. 1 (1987)	6-33 6-36 7-13
Johnson v. McCrackin-Sturman Ford, Inc., 527 F.2d 257 (3d Cir. 1975)	13-30
Johnson v. Secretary of HUD, 710 F.2d 1130 (1983)	17-202
<u>Johnson v. United States</u> , 554 F.2d 632 (4th Cir. 1977)	4-55
<u>Johnson, United States v.,</u> 454 F. Supp. 762 (D. Idaho 1978)	13-148
<u>Johnson</u> , <u>United States v.</u> , 994 F.2d 980 (2d Cir. 1993), <u>cert. denied</u> , 510 U.S. 959	16-104
<u>Johnson v. United States Gypsum Co.</u> , 217 Ark. 264, 229 S.W.2d 671 (1950)	2-75
Johnson v. Zerbst, 304 U.S. 458 (1938)	13-74
Johnson and Graham's Lessee v. McIntosh, 21 U.S. (8 Wheat.) 543 (1823)	16-5

Joliet-Will County Community Action Agency, In	
re, 847 F.2d 430 (7th Cir. 1988)	10-45
Jones v. Cavazos, 889 F.2d 1043 (11th Cir. 1989)	13-152
<u>Jones v. NRC</u> , 654 F. Supp. 130 (D.D.C. 1987)	17-181
<u>Jones v. Turnage</u> , 699 F. Supp. 795 (N.D. Cal. 1988), <u>aff'd mem.</u> , 914 F.2d 1496 (9th Cir. 1990), <u>cert. denied</u> , 111 S. Ct. 1309	11-61
Jones v. United States, 3 Cl. Ct. 4 (1983)	14-111
Jones v. United States, 25 Cl. Ct. 235 (1992)	12-176
Jones, United States v., 109 U.S. 513 (1883)	16-11
<u>Jones, United States v.,</u> 176 F.d 278 (9th Cir. 1949)	15-17
Jones & Laughlin Steel Corp. v. Pfeifer, 462 U.S. 523 (1983)	14-16
Joplin v. United States, 89 Ct. Cl. 345 (1939)	6-18
Jordan, United States v., 113 U.S. 418 (1885)	12-252
<u>Jordan, United States v.</u> , 186 F.2d 803 (6th Cir. 1951), <u>aff'd per curiam</u> , 342 U.S. 911 (1952)	16-126 16-131
Joseph v. United States Civil Service Commission, 554 F.2d 1140 (D.C. Cir. 1977)	3-8 3-11
Joseph L. DeClerk and Associates v. United States, 26 Cl. Ct. 35 (1992)	12-101
<u>Joyce v. United States</u> , 474 F.2d 215 (3d Cir. 1973)	12-59
Joyner v. Whiting, 477 F.2d 456 (4th Cir. 1973)	4-163
JT Construction Co., United States v., 668 F. Supp. 592 (W.D. Tex. 1987)	12-249
Juda v. United States, 13 Cl. Ct. 667 (1871)	14-3
<u>Judicial Watch, Inc. v. Clinton</u> , 76 F.3d 1232 (D.C. Cir. 1996)	17-36
<u>Julia A.L. Burnell v. United States</u> , 44 Ct. Cl. 535 (1909)	17-298

<u>Julie Research Laboratories, Inc., United States</u> <u>v.</u> , 881 F.2d 1067 (Fed. Cir. 1989)	4-67 14-11
Jung v. United States, 701 F. Supp. 175 (E.D. Wis. 1988)	12-186 13-84
<u>Jurgens v. EEOC</u> , 660 F. Supp. 1097 (N.D. Tex. 1987)	14-63
Kaiser Aluminum & Chemical Corp. v. Bonjorno, 494 U.S. 827, 110 S. Ct. 1570 (1990)	2-73
Kaiser Aluminum & Chemical Corp. v. Bonjorno, 494 U.S. 827 (1990)	12-220 14-131
Kales, <u>United States v.</u> , 314 U.S. 186 (1941)	12-175 14-22
Kamen v. Kemper Financial Services, Inc., 500 U.S. 90 (1991)	12-21
Katsev v. Coleman, 530 F.2d 176 (8th Cir. 1976)	16-83 16-84
Kearney v. United States, 285 F.2d 797 (Ct. Cl. 1961)	12-186
Keasler v. United States, 585 F. Supp. 825 (E.D. Ark. 1984)	14-59
Keco Industries, Inc. v. United States, 157 Ct. Cl. 691 (1962)	12-196
Keco Industries, Inc. v. United States, 492 F.2d 1200 (Ct. Cl. 1974)	12-101
Keetz v. United States, 168 Ct. Cl. 205 (1964)	17-254
Kehoe, United States v., 365 F. Supp. 920 (S.D. Tex. 1973)	17-282
Keifer & Keifer v. Reconstruction Finance Corp., 306 U.S. 381 (1939)	17-70 17-94 17-186 17-200
Kelley v. United States, 568 F.2d 259 (2d Cir. 1978), cert. denied, 439 U.S. 830	14-123
Kellum, United States v., 523 F.2d 1284 (5th Cir. 1975)	13-148

Kelsoe v. Federal Crop Insurance Corp., 724 F. Supp. 448 (E.D. Tex. 1988)	17-193
Kennedy v. Whitehurst, 690 F.2d 951 (D.C. Cir. 1982)	14-87
Kennedy, United States v., 278 F.2d 121 (9th Cir. 1960)	16-28
Kenny v. United States, 62 Ct. Cl. 328 (1926)	13-138 17-247
Kensington Hospital, United States v., 760 F. Supp. 1120 (E.D. Pa. 1991)	10-8
Kentucky v. Graham, 473 U.S. 159 (1985)	14-21 14-92
Kentucky ex rel. Cabinet for Human Resources v. United States, 16 Cl. Ct. 755 (1989)	10-5
Kern-Limerick, Inc. v. Scurlock, 347 U.S. 110 (1954)	4-240
Ketelsen, In re, 78 B.R. 573 (Bankr. D.S.D. 1987)	14-49
Key Tronic Corp. v. United States, 114 S. Ct. 1960 (1994)	14-87
Keyava Construction Co. v. United States, 15 Cl. Ct. 135 (1988)	14-99
Keydata Corp. v. United States, 504 F.2d 1115 (Ct. Cl. 1974)	12-184 16-119 16-124 16-130
Kiker v. Estep, 444 F. Supp. 563 (N.D. Ga. 1978)	17-80
Kiker, In re, 98 B.R. 103 (Bankr. N.D. Ga. 1988)	14-50
<u>Kimball Laundry Co. v. United States</u> , 338 U.S. 1 (1949)	16-120
<u>Kimm v. Department of the Treasury</u> , 61 F.3d 888 (Fed. Cir. 1995)	15-196
King v. Smith, 392 U.S. 309 (1968)	10-19 10-59
King v. United States, 379 U.S. 329 (1964)	13-156
King v. United States, 427 F.2d 767 (Ct. Cl. 1970)	12-62

Kingsbury v. United States, 563 F.2d 1019 (Ct. Cl. 1977)	12-189
Kinne v. United States, 21 Cl. Ct. 104 (1990)	12-27
Kinnucan v. United States, 25 Cl. Ct. 355 (1992)	12-135
Kinsey v. United States, 13 Cl. Ct. 585 (1987), aff'd, 852 F.2d 556 (Fed. Cir. 1988)	12-175
Kinzley v. United States, 661 F.2d 187 (Ct. Cl. 1981)	7-13 7-38
Kipp, United States v., 369 F. Supp. 774 (D. Mont. 1974)	16-9
<u>Kirby, United States v.,</u> 74 U.S. (7 Wall.) 482 (1868)	2-62
Kirby Forest Industries v. United States, 467 U.S. 1 (1984)	14-111 16-45 16-52 16-53
Kissell v. Mann, 750 F. Supp. 55 (D.N.H. 1990)	12-44
Kissinger v. Reporters Committee for Freedom of the Press, 445 U.S. 136 (1980)	12-224
Klein, United States v., 303 U.S. 276 (1938)	12-282
Klein, United States v., 106 F.2d 213 (3d Cir. 1939), cert. denied, 308 U.S. 618	12-282
Kleppe v. New Mexico, 426 U.S. 529 (1976)	16-98 16-113
Knight v. United States, 596 F. Supp. 540 (M.D. Ga. 1984), aff'd mem., 762 F.2d 1022 (11th Cir. 1985)	12-186 12-212
Knight v. United States, 982 F.2d 1573 (Fed. Cir. 1993)	12-186 14-87
Knights of the Ku Klux Klan v. East Baton Rouge Parish School Board, 735 F.2d 895 (5th Cir. 1984)	14-92 14-105 14-117
Knote v. United States, 95 U.S. 149 (1877)	1-4
Knowles v. War Damage Corp., 171 F.2d 15 (D.C. Cir. 1948)	17-121

Koch v. Department of Health, Education and Welfare, 590 F.2d 260 (8th Cir. 1978)	
Kohl v. United States, 91 U.S. 367 (1875)	16-11 16-43 16-44
Kohlbeck v. Kis, 651 F. Supp. 1233 (D. Mont. 1987)	14-20 17-187
Komatsu Manufacturing Co. v. United States, 131 F. Supp. 949 (Ct. Cl. 1955)	14-102
Korman v. Federal Housing Administrator, 113 F.2d 743 (D.C. Cir. 1940)	17-197
Koyen v. Office of Personnel Management, 973 F.2d 919 (Fed. Cir. 1992)	12-135
Kraft Foods Co. v. Commodity Credit Corporation, 266 F.2d 254 (7th Cir. 1959)	17-154
<u>Krakover, United States v.,</u> 377 F.2d 104 (10th Cir. 1967), <u>cert. denied</u> , 389 U.S. 845	14-48
<u>Kuhn's Estate</u> , <u>In re</u> , 21 A.2d 513 (Pa. Super Ct. 1941)	13-153
Kyer v. United States, 369 F.2d 714 (Ct. Cl. 1966)	14-40 17-254
<u>L'Enfant Plaza Properties, Inc. v. United States,</u> 668 F.2d 1211 (Ct. Cl. 1982)	14-40
<u>L'Orange v. Medical Protective Co.</u> , 394 F.2d 57 (6th Cir. 1968)	3-29
LaCoste v. United States, 9 Cl. Ct. 313 (1986)	12-75
<u>LaGrange Grocery Co.</u> , <u>United States v.</u> , 31 F.2d 297 (N.D. Ga. 1929)	14-74
Labadie v. United States, 33 Ct. Cl. 476 (1898)	14-73
<u>Labash v. U.S. Department of the Army</u> , 668 F.2d 1153 (10th Cir. 1982), <u>cert. denied</u> , 456 U.S. 1008	12-56
<u>Laboratory Supply Corp. of America v. United</u> <u>States</u> , 5 Cl. Ct. 28 (1984)	4-66 14-94
Lacy v. United States, 607 F.2d 951 (Ct. Cl. 1979)	4-228

<u>Lagerstrom</u> , <u>In re</u> , 300 F. Supp. 538 (S.D. III. 1969)	12-186
Lake Park Home Owners Association v. U.S. Department of Housing and Urban Development, 443 F. Supp. 6 (S.D. Ohio 1976)	16-84
<u>Lambert Lumber Co. v. Jones Engineering &</u> <u>Construction Co.</u> , 47 F.2d 74 (8th Cir. 1931), <u>cert.</u> <u>denied</u> , 283 U.S. 842	12-8
Land O'Lakes Creameries, Inc. v. Commodity Credit Corporation, 265 F.2d 163 (8th Cir. 1959)	17-154
Lane v. Pueblo of Santa Rosa, 249 U.S. 110 (1919)	16-90
Langer v. United States, 76 F.2d 817 (8th Cir. 1935)	17-89
Langston, United States v., 118 U.S. 389 (1886)	2-42
Lanny Jones Welding & Repair, In re, 106 B.R. 446 (Bankr. E.D. Va. 1988)	12-95
<u>Lapadula & Villani, Inc. v. United States,</u> 563 F. Supp. 782 (S.D.N.Y. 1983)	17-197
<u>Lapina v. Williams</u> , 232 U.S. 78 (1914)	2-65 2-71
<u>Lapina v. Williams</u> , 232 U.S. 78 (1914)	2-71
<u>Larionoff v. United States</u> , D.D.C., No. 626-73, <u>mem. op.</u> , December 29, 1977, <u>aff'd per curiam</u> , (D.C. Cir., No. 78-1010, July 17, 1978)	14-128
Larionoff, United States v., 431 U.S. 864 (1977)	2-41
Latch v. TVA, 312 F. Supp. 1069 (N.D. Miss. 1970)	17-189
Lathan v. Volpe, 455 F.2d 1111 (9th Cir. 1971)	16-65 16-70
<u>Laurin v. DeCarolis Construction Co.</u> , 363 N.E.2d 675 (Mass. 1977)	16-42
Lauritzen v. Lehman, 736 F.2d 550 (9th Cir. 1984)	14-92
<u>Lawrence v. Commodity Futures Trading</u> <u>Commission</u> , 759 F.2d 767 (9th Cir. 1985)	13-24

<u>Layne v. United States</u> , 460 F.2d 409 (9th Cir. 1972)	14-123	Libert
Lazy FC Ranch, United States v., 481 F.2d 985 (9th Cir. 1973)	12-132	1993) <u>Librar</u>
<u>Lebron v. National Railroad Passenger</u> <u>Corporation</u> , 513 U.S. 374 (1995)	17-67 17-88 17-94 17-101 17-114 17-161	Autho Librar
<u>Ledesma v. Urban Renewal Agency</u> , 432 F. Supp. 564 (S.D. Tex. 1977)	16-78	Lichtm 835 F.
Lee v. Brady, 741 F. Supp. 990 (D.D.C. 1990)	14-108	<u>Light v</u>
Lee v. United States, 45 Ct. Cl. 57 (1910)	6-60	
Leggett v. Southeastern People's College, 234 N.C. 595, 68 S.E.2d 263 (1951)	13-154	Lightfo
Lehigh Valley Manpower Program v. Donovan, 718 F.2d 99 (3d Cir. 1983)	10-87	20 Cl. <u>Limbs</u>
<u>Leinwander v. Newman, Aronson & Neumann,</u> 625 F. Supp. 1269 (S.D.N.Y. 1985)	12-118	1975) <u>Lincol</u>
Leiter v. United States, 271 U.S. 204 (1926)	5-37 6-25 16-122	Cal. 19 Lins v
Lennon v. United States, E.D.N.Y., No. 76-C-396, mem. op. dated October 1, 1979	14-127	Linsor (C.D. 0
<u>Leonard v. S.G. Frantz Co.</u> , 49 N.Y.S.2d 329 (N.Y. App. Div. 1944)	17-146	Liverp
Leslie Miller, Inc. v. Arkansas, 352 U.S. 187 (1956)	16-108	Llewe 132 P.
<u>Lewis v. Brinegar</u> , 372 F. Supp. 424 (W.D. Mo. 1974)	16-74	<u>Local</u> <u>Machi</u>
<u>Lewisburg Area School District, United States v.,</u> 398 F. Supp. 948 (M.D. Pa. 1975)	16-106	Weste (D. Me
Libby v. United States, 81 F. Supp. 722 (Ct. Cl. 1948)	9-47	Local Emplo
Libby Rod and Gun Club v. Poteat, 594 F.2d 742 (9th Cir. 1979)	2-54 2-58	1973)

Liberty Mortgage Banking, Ltd. v. Federal Home Loan Mortgage Corp., 822 F. Supp. 956 (E.D.N.Y. 1993)	17-181
Library of Congress v. Federal Labor Relations Authority, 699 F.2d 1280 (D.C. Cir. 1983)	3-22
Library of Congress v. Shaw, 478 U.S. 310 (1986)	12-214 14-100 14-107 17-206 17-296
<u>Lichtman v. Office of Personnel Management,</u> 835 F.2d 1427 (Fed. Cir. 1988)	14-101
Light v. United States, 220 U.S. 523 (1911)	16-6 16-235
Lightfoot v. Walker, 797 F.2d 505 (7th Cir. 1986)	14-64
Lima Surgical Associates v. United States, 20 Cl. Ct. 674 (1990)	3-23
<u>Limbs, United States v.,</u> 524 F.2d 799 (9th Cir. 1975)	13-148
Lincoln v. United States, 418 F. Supp. 1094 (N.D. Cal. 1976)	4-74
<u>Lins v. United States</u> , 688 F.2d 784 (Ct. Cl. 1982), <u>cert. denied</u> , 459 U.S. 1147	12-175
Linson, United States v., No. CV 83-0383-CHH (C.D. Cal. May 2, 1983)	13-85
<u>Liverpool Steam Co. v. Phenix Ins., Co.,</u> 129 U.S. 397 (1889)	12-25
<u>Llewellyn Iron Works v. Littlefield</u> , 74 Wash. 86, 132 P. 867 (1913)	13-31
Local 1574, International Association of Machinists and Aerospace Workers v. Gulf and Western Manufacturing Co., 417 F. Supp. 191 (D. Me. 1976)	13-31
Local 2677, American Federation of Government Employees v. Phillips, 358 F. Supp. 60 (D.D.C. 1973)	4-13

Loeffler v. Carlin, 780 F.2d 1365 (8th Cir. 1985), aff'd en banc, Loeffler v. Tisch, 806 F.2d 817 (8th Cir. 1986), cert. granted, Loeffler v. Frank,	
486 U.S. 549 (1988)	14-115
Loeffler v. Frank, 486 U.S. 549 (1988)	17-207
Loftin v. Rush, 767 F.2d 800 (11th Cir. 1985)	14-45
<u>Lombardo v. Handler</u> , 397 F. Supp. 792 (D.D.C. 1975), <u>aff'd mem.</u> , 546 F.2d 1043 (D.C. Cir. 1976)	17-33
Long v. Keller, 163 Cal. Rptr. 532 (Cal. Ct. App. 1980)	16-42
Lopes, In re, 211 B.R. 443 (Bankr. D.R.I. 1997)	17-199
Lopez v. Johns Manville, 649 F. Supp. 149 (W.D. Wash. 1986), aff'd on other grounds, 858 F.2d 712 (Fed. Cir. 1988)	6-33
Lord v. Local Union No. 2088, IBEW, 481 F. Supp. 419 (M.D. Fla. 1979), aff'd in part, rev'd in part, 646 F.2d 1057 (5th Cir. 1981), cert. denied, 458 U.S. 1106 (1982)	16-103
Lorenzetti, United States v., 467 U.S. 167 (1984)	12-59
Los Angeles v. Adams, 556 F.2d 40 (D.C. Cir. 1977)	3-37
Louisiana v. Bergland, 531 F. Supp. 118 (M.D. La. 1982), aff'd sub nom. Louisiana v. Block, 694 F.2d 430 (5th Cir. 1982)	10-25 13-99
Louisiana v. Weinberger, 369 F. Supp. 856 (E.D. La. 1973)	5-71
Louisiana, United States v., 446 U.S. 253 (1980)	12-214
Louisiana Department of Highways v. Coleman, 444 F. Supp. 151 (M.D. La. 1978)	16-78
Louisiana Department of Highways v. United States, 604 F.2d 1339 (Ct. Cl. 1979)	10-76
Louisiana ex rel. Folsom v. Mayor of New Orleans, 109 U.S. 285 (1883)	14-110
Louisville, United States v., 169 U.S. 249 (1898)	12-252

Louisville & Nashville R.R., United States v.,	
217 F.2d 307 (6th Cir. 1954)	15-181
Lovett, United States v., 328 U.S. 303 (1946)	1-5
Lowell v. Secretary of Housing and Urban Development, 446 F. Supp. 859 (N.D. Cal. 1977)	16-70
Lozada v. United States, 140 F.R.D. 404 (D. Neb. 1991)	14-17
Lucas v. South Carolina Coastal Council, 112 S. Ct. 2886 (1992)	12-60
Lucas v. United States, 807 F.2d 414 (5th Cir. 1986)	14-124
Lucas v. United States, 25 Cl. Ct. 298 (1992)	12-72
Luce, United States v., 78 F. Supp. 241 (D. Minn. 1948)	13-15 13-155
<u>Lujan v. National Wildlife Federation</u> , 497 U.S. 871 (1990)	16-7
Lumbert v. Illinois Department of Corrections, 827 F.2d 257 (7th Cir. 1987)	15-143
<u>Lunaas v. United States</u> , 936 F.2d 1277 (Fed. Cir. 1991), <u>cert. denied</u> , 112 S. Ct. 967	12-171
<u>Luther v. United States</u> , 225 F.2d 495 (10th Cir. 1954)	13-139 17-189
<u>Lutheran Medical Center, United States v.,</u> 680 F.2d 1211 (8th Cir. 1982), <u>aff'g</u> 524 F. Supp. 421 (D. Neb. 1981)	13-148
<u>Lutz v. United States</u> , 685 F.2d 1178 (9th Cir. 1982)	12-45
Lutzenhiser v. Udall, 432 F.2d 328 (9th Cir. 1970)	16-7
Luxton v. North River Bridge Co., 153 U.S. 525 (1894)	17-89
Lynch v. United States, 292 U.S. 571 (1934)	14-3
M.A. Mortenson Co. v. United States, 996 F.2d 1177 (Fed. Cir. 1993)	14-92

MacCaskill v. United States, 834 F. Supp. 14 (D.D.C. 1993)	12-56
MacCollom, United States v., 426 U.S. 317 (1976)	1-2
MacDonald v. United States, 825 F. Supp. 683 (M.D. Pa. 1993)	14-124 14-126
MacMath v. United States, 248 U.S. 151 (1918)	6-59
Macomber v. Rose, 401 F.2d 545 (9th Cir. 1968)	16-103
Macomber v. United States, 335 F. Supp. 197 (D.R.I. 1971)	12-63
Madden v. United States, 371 F.2d 469 (Ct. Cl. 1967)	13-104
Madrid v. Department of the Interior, 37 M.S.P.R. 418 (1988)	15-197
Maffia v. United States, 163 F. Supp. 859 (Ct. Cl. 1958)	12-192 12-211
<u>Mahler v. United States</u> , 306 F.2d 713 (3d Cir. 1962), <u>cert. denied</u> , 371 U.S. 923	10-35
Mai v. United States, 22 Cl. Ct. 664 (1991)	2-73
Maiatico v. United States, 302 F.2d 880 (D.C. Cir. 1962)	2-56 16-28 16-121 16-187
Mailet, United States v., 294 F. Supp. 761 (D. Mass. 1968)	15-17
Maine v. Fri, 486 F.2d 713 (1st Cir. 1973)	5-68
Maksymchuk v. Frank, 987 F.2d 1072 (4th Cir. 1993)	14-115
Malek-Marzban v. Immigration and Naturalization Service, 653 F.2d 113 (4th Cir. 1981)	3-17
Mallard v. United States District Court, 490 U.S. 296 (1989)	2-60
Malman v. United States, 202 F.2d 483 (2d Cir. 1953)	12-186 14-76
Malone v. United States, 5 Ct. Cl. 486 (1869)	9-36

Mammoth Oil Co. v. United States, 275 U.S. 13 (1927)	6-107
Manatee County v. Train, 583 F.2d 179 (5th Cir. 1978)	10-61
Manhattan General Equipment Co. v. Commissioner, 297 U.S. 129 (1936)	3-9
Mann v. Haigh, 120 F.3d 34 (4th Cir. 1997)	17-263
Manufacturers Hanover Trust Co. v. United States, 590 F.2d 893 (Ct. Cl. 1978)	12-194
Marbury v. Madison, 5 U.S. (1 Cranch) 137 (1803)	2-60
Marcella v. Brandywine Hospital, 47 F.3d 618 (3d Cir. 1995)	17-78
Marcus Garvey Square, Inc. v. Winston Burnett Constr. Co., 595 F.2d 1126 (9th Cir. 1979)	14-39 17-202
Marek v. Chesny, 473 U.S. 1 (1985)	14-87
Marger v. Bell, 510 F. Supp. 9 (D. Me. 1980)	12-212
Marine Midland Bank v. United States, 687 F.2d 395 (Ct. Cl. 1982), cert. denied, 460 U.S. 1037	5-50
Markey v. United States, 27 Fed. Cl. 615 (1993)	12-240
Martarano v. United States, 231 F. Supp. 805 (D. Nev. 1964)	10-34
Martin, In re, 167 B.R. 609 (Bankr. D. Or. 1994)	12-187
Martin v. Dennett, 626 P.2d 473 (Utah 1981)	13-154
Martin v. National Surety Co., 300 U.S. 588 (1937)	12-183 12-187
Martin J. Simko Construction, Inc. v. United States, 852 F.2d 540 (Fed. Cir. 1988)	12-244
Martin Marietta Aluminum, Inc. v. GSA, 444 F. Supp. 945 (C.D. Cal. 1977)	16-225
Maryland v. Mathews, 415 F. Supp. 1206 (D.D.C. 1976)	10-79
Maryland Department of Human Resources v. Department of Health and Human Services, 762 F.2d 406 (4th Cir. 1985)	10-7 10-80

Maryland Department of Human Resources v. Department of Health and Human Services, 763 F.2d 1441 (D.C. Cir. 1985)	10-86 10-93
Maryland Department of Human Resources v. Department of Health and Human Services, 854 F.2d 40 (4th Cir. 1988)	6-77 10-37 10-50
Maryland ex rel. Meyer, United States v., 349 F.2d 693 (D.C. Cir. 1965)	14-7 14-123 14-128 14-132
Maryland Small Business Development Financing Authority v. United States, 4 Cl. Ct. 76 (1983)	12-197 12-202 13-6
Mascuilli v. United States, 383 F. Supp. 50 (E.D. Pa. 1974), aff'd mem., 519 F.2d 1398 (3d Cir. 1975)	14-131
Mason v. United States, 615 F.2d 1343 (Ct. Cl. 1980)	7-16
Massachusetts v. United States, 435 U.S. 444 (1978)	15-160
Massachusetts Department of Correction v. Law Enforcement Assistance Administration, 605 F.2d 21 (1st Cir. 1979)	3-15 10-17
Mathews v. Eldridge, 424 U.S. 319 (1976)	13-95
Matter of Butz, 154 B.R. 541 (Bankr. S.D. lowa 1993)	13-119
Matter of Flynn, 169 B.R. 1007 (Bankr. S.D. Ga. 1994)	14-49
Matter of Mehrhoff, 88 B.R. 922 (Bankr. S.D. lowa 1988)	13-117
Matter of Moneys Deposited in and Now Under the Control of the United States District Court for the Western District of Pennsylvania, 243 F.2d 443 (3d Cir. 1957)	12-282
Matter of Tailortowne, Inc., 198 F. Supp. 477 (D.N.J. 1961)	12-204
Matter of Topgallant Lines, Inc., 125 B.R. 682 (Bankr. S.D. Ga. 1991)	12-183

Matter of Woloschak Farms, 74 B.R. 261 (Bankr.	14-49
N.D. Ohio 1987)	
Matzke v. Block, 542 F. Supp. 1107 (D. Kan. 1982)	3-31
Matzke v. Block, 732 F.2d 799 (10th Cir. 1984)	3-31
<u>Maurice, United States v.,</u> 26 F. Cas. 1211 (C.C.D. Va. 1823) (No. 15747)	6-50
Maxwell v. Hapag-Lloyd Aktiengesellschaft, 862 F.2d 767 (9th Cir. 1988)	14-83
Mayfair Construction Co. v. United States, 841 F.2d 1576 (Fed. Cir. 1988)	12-219
Mayo v. United States, 319 U.S. 441 (1943)	16-109
McArthur, United States v., 419 F. Supp. 186 (D.N.D. 1976), aff'd sub nom. United States v. Casper, 541 F.2d 1275 (8th Cir. 1976), cert.	45.50
<u>denied</u> , 430 U.S. 970	15-58
McAuliffe v. Rice, 966 F.2d 979 (5th Cir. 1992)	17-257 17-259
McCall Stock Farms, Inc. v. United States, 14 F.3d 1562 (Fed. Cir. 1993)	13-101 13-106
McCarey v. McNamara, 390 F.2d 601 (3d Cir. 1968)	3-37 6-167
McCarthy v. United States, 7 Cl. Ct. 390 (1985)	3-33
McCarthy v. United States, 10 Cl. Ct. 573 (1986)	12-23
McCarthy v. United States, 670 F.2d 996 (Ct. Cl. 1982)	14-40
McCaughn v. Hershey Chocolate Co., 283 U.S. 488 (1931)	2-68
McCauley v. Thygerson, 732 F.2d 978 (D.C. Cir. 1984)	17-192
McClure v. United States, 19 Ct. Cl. 18 (1883)	12-181
McCollum v. United States, 17 Ct. Cl. 92 (1881)	16-122
McCollum v. United States, 7 Cl. Ct. 709 (1985), vacating in part, 6 Cl. Ct. 373 (1984)	12-220

McCulloch v. Maryland, 17 U.S. (4 Wheat.) 316 (1819)	4-234 17-88 17-94 17-210 17-254
McDonald v. Commissioner, 764 F.2d 322 (5th Cir. 1985)	3-23
McDonald v. Schweiker, 726 F.2d 311 (7th Cir. 1983)	14-58
McDonald v. United States, 13 Cl. Ct. 255 (1987)	13-84
McDonald's Corp. v. United States, 926 F.2d 1126 (Fed. Cir. 1991)	17-223 17-256
McGee v. Mathis, 71 U.S. (4 Wall.) 143 (1866)	10-5
McGhee v. Panama Canal Commission, 872 F.2d 1213 (5th Cir. 1989)	14-115 17-207
McKay v. United States, 27 Ct. Cl. 422 (1892)	12-184
McKenzie v. Kennickell, 669 F. Supp. 529 (D.D.C. 1987)	14-63
McKnight v. United States, 98 U.S. 179 (1878), aff'g 13 Ct. Cl. 292 (1877)	13-94
McKnight v. United States, 259 F.2d 540 (9th Cir. 1958)	11-58
McKnight's Case, 13 Ct. Cl. 292 (1877)	12-182
McNeil v. United States, 113 S. Ct. 1980 (1993)	12-42
McNinch, United States v., 356 U.S. 595 (1958)	17-193
McPeck, United States v., 910 F.2d 509 (8th Cir. 1990)	14-93
Meade v. Federal Aviation Administration, 855 F. Supp. 619 (E.D.N.Y. 1994)	12-63
Medart, Inc. v. Austin, 967 F.2d 579 (Fed. Cir. 1992)	7-16
Media Access Project v. FCC, 883 F.2d 1063 (D.C. Cir. 1989)	15-162
Medlin, United States v., 767 F.2d 1104 (5th Cir. 1985)	13-103

Meek v. United States, 26 Cl. Ct. 1357 (1992)	16-226
Mega Construction Co. v. United States, 29 Fed. Cl. 396 (1993)	12-88
Meister Bros., Inc. v. Macy, 674 F.2d 1174 (7th Cir. 1982)	12-132
Mejia v. U.S. Department of Housing and Urban Development, 518 F. Supp. 935 (N.D. III. 1981), aff'd, 688 F.2d 529 (7th Cir. 1982)	16-83
Mempa v. Rhay, 389 U.S. 128 (1967)	4-60
Mendrala v. Crown Mortgage Co., 955 F.2d 1132 (7th Cir. 1992)	17-188
Menlo Service Corp. v. United States, 765 F.2d 805 (9th Cir. 1985)	17-175
Mennor v. Fort Hood National Bank, 829 F.2d 553 (5th Cir. 1987)	14-97
Mercantile National Bank at Dallas v. United States, 280 F.2d 832 (Ct. Cl. 1960)	12-204 12-207
Merchants Matrix Cut Syndicate, Inc. v. United States, 284 F.2d 456 (7th Cir. 1960)	14-131
Merovka v. Allen, 410 F.2d 1307 (10th Cir. 1969)	14-23
Merriam v. Kunzig, 476 F.2d 1233 (3d Cir. 1973), cert. denied, 414 U.S. 911	16-136
Merriam v. Kunzig, 476 F.2d 1233 (3d Cir. 1973), cert. denied, sub nom. Gateway Center Corp. v. Meriam, 414 U.S. 911 (1973)	16-157
Merrick v. United States, 18 Cl. Ct. 718 (1989)	4-227
Merrick v. United States, 846 F.2d 725 (Fed. Cir. 1988)	4-227 4-232
Merrifield v. United States, 14 Cl. Ct. 180 (1988)	12-63
Merritt v. Mackey, 827 F.2d 1368 (9th Cir. 1987)	10-35
Mescalero Apache Tribe, United States v., 518 F.2d 1309 (Ct. Cl. 1975)	12-214

Mescalero Apache Tribe, United States v., 518 F.2d 1309 (Ct. Cl. 1975), cert. denied, 425 U.S. 911 (1976)	17-297
Messer v. Virgin Islands Urban Renewal Board, 623 F.2d 303 (3d Cir. 1980)	16-69
Metcalf v. National Petroleum Council, 553 F.2d 176 (D.C. Cir. 1977)	17-51
Metropolitan Saint Louis Sewer District v. Ruckelshaus, 590 F. Supp. 385 (E.D. Mo. 1984)	15-178
Meyer v. Commissioner, 383 F.2d 883 (8th Cir. 1967)	13-59
Meyerson v. Council Bluffs Savings Bank, 824 F. Supp. 173 (S.D. lowa 1991)	13-154
M.H. Sherman Co. v. United States, 258 F.2d 881 (9th Cir. 1958)	16-212
Michigan, United States v., 851 F.2d 803 (6th Cir. 1988)	4-235 4-255
Mid-Atlantic Piping Products of Charlotte, Inc., In re, 24 B.R. 314 (Bankr. W.D.N.C. 1982)	13-31
Mid-Eastern Electronics, Inc. v. First National Bank of S. Md., 455 F.2d 141 (4th Cir. 1970)	13-31
Middlesex County Utilities Authority v. Borough of Sayreville, 690 F.2d 358 (3d Cir. 1982), cert. denied, 460 U.S. 1023	15-178
Midland Nat. Bank of Billings, United States v., 67 F. Supp. 268 (D. Mont. 1946)	16-121
Midwest Growers Cooperative Corp. v. Kirkemo, 533 F.2d 455 (9th Cir. 1976)	14-20
Midwest Oil Co., United States v., 236 U.S. 459 (1915)	16-7 16-220
Mignona v. Sair Aviation, Inc., 937 F.2d 37 (2d Cir. 1991)	14-39 17-257
Military Training Camp in Prince George County, Va., In re, 260 F. 986 (E.D. Va. 1919)	16-45

Miller v. Cudahy Co., 858 F.2d 1449 (10th Cir. 1988)	14-85
Miller v. United States, 103 F. 413 (C.C.S.D.N.Y. 1900)	6-59
Miller v. United States, 57 F.2d 424 (D.C. Cir. 1932)	16-52
Miller v. United States, 620 F.2d 812 (Ct. Cl. 1980)	14-110 16-61
Miller v. United States, 753 F.2d 270 (3d Cir. 1985)	4-65
Miller v. Wackenhut, 808 F. Supp. 697 (W.D. Mo. 1992)	16-111
Miller, United States v., 317 U.S. 369 (1943)	16-12 16-47
Milliken v. Gleason, 332 F.2d 122 (1st Cir. 1964), cert. denied, 379 U.S. 1002	12-7
Miniafee v. United States, 17 Cl. Ct. 571 (1989)	12-38
Minis v. United States, 40 U.S. (15 Pet.) 423 (1841)	2-30
Minnesota Mutual Investment Co., United States v., 271 U.S. 212 (1926)	12-83
Minnesota v. Keeley, 126 F.2d 863 (8th Cir. 1942)	16-106
Miracle Contractors, Inc. v. United States, 5 Cl. Ct. 466 (1984)	9-12
Miranda v. Arizona, 384 U.S. 436 (1966)	4-60
Mississippi Power & Light Co. v. United States Nuclear Regulatory Commission, 601 F.2d 223 (5th Cir. 1979), cert. denied, 444 U.S. 1102	15-141 15-145 15-148
Mississippi State Highway Commission v. Cohn, 217 So. 2d 528 (Miss. 1969)	16-29
Mississippi Valley Barge Line Co., United States v., 285 F.2d 381 (8th Cir. 1960)	14-125
Mississippi Valley Generating Co., United States v., 364 U.S. 520 (1961)	12-85

Missouri v. Heckler, 579 F. Supp. 1452 (W.D. Mo. 1984)	5-72
Missouri Baptist Hospital v. United States, 555 F.2d 290 (Ct. Cl. 1977)	12-105
Missouri ex rel. Freeman v. Block, 690 F.2d 139 (8th Cir. 1982)	13-124
Missouri Health and Medical Org., Inc. v. United States, 641 F.2d 870 (Ct. Cl. 1981)	10-5
Missouri Pacific R.R. Co. v. Ault, 256 U.S. 554 (1921)	14-55
Missouri Pacific R.R. Co., United States v., 250 F.2d 805 (5th Cir. 1958), cert. denied, 358 U.S. 821	13-150
Mister Ralpho v. Bell, 569 F.2d 607, reh'g denied, 569 F.2d 636 (D.C. Cir. 1977)	14-58
Mitchell v. United States, 26 Cl. Ct. 1329 (1992)	12-176
Mitchell, United States v., 425 F. Supp. 917 (D.D.C. 1976)	15-30
Mitchell, United States v., 109 U.S. 146 (1883)	2-41
Mitchell, United States v., 445 U.S. 535 (1980)	14-3
Mitchell, United States v., 445 U.S. 535 (1980), reh'g denied, 446 U.S. 992	17-275
Mitchell, United States v., 463 U.S. 206 (1983)	17-271 17-276 17-283 17-299
Mitzelfelt v. Department of Air Force, 903 F.2d 1293 (10th Cir. 1990)	12-6
Mobile Consortium v. United States Department of Labor, 745 F.2d 1416 (11th Cir. 1984)	10-87
Modern Industrial Bank v. United States, 101 Ct. Cl. 808 (1944)	12-206
Modern Systems Technology Corp. v. United States, 24 Cl. Ct. 360 (1991)	7-17
Mohar, In re, 140 B.R. 273 (Bankr. D. Mont. 1992)	13-119

Mollohan v. Gray, 413 F.2d 349 (9th Cir. 1969)	16-7
Molzof v. United States, 112 S. Ct. 711 (1992)	12-42
Monchamp Corp. v. United States, 19 Cl. Ct. 797 (1990)	12-102 12-192 12-211
Monongahela Navigation Co. v. United States, 148 U.S. 312 (1893)	16-46
Monroe M. Tapper & Associates v. United States, 611 F.2d 354 (Ct. Cl. 1979)	12-218
Montana v. Kennedy, 366 U.S. 308 (1961)	12-131
Montoya, <u>United States v.</u> , 716 F.2d 1340 (10th Cir. 1983)	10-46
Montreal Securities, Inc. v. United States, 329 F.2d 956 (Ct. Cl. 1964)	16-234
Moody v. Wickard, 136 F.2d 801 (D.C. Cir. 1943)	16-52
Moore v. United States, 21 Cl. Ct. 537 (1990)	17-260
Moore, United States v., 95 U.S. 760 (1877)	3-21
Moore, United States v., 423 U.S. 77 (1975)	13-153
Moorer v. HUD, 561 F.2d 175 (8th Cir. 1977), cert. denied, 436 U.S. 919	16-70
Morales v. Senior Petty Officers' Mess, 366 F. Supp. 1305 (D. P.R. 1973)	14-41 17-263
Moran Brothers Co. v. United States, 61 Ct. Cl. 73 (1925)	14-102
Morf v. Bingaman, 298 U.S. 407 (1936)	2-50
Morgan v. United States, 131 F. Supp. 783 (S.D.N.Y. 1955)	14-76
Morgan v. United States, 709 F.2d 580 (9th Cir. 1983)	16-105
Morgan, United States v., 196 F. Supp. 345 (D. Md. 1961), aff'd, 298 F.2d 255 (1962)	16-238
Morones v. Department of Justice, 49 M.S.P.R. 212 (1991)	14-44

Morris v. United States, 595 F.2d 591 (Ct. Cl.	
1979)	12-240
Morris v. United States, 33 Fed. Cl. 733 (1995)	16-226
Morrison Assurance Co. v. United States, 3 Cl. Ct. 626 (1983)	12-90 12-93
Morton v. Mancari, 417 U.S. 535 (1974)	2-37
Morton v. Ruiz, 415 U.S. 199 (1974)	3-14 3-34
Morton, United States v., 467 U.S. 822 (1984)	14-46
Mosby v. United States, 33 Ct. Cl. 58 (1897)	14-131
Moseanko v. Yeutter, 944 F.2d 418 (8th Cir. 1991)	13-100
Motor Vehicle Manufacturers Ass'n v. State Farm Mutual Automobile Ins. Co., 463 U.S. 29 (1983)	3-12
Motorola, Inc. v. United States, 988 F.2d 113 (Fed. Cir. 1993)	12-101
Moulton, In re, 146 B.R. 495 (Bankr. M.D. Fla. 1992)	14-50
Mount Manresa v. United States, 70 Ct. Cl. 144 (1930)	16-126
Mount Sinai Hosp. v. Weinberger, 517 F.2d 329 (5th Cir. 1975), cert. denied, 425 U.S. 935	10-88
Mountain States Legal Foundation v. Andrus, 499 F. Supp. 383 (D. Wyo. 1980)	16-7
Mountain States Legal Foundation v. Hodel, 799 F.2d 1423 (10th Cir. 1986), cert. denied, 480 U.S. 951 (1987)	16-114
Moyer v. United States, 612 F. Supp. 239 (D. Nev. 1985)	14-124 14-128
Muenich v. United States, 410 F. Supp. 944 (N.D. Ind. 1976)	14-101
Mullane v. Central Bank & Trust Co., 339 U.S. 306 (1950)	13-95
Mullens v. United States, 785 F. Supp. 216 (D. Me. 1992), aff'd mem., 976 F.2d 724 (1st Cir. 1992)	12-135

Muller Optical Co. v. EEOC, 574 F. Supp. 946 (W.D. Tenn. 1983), aff'd on other grounds, 743 F.2d 380 (6th Cir. 1984)	2-53
Mumford v. United States, 31 Ct. Cl. 210 (1896)	12-252
Municipal Leasing Corp. v. United States, 1 Cl. Ct. 771 (1983)	16-181
Munroe, United States v., 65 F. Supp. 213 (W.D. Pa. 1946)	13-156
Munsey Trust Co., United States v., 332 U.S. 234 (1947)	12-91 12-95 13-93
Muntwyler v. United States, 703 F.2d 1030 (7th Cir. 1983)	13-84
Murphy v. International Union of Operating Engineers, 774 F.2d 114 (6th Cir. 1985)	14-82
Murphy v. United States, 22 Cl. Ct. 147 (1990)	3-27
Murray v. U.S. Postal Service, 550 F. Supp. 1211 (D. Mass. 1982)	14-20
Myerle v. United States, 31 Ct. Cl. 105 (1896)	12-217
Myers v. United States, 323 F.2d 580 (9th Cir. 1963)	12-61
N.Y. Rayon Importing Co., United States v., 329 U.S. 654 (1947)	14-100 14-118 17-297
NLRB v. Capitol Fish Co., 294 F.2d 868 (5th Cir. 1961)	3-2
NLRB v. Majestic Weaving Co., 355 F.2d 854 (2d Cir. 1966)	3-19
NLRB v. Thompson Products, Inc., 141 F.2d 794 (9th Cir. 1944)	2-28
NLRB v. United Food and Commercial Workers Union, 484 U.S. 112 (1987)	3-25
NWFX, Inc., In re, 81 B.R. 500 (Bankr. W.D. Ark. 1987)	14-49
Nab-Lord Associates v. United States, 682 F.2d 940 (Ct. Cl. 1982)	12-219

<u>Nader v. Baroody</u> , 396 F. Supp. 1231 (D.D.C. 1975)	17-36
Nagi v. United States, 751 F.2d 826 (6th Cir. 1985)	16-78
Nagy v. United States Postal Service, 773 F.2d 1190 (11th Cir. 1985)	14-114
Nall Motors, Inc. v. Iowa City, 410 F. Supp. 111 (S.D. Iowa 1975), aff'd, 533 F.2d 381 (8th Cir. 1976)	16-17
Narva Harris Construction Corp. v. United States, 574 F.2d 508 (Ct. Cl. 1978)	7-13
Nash Phillips/Copus, Inc., In re, 78 B.R. 798 (Bankr. W.D. Tex. 1987)	14-49
National Anti-Hunger Coalition v. Executive Committee of the President's Private Sector Survey on Cost Control, 711 F.2d 1071 (D.C. Cir. 1983)	17-27 17-52
National Anti-Hunger Coalition v. Executive Committee of the President's Private Sector Survey on Cost Control, 557 F. Supp. 524 (D.D.C. 1983), aff'd, 711 F.2d 1071 (D.C. Cir. 1983)	17-37
National Association for Community Development v. Hodgson, 356 F. Supp. 1399 (D.D.C. 1973)	4-160 4-163
National Association of Broadcasters v. FCC, 554 F.2d 1118 (D.C. Cir. 1976)	15-152
National Association of Counties v. Baker, 842 F.2d 369 (D.C. Cir. 1988), rev'g National Ass'n of Counties v. Baker, 669 F. Supp. 518 (D.D.C. 1987), cert. denied, National Ass'n of Counties v. Brady, 488 U.S. 1005 (1989)	17-283
National Association of Government Employees, Local R1-109, 37 F.L.R.A. 500 (1990)	13-64 13-129
National Association of Neighborhood Health Centers, Inc. v. Mathews, 551 F.2d 321 (D.C. Cir. 1976)	5-70
National Association of Radiation Survivors v. Turnage, 115 F.R.D. 543 (N.D. Cal. 1987)	14-86

National Association of Regional Councils v. Costle, 564 F.2d 583 (D.C. Cir. 1977)	2-4 2-5 2-78
	5-69
National Audubon Society v. Andrus, 442 F. Supp. 42 (D.D.C. 1977)	2-56
National Bancard Corp. v. VISA U.S.A., Inc., 596 F. Supp. 1231 (S.D. Fla. 1984)	13-81
National Bank of Commerce in New Orleans, United States v., 438 F.2d 809 (5th Cir. 1971)	12-156
National Bank of Commerce of Seattle v. Downie, 218 U.S. 345 (1910)	12-183 12-184
National Bank of Commerce, United States v., 472 U.S. 713 (1985)	13-141
National Bank of the Commonwealth v. Mechanics' Nat'l Bank, 94 U.S. 437 (1876)	13-83
National Bulk Carriers, Inc. v. Warren, 82 F. Supp. 511 (D.D.C. 1949)	14-75
National Cable Television Ass'n v. FCC, 554 F.2d 1094 (D.C. Cir. 1976)	15-140 15-145 15-149 15-152
National Cable Television Ass'n v. United States, 415 U.S. 336 (1974)	15-137 15-151
National Council of Community Mental Health Centers, Inc. v. Weinberger, 361 F. Supp. 897 (D.D.C. 1973)	5-68
National Federation of Federal Employees, Local 29, 21 F.L.R.A. 101 (1986)	13-39
National Federation of Federal Employees and U.S. Department of the Interior, 35 F.L.R.A. 1034 (No. 113, 1990)	6-33
National Federation of Government Employees, Local 29, 32 F.L.R.A. 721 (1988)	13-129
National Forest Preservation Group v. Volpe, 352 F. Supp. 123 (D. Mont. 1972), recons. denied, 359 F. Supp. 136 (D. Mont. 1973)	15-131

National Gateway Telecom. Inc. v. Aldridge, 701 F. Supp. 1104 (D.N.J. 1988), aff'd mem.,	
879 F.2d 858 (3d Cir. 1989)	15-72
National Labor Relations Board v. Thompson Products, Inc., 141 F.2d 794 (9th Cir. 1944)	2-68
National Lawyers Guild v. Attorney General, 94 F.R.D. 600 (S.D.N.Y. 1982)	14-92
National Metropolitan Bank v. United States, 323 U.S. 454 (1945)	12-149 12-155
National Nutritional Foods Ass'n v. Califano, 603 F.2d 327 (2d Cir. 1979)	17-27 17-36
National Nutritional Foods Ass'n v. Weinberger, 512 F.2d 688 (2d Cir. 1975)	3-8
National Organization for the Reform of Marijuana Laws v. Mullen, 828 F.2d 536 (9th Cir. 1987)	14-83
National Parks and Conservation Association v. Kleppe, 547 F.2d 673 (D.C. Cir. 1976)	16-243
National Railroad Passenger Corp. v. Consolidated Rail Corp., 698 F. Supp. 951 (D.D.C. 1988)	14-56
National Railroad Passenger Corp. v. Pennsylvania Public Utility Commission, 665 F. Supp. 402 (E.D. Pa. 1987)	4-246
National Railroad Passenger Corp. v. United States, 3 Cl. Ct. 516 (1983)	6-39
National Shawmut Bank of Boston v. New Amsterdam Casualty Co., 411 F.2d 843 (1st Cir. 1969)	12-94
National State Bank of Newark v. United States, 357 F.2d 704 (1966)	17-203
National Surety Corp. v. United States, 319 F. Supp. 45 (N.D. Ala. 1970)	12-89 12-98
National Treasury Employees' Union v. Campbell, 482 F. Supp. 1122 (D.D.C. 1980), aff'd, 654 F.2d 784 (D.C. Cir. 1981)	4-160

National Treasury Employees' Union v. Campbell, 654 F.2d 784 (D.C. Cir. 1981)	4-157
National Treasury Employees Union v. Devine, 733 F.2d 114 (D.C. Cir. 1984)	8-21
National Treasury Employees Union and Internal Revenue Service, 14 F.L.R.A. 65 (No. 15, 1984)	9-120
National Treasury Employees Union and Internal Revenue Service, 33 F.L.R.A. 229 (No. 26, 1988)	9-120
National Wildlife Federation v. Andrus, 440 F. Supp. 1245 (D.D.C. 1977)	2-54
Natural Resources Defense Council v. EPA, 806 F. Supp. 275 (D.D.C. 1992)	17-31
Navajo Tribe of Indians v. United States, 224 Ct. Cl. 171 (1980)	17-276
Neavear, In re, 674 F.2d 1201 (7th Cir. 1982)	14-48
Neidorf, United States v., 522 F.2d 916 (9th Cir. 1975), cert. denied, 423 U.S. 1087	13-148
Neilson v. Lagow, 53 U.S. (12 How.) 98 (1851)	16-20
Nelson v. Brinegar, 420 F. Supp. 975 (E.D. Wis. 1976)	16-17
Nemmers v. United States, 795 F.2d 628 (7th Cir. 1986)	14-17
Nevada v. Herrington, 827 F.2d 1394 (9th Cir. 1987)	10-79
Nevada v. Skinner, 884 F.2d 445 (9th Cir. 1989)	6-160
Nevada v. Skinner, 884 F.2d 445 (9th Cir. 1989), cert. denied, 110 S. Ct. 1112	1-5
Nevada v. Skinner, 884 F.2d 445 (9th Cir. 1989), cert. denied, 493 U.S. 1070	10-19
Nevada v. United States, 547 F. Supp. 776 (D. Nev. 1982)	16-30
Nevada v. United States, 731 F.2d 633 (9th Cir. 1984)	16-30
Nevada v. Watkins, 914 F.2d 1545 (9th Cir. 1990)	16-115

Nevada Power Co. v. Watt, 711 F.2d 913 (10th Cir. 1983)	15-142 15-147 15-161
New America Shipbuilders, Inc. v. United States,	
15 Cl. Ct. 141 (1988), aff'd, 871 F.2d 1077	
(Fed. Cir. 1989)	12-80
New England Power Co. v. Goulding, 486 F. Supp. 18 (D.D.C. 1979)	16-229
New England Power Co. v. United States Nuclear	
Regulatory Commission, 683 F.2d 12 (1st Cir.	
1982)	15-141
New England Tank Industries of New Hampshire,	3-16
Inc. v. United States, 861 F.2d 685 (Fed. Cir.	6-43 6-52
1988)	15-109
New Jersey Dep't of Environmental Protection v.	
EPA, 626 F.2d 1038 (D.C. Cir. 1980)	3-7
New Mexico, United States v., 455 U.S. 720	4-235
(1982)	4-240 17-210
	17-210
New Orleans Gas Light Co. v. Drainage Comm'n,	10.00
197 U.S. 453 (1905)	16-89
New Rawson Corp. v. United States, 55 F. Supp.	
291 (D. Mass. 1943)	16-126
New York v. United States, 505 U.S. 144,	6-160
112 S. Ct. 2408 (1992)	10-20
New York Airways, Inc. v. United States, 369 F.2d	2-4
743 (Ct. Cl. 1966)	2-42 16-180
N	
New York ex rel. Rogers v. Graves, 299 U.S. 401 (1937)	17-89 17-124
	17-124
New York Guardian Mortgagee Corp. v. United	10.005
<u>States</u> , 916 F.2d 1558 (Fed. Cir. 1990)	12-225
New York Life Ins. Co. v. Viglas, 297 U.S. 672	
(1936)	13-31
Newark Ins. Co. v. United States, 169 F. Supp.	
955 (Ct. Cl. 1959)	12-97
Newhall v. Sanger, 92 U.S. 761 (1875)	16-9

Ngou v. Schweiker, 535 F. Supp. 1214 (D.D.C. 1982)	3-7
Niagara Mohawk Power Corp. v. Bankers Trust Co. of Albany, 791 F.2d 242 (2d Cir. 1986)	12-83
Nimro v. Davis, 204 F.2d 734 (D.C. Cir. 1953)	17-228
Niro Atomizer, Inc. v. Environmental Protection Agency, 682 F. Supp. 1212 (S.D. Fla. 1988)	10-30
Nitol v. United States, 7 Cl. Ct. 405 (1985)	12-80
Nixon, United States v., 418 U.S. 683 (1974)	3-33
Noble v. Claytor, 448 F. Supp. 1242 (D.D.C. 1978)	4-55
Norcross v. United States, 142 Ct. Cl. 763 (1958)	2-30
Nordic Village, Inc., United States v., 112 S. Ct. 1011 (1992)	14-48
Norfolk Redevelopment and Housing Authority v. Chesapeake and Potomac Telephone Co., 464 U.S. 30 (1983)	16-88 16-92
Norman v. United States, 74 F.R.D. 637 (D. Del. 1977)	14-84
North Atlantic & Gulf S.S. Co. v. United States, 209 F.2d 487 (2d Cir. 1954)	14-83
North Carolina v. Heckler, 584 F. Supp. 179 (E.D.N.C. 1984)	10-56
North Carolina, United States v., 136 U.S. 211 (1890)	12-214
North Carolina Commission of Indian Affairs v. United States Department of Labor, 725 F.2d 238 (4th Cir. 1984), cert. denied, 469 U.S. 828	10-87
North Carolina ex rel. Morrow v. Califano, 445 F. Supp. 532 (E.D.N.C. 1977), aff'd mem., 435 U.S. 962	1-5 10-20
North Dakota v. United States, 460 U.S. 300 (1983)	16-11 16-102
North Dakota v. United States, 495 U.S. 423 (1990)	16-102 16-108

Northbrook Excess & Surplus Ins. Co. v. Procter & Gamble Co., 924 F.2d 633 (7th Cir. 1991)	14-85	Offutt Housing Co. v. (253 (1956)
Northeast Bancorp, Inc. v. Board of Governors, 472 U.S. 159 (1985)	2-67	Ohio v. United States 904 F.2d 1058 (6th Ci
Northern Pacific Railway Co., United States v., 256 U.S. 51 (1921)	10-5	Ohio Casualty Ins. Co 590 (1987)
Northrop University v. Harper, 580 F. Supp. 959 (C.D. Cal. 1983)	15-19 16-229	Oklahoma v. Civil Ser 127 (1947)
Northup v. United States, 45 Ct. Cl. 50 (1909)	12-22	Oklahoma v. Schweik
Northwestern National Casualty Co. v. McNulty, 307 F.2d 432 (5th Cir. 1962)	14-56	Oklahoma v. Weinber
Norwegian Nitrogen Products Co. v. United States, 288 U.S. 294 (1933)	3-22	Okla. 1973) Oklahoma ex rel. Phill
Nova Scotia Food Products Corp., United States v., 568 F.2d 240 (2d Cir. 1977)	3-4	508 (1941) Oklahoma Mrtg. Co. v
Nowak, United States v., 448 F.2d 134 (7th Cir. 1971)	17-65 17-119 17-122	(1993) Olavarrieta, United St (11th Cir. 1987), cert.
Nutt v. Knut, 200 U.S. 12 (1906)	12-185	Old Republic Ins. Co.
O'Brien, United States v., 391 U.S. 367 (1968)	2-67	746 F. Supp. 767 (N.D.
O'Callahan v. United States, 451 F.2d 1390 (Ct. Cl. 1971)	12-174	269 (7th Cir. 1991) Old Republic Ins. Co.
O'Connor v. U.S. Department of Energy, 942 F.2d		947 F.2d 269 (7th Cir.
771 (10th Cir. 1991)	14-50	Olenhouse v. CCC, 92
O'Neal v. United States, 60 Ct. Cl. 413 (1925)	9-37	Oliveira v. United Stat 1987)
Ocean Technology, Inc. v. United States, 19 Cl. Ct. 288 (1990)	12-222	Oliver v. United States
Odeneal, United States v., 10 F. 616 (C.C.D. Or. 1882)	12-128	Olsen v. Department of Bureau, 735 F.2d 558
Office of Personnel Management v. Richmond, 496 U.S. 414, 110 S. Ct. 2465 (1990)	1-4	Olson v. United States 1971), cert. denied, 4
Office of Personnel Management v. Richmond, 496 U.S. 414 (1990)	11-24 12-79 12-89	106.64 Acres of Land 264 F. Supp. 199 (D. N
	12-69 12-130 14-5 14-12	125.71 Acres of Land 54 F. Supp. 193 (W.D.

Offutt Housing Co. v. County of Sarpy, 351 U.S. 253 (1956)	16-98 16-111
Ohio v. United States Department of Energy, 904 F.2d 1058 (6th Cir. 1990)	4-118
Ohio Casualty Ins. Co. v. United States, 12 Cl. Ct. 590 (1987)	12-100
Oklahoma v. Civil Service Commission, 330 U.S. 127 (1947)	10-19
Oklahoma v. Schweiker, 655 F.2d 401 (D.C. Cir. 1981)	1-4
Oklahoma v. Weinberger, 360 F. Supp. 724 (W.D. Okla. 1973)	8-3
Oklahoma ex rel. Phillips v. Atkinson, 313 U.S. 508 (1941)	16-12
Oklahoma Mrtg. Co. v. GNMA, 831 F. Supp. 821 (1993)	17-202 17-205
<u>Olavarrieta</u> , <u>United States v.</u> , 812 F.2d 640 (11th Cir. 1987), <u>cert. denied</u> , 484 U.S. 851	13-147
Old Republic Ins. Co. v. Federal Crop Ins. Corp., 746 F. Supp. 767 (N.D. III. 1990), aff'd, 947 F.2d 269 (7th Cir. 1991)	13-6
Old Republic Ins. Co. v. Federal Crop Ins. Corp., 947 F.2d 269 (7th Cir. 1991)	13-15
Olenhouse v. CCC, 922 F. Supp. 489 (1996)	17-209
Oliveira v. United States, 827 F.2d 735 (Fed. Cir. 1987)	14-98
Oliver v. United States, 155 F.2d 73 (8th Cir. 1946)	14-111
Olsen v. Department of Commerce, Census Bureau, 735 F.2d 558 (Fed. Cir. 1984)	4-64
Olson v. United States, 437 F.2d 981 (Ct. Cl. 1971), cert. denied, 404 U.S. 939	9-117
106.64 Acres of Land, United States v., 264 F. Supp. 199 (D. Neb. 1967)	14-109
125.71 Acres of Land, United States v., 54 F. Supp. 193 (W.D. Pa. 1944)	14-116

<u>150.29 Acres of Land, United States v.,</u> 135 F.2d 878 (7th Cir. 1943)	16-50
162.20 Acres of Land, United States v., 639 F.2d 299 (5th Cir. 1981), cert. denied, 454 U.S. 828	16-48
One Parcel of Land known as Lot 39, United States v., 131 F. Supp. 443 (D.D.C. 1955)	16-52
1.33 Acres, Situated in the County of San Luis Obispo, United States v., 9 F.3d 70 (9th Cir. 1993)	16-224
1,216.83 Acres of Land in Klickitat County, United States v., 573 F.2d 1054 (9th Cir. 1978)	16-11
Optiperu, S.A. v. OPIC, 640 F. Supp. 420 (1986)	17-205
Order of Railroad Telegraphers v. Railway Express Agency, Inc., 321 U.S. 342 (1944)	12-172
Oregon v. United States, 308 F.2d 568 (9th Cir. 1962), cert. denied, 372 U.S. 941	4-122
Oregon Electric Railway Co., United States v., 195 F. Supp. 182 (D. Or. 1961)	16-92
<u>Oregon Ry. & Nav. Co.</u> , <u>United States v.</u> , 16 F. 524 (C.C.D. Or. 1883)	16-58
Orleans, United States v., 425 U.S. 807 (1976)	10-34 17-80
Orona v. United States, 4 Cl. Ct. 81 (1983)	17-260
Osborn v. Bank of the United States, 22 U.S. (9 Wheat.) 738 (1824)	17-211
Osborn v. United States, 91 U.S. 474 (1875)	9-21 17-299
Osborne v. United States, 145 F.2d 892 (9th Cir. 1944)	16-245
Oshiver v. United States, 618 F. Supp. 172 (E.D. Pa. 1985)	14-44
Otasco, Inc. v. United States, 689 F.2d 162 (10th Cir. 1982), cert. denied, 460 U.S. 1069	15-144
Overlie, <u>United States v.</u> , 730 F.2d 1159 (8th Cir. 1984)	14-68

P.B. Dirtmovers, Inc. v. United States, 30 Fed. Cl. 474 (1994)	12-178
Pacific Coast Dairy, Inc. v. Department of Agriculture of California, 318 U.S. 285 (1943)	16-103 16-110
Pacific Fruit & Produce Co., United States v., 138 F.2d 367 (9th Cir. 1971)	14-80
Pacific Harbor Capital, Inc. v. United States Department of Agriculture, 845 F. Supp. 1 (D.D.C. 1993)	15-17
Pacific Hardware & Steel Co. v. United States, 49 Ct. Cl. 327 (1914)	13-7
Pacific Ins. Co. v. United States, 188 F.2d 571 (9th Cir. 1951)	2-69
Painter v. TVA, 476 F.2d 943 (5th Cir. 1973)	14-55 17-189
Palmiter v. Action, Inc., 733 F.2d 1244 (7th Cir. 1984)	10-45
Pan American Petroleum and Transport Co. v. United States, 273 U.S. 456 (1927)	6-107
Pan Arctic Corp. v. United States, 8 Cl. Ct. 546 (1985)	12-198
Pappas, United States v., 814 F.2d 1342 (9th Cir. 1987)	16-247
Paramount Farms, Inc. v. Morton, 527 F.2d 1301 (7th Cir. 1975)	16-17
Parcel of Land, United States v., 100 F. Supp. 498 (D.D.C. 1951)	16-46
Park Club, Inc. v. Resolution Trust [Corporation], 742 F. Supp. 395 (S.D. Tex. 1990), aff'd in part and rev'd in part on other grounds, 967 F.2d 1053 (5th Cir. 1992)	17-187
Parker v. Burnley, 703 F. Supp. 925 (N.D. Ga. 1988)	14-108
Parker v. Califano, 561 F.2d 320 (D.C. Cir. 1977)	4-55
Parker v. Lewis, 670 F.2d 249 (D.C. Cir. 1981)	14-61

Parker v. Office of Personnel Management, 974 F.2d 164 (Fed. Cir. 1992)	12-172	<u> </u>
Parker v. United States, 187 Ct. Cl. 553 (1969)	9-124 13-137	<u>F</u>
Parlane Sportswear Co. v. Weinberger, 381 F. Supp. 410 (D. Mass. 1974), aff'd, 513 F.2d 835 (1st Cir. 1975), cert. denied, 423 U.S. 925	16-71	<u>F</u>
Parlane Sportswear Co. v. Weinberger, 513 F.2d 835 (1st Cir. 1975)	2-68	<u> </u>
Parola v. Weinberger, 848 F.2d 956 (9th Cir. 1988)	16-112	E
Pate, United States v., 47 F. Supp. 965 (W.D. Ark. 1942)	13-155	<u> </u>
Patterson v. United States, 354 F.2d 327 (Ct. Cl. 1965)	12-184	<u>C</u>
Patton v. Andrus, 459 F. Supp. 1189 (D.D.C. 1978)	4-55	(
Paul v. United States, 371 U.S. 245 (1963)	16-98 16-108	<u> </u>
<u>Paul v. United States</u> , 687 F.2d 364 (Ct. Cl. 1982), <u>cert. denied</u> , 461 U.S. 927	14-88	<u>F</u>
Payne v. Panama Canal Company, 607 F.2d 155 (5th Cir. 1979)	14-114 17-167	<u>F</u>
Peak v. Small Business Administration, 660 F.2d 375 (8th Cir. 1981)	16-105	<u> </u>
Pearl v. United States, 230 F.2d 243 (10th Cir. 1956)	17-80	1
Pearlman v. Reliance Ins. Co., 371 U.S. 132 (1962)	12-96 13-94	<u>F</u>
Pearson, In re, 917 F.2d 1215 (9th Cir. 1990)	14-49	F
Pender Peanut Corp. v. United States, 20 Cl. Ct. 447 (1990)	3-10 13-40	<u>F</u>
Pender Peanut Corp. v. United States, 21 Cl. Ct. 95 (1990)	14-115 17-207	1 - <u>F</u>
Penn Dairies, Inc. v. Pennsylvania Milk Control Commission, 318 U.S. 261 (1943)	16-109	<u>-</u> <u>F</u>
		_

Pennhurst State School and Hospital v. Halderman, 451 U.S. 1 (1981)	10-7 10-19
Pennsylvania v. Weinberger, 367 F. Supp. 1378 (D.D.C. 1973)	5-70 8-29
Pennsylvania Department of Public Welfare v. United States, 781 F.2d 334 (3d Cir. 1986)	13-43
Pennsylvania Department of Transportation v. United States, 643 F.2d 758 (Ct. Cl. 1981), cert. denied, 454 U.S. 826	10-88
Pension Benefit Guaranty Corp. v. Carter & Tillery Enterprises, 133 F.3d 1183 (9th Cir. 1998)	17-136
Pension Benefit Guaranty Corp. v. R.A. Gray & Co., 467 U.S. 717 (1984)	
People v. Dowdell, 440 N.Y.S.2d 528 (Onondaga Cty. Ct. 1981)	16-100
People v. Klaw, 106 N.Y.S. 341 (Ct. Gen. Sess. 1907)	4-84
People's Bank & Trust Co. v. United States, 11 Cl. Ct. 554 (1987)	12-79
Peoria Consolidated Manufacturers, Inc. v. United States, 286 F.2d 642 (7th Cir. 1961)	17-191 17-197
Perales v. Heckler, 762 F.2d 226 (2d Cir. 1985)	10-92
Perales v. United States, 751 F.2d 95 (2d Cir. 1984), aff'g per curiam, 598 F. Supp. 19 (S.D.N.Y. 1984)	13-43
Perati v. United States, 352 F.2d 788 (9th Cir. 1965), cert. denied, 383 U.S. 957 (1966)	16-28
Perez v. AAFES, 680 F.2d 779 (D.C. Cir. 1982)	17-257 17-259
Perez v. United States, 253 F. Supp. 619 (D. Mass. 1966), aff'd, 368 F.2d 320 (1st Cir. 1966)	12-46
Perez v. United States, 830 F.2d 54 (5th Cir. 1987)	14-114
Perkins v. Standard Oil Co., 487 F.2d 672 (9th Cir. 1973)	14-131

Perkins, United States v., 163 U.S. 625 (1896)	6-141
Perry v. United States, 294 U.S. 330 (1935)	11-51
Pershern v. Fiatallis North America, Inc., 834 F.2d 136 (8th Cir. 1987)	14-85
Pete v. United States, 569 F.2d 565 (Ct. Cl. 1978)	16-61
Peter Kiewit Sons' Co., United States v., 345 F.2d 879 (8th Cir. 1965)	12-108
Peterman Lumber Co. v. Adams, 128 F. Supp. 6 (W.D. Ark. 1955)	12-195
Petersen v. United States, 191 F.2d 154 (9th Cir. 1951), cert. denied, 342 U.S. 885	16-103
Pettit v. United States, 488 F.2d 1026 (Ct. Cl. 1973)	1-27
Petty Motor Co., United States v., 327 U.S. 372 (1946)	16-119
Phelps v. Federal Emergency Management Agency, 785 F.2d 13 (1st Cir. 1986)	12-132
Phelps v. United States, 274 U.S. 341 (1927)	16-119
Philadelphia National Bank, United States v., 304 F. Supp. 955 (E.D. Pa. 1969)	12-150 12-156
Philbrick, United States v., 120 U.S. 52 (1886)	3-21
Philbrook v. Glodgett, 421 U.S. 707 (1975)	2-59
Phillips v. General Services Administration, 924 F.2d 1577 (Fed. Cir. 1991)	14-93
Phillips v. United States, 956 F.2d 1071 (11th Cir. 1992)	12-42
Phillips Chemical Co. v. Dumas Independent School District, 361 U.S. 376 (1960)	4-241
Phillips Petroleum Co. v. Federal Energy Regulatory Commission, 786 F.2d 370 (10th Cir. 1986), cert. denied, 479 U.S. 823	15-141 15-145 15-150
Philmac Manufacturing Co., United States v., 192 F.2d 517 (3d Cir. 1951)	13-33

<u>Photo Data, Inc. v. Sawyer</u> , 533 F. Supp. 348 (D.D.C. 1982)	14-84
Pierce v. Underwood, 487 U.S. 552 (1988)	4-63 14-93
Pierce v. United States, 255 U.S. 398 (1921)	13-40
Pietroniro v. Borough of Oceanport, 764 F.2d 976 (3d Cir. 1985), cert. denied, 474 U.S. 1020	16-72
Pine Hill Coal Co. v. United States, 259 U.S. 191 (1922)	12-5
Pinkstaff, In re, 974 F.2d 113 (9th Cir. 1992)	14-49
Pinto v. Vessel "Santa Isabel", 492 F. Supp. 689 (D.C.Z. 1980)	17-167
Pisani, United States v., 646 F.2d 83 (3d Cir. 1981)	13-147
<u>Pitcairn v. United States</u> , 547 F.2d 1106 (Ct. Cl. 1977), <u>cert. denied</u> , 434 U.S. 1051	14-112
Pittman v. Home Owners' Loan Corp., 308 U.S. 21 (1939)	17-212
Pittman v. United States, 116 F. Supp. 576 (Ct. Cl. 1953), cert. denied, 348 U.S. 815	12-185
Pittston Coal Group v. Sebben, 488 U.S. 105 (1988)	2-70
Poindexter v. United States, 777 F.2d 231 (5th Cir. 1985)	12-56
Polite v. United States, 24 Cl. Ct. 508 (1991)	12-177
Pollack v. United States, 15 Cl. Ct. 46 (1988)	12-80
Polson Logging Co. v. United States, 160 F.2d 712 (9th Cir. 1947)	16-28
Poorbaugh v. United States, 27 Fed. Cl. 628 (1993)	12-60
Pope v. United States, 323 U.S. 1 (1944)	12-250
Population Institute v. McPherson, 797 F.2d 1062 (D.C. Cir. 1986)	5-5 5-72 14-43

Port of Seattle v. United States, 450 F.2d 1363 (Ct. Cl. 1971)	16-227
Portland General Electric Co. v. Kleppe, 441 F. Supp. 859 (D. Wyo. 1977)	16-7
Posadas v. National City Bank, 296 U.S. 497 (1936)	2-37
Posey v. Tennessee Valley Authority, 93 F.2d 726 (5th Cir. 1937)	17-167
Posey v. United States Department of the Treasury—Internal Revenue Service, 156 B.R. 910 (Bankr. W.D.N.Y. 1993)	13-122
Potomac Electric Power Co. v. Fugate, 211 Va. 745, 180 S.E.2d 657 (Va. 1971)	16-91
Powell v. United States Dept. of Justice, 569 F. Supp. 1192 (N.D. Cal. 1983)	14-63
Powers v. USPS, 671 F.2d 1041 (7th Cir. 1982)	16-125
Prato v. Home Owners' Loan Corporation, 106 F.2d 128 (1st Cir. 1939)	17-186
Premachandra v. Mitts, 753 F.2d 635 (8th Cir. 1985)	2-69 14-92
Prescott, United States v., 44 U.S. (3 How.) 578 (1845)	9-5
Pressman v. State Tax Commission, 204 Md. 78, 102 A.2d 821 (1954)	2-75
Preterm, Inc. v. Dukakis, 591 F.2d 121 (1st Cir. 1979), cert. denied, 441 U.S. 952	2-37
Price v. United States, 621 F.2d 418 (Ct. Cl. 1980)	13-77
Price, United States v., 116 U.S. 43 (1885)	12-252
Prineville Sawmill Co. v. United States, 859 F.2d 905 (Fed. Cir. 1988)	12-101 16-225
Pringle v. United States, 44 F. Supp.2d 1168 (D. Kan. 1999)	17-268

Produce Factors Corp. v. United States, 467 F.2d 1343 (Ct. Cl. 1972)	12-194 12-197 12-200 12-201 12-210
Production Tool Corp. v. Employment and Training Admin., 688 F.2d 1161 (7th Cir. 1982)	3-11
Project Map, Inc. v. United States, 486 F.2d 1375 (Ct. Cl. 1973)	14-75
Providence Engineering Corp. v. Downey Shipbuilding Corp., 3 F.2d 154 (E.D.N.Y. 1924)	17-190
Public Citizen v. Commission on the Bicentennial of the United States Constitution, 622 F. Supp. 753 (D.D.C. 1985)	17-30
Public Citizen v. U.S. Department of Justice, 491 U.S. 440 (1989)	17-26 17-34 17-37
Public Service Company v. Andrus, 433 F. Supp. 144 (D. Colo. 1977)	15-147 15-148
Pueblo Neighborhood Health Centers, Inc. v. Department of Health and Human Services, 720 F.2d 622 (10th Cir. 1983)	10-25
Pugh v. Ladner, 52 F. Supp. 604 (E.D. Pa. 1943)	14-77
Pugh, United States v., 99 U.S. 265 (1878)	3-21
<u>Pulaski Cab Co. v. United States</u> , 157 F. Supp. 955 (Ct. Cl. 1958)	17-254
Purdome, United States v., 240 F. Supp. 221 (W.D. Mo. 1963)	13-154
Quarles Petroleum Co. v. United States, 551 F.2d 1201 (Ct. Cl. 1977)	12-184
Quern v. Mandley, 436 U.S. 725 (1978)	2-70
Quick v. American Steel and Pump Corp., 397 F.2d 561 (2d Cir. 1968)	13-31
R & L Refunds, Inc., In re, 96 B.R. 105 (Bankr. W.D. Ky. 1988)	12-186
R&R Farm Enterprises, Inc. v. Federal Crop Insurance Corp., 788 F.2d 1148 (5th Cir. 1986)	14-114 17-207

RFC v. Brady, 150 S.W.2d 357 (Tex. Civ. App. 1941)	17-197
RFC v. Langham, 208 F.2d 556 (6th Cir. 1953)	17-200
RFC v. Menihan Corp., 312 U.S. 81 (1941)	17-206
RTC v. Eason, 17 F.3d 1126 (1994)	17-209
RTC v. Miramon, 935 F. Supp. 838 (1996)	17-208
Rainwater v. United States, 356 U.S. 590 (1958)	17-190 17-193
Ralcon, Inc. v. United States, 13 Cl. Ct. 294 (1987)	9-113
Ralden Partnership v. United States, 891 F.2d 1575 (Fed. Cir. 1989)	16-148
Rallis v. M.P.W. Stone, 821 F. Supp. 466 (E.D. Mich. 1993)	12-45
Ralpho v. Bell, 569 F.2d 607 (D.C. Cir. 1977)	2-77
Ramer v. Saxbe, 522 F.2d 695 (D.C. Cir. 1975)	12-223
Ramos v. Lamm, 713 F.2d 546 (10th Cir. 1983)	14-83
<u>Ramsey v. United States</u> , 101 F. Supp. 353 (Ct. Cl. 1951), <u>cert. denied</u> , 343 U.S. 977	14-102
Raton Gas Transmission Co. v. FERC, 852 F.2d 612 (D.C. Cir. 1988)	15-141
Rawlins v. United States, 8 Cl. Ct. 355 (1985)	14-93
Rayford v. United States, 410 F. Supp. 1051 (M.D. Tenn. 1976)	10-35
Rayzor v. United States, 937 F. Supp. 115 (D. P.R. 1996), aff'd mem., 121 F.3d 695 (1st Cir. 1997)	17-80
Ready-Mix Concrete Co. v. United States, 130 F. Supp. 390 (Ct. Cl. 1955)	13-107 13-150
Realty Associates v. United States, 138 F. Supp. 875 (Ct. Cl. 1956)	16-213
Realty Co., United States v., 163 U.S. 427 (1896)	1-5 12-250
Red Barn, Inc., In re, 23 B.R. 593 (Bankr. D. Me. 1982)	15-144

Red Feather, United States v., 392 F. Supp. 916 (D.S.D. 1975)	15-58
Red School House, Inc. v. Office of Economic Opportunity, 386 F. Supp. 1177 (D. Minn. 1974)	14-92
Reddick & Sons of Gouverneur, Inc. v. United States, 31 Fed. Cl. 558 (1994)	12-226
Reed v. Howbert, 77 F.2d 227 (10th Cir. 1935)	14-116
Reed v. USPS, 660 F. Supp. 178 (D. Mass. 1987)	16-125
Reeside v. Walker, 52 U.S. (11 How.) 272 (1850)	1-3 14-5
Reeve Aleutian Airways, Inc. v. Rice, 789 F. Supp. 417 (D.D.C. 1992)	6-122 17-239
Refine Construction Co. v. United States, 12 Cl. Ct. 56 (1987)	12-101
Regent Jack Mfg. Co. v. United States, 179 Ct. Cl. 924 (1967)	14-113
Regional Rail Reorganization Act Cases, 419 U.S. 102 (1974)	
Reiling v. United States, 77-1 U.S.T.C. ¶ 9269 (N.D. Ind. 1977)	13-142
Reilly v. United States, 665 F. Supp. 976 (D.R.I. 1987), aff'd in part and remanded on other grounds, 863 F.2d 149 (1st Cir. 1988)	14-17
Reinoehl v. Hershey, 426 F.2d 815 (9th Cir. 1970)	15-142
Reliance Ins. Co. v. United States, 15 Cl. Ct. 62 (1988)	12-89 12-96 12-100
Reminga v. United States, 695 F.2d 1000 (6th Cir. 1982), cert. denied, 460 U.S. 1086	14-123 14-128
Republic National Bank of Miami v. United States, 113 S. Ct. 554 (1992)	14-34
Research Triangle v. Board of Governors of the Federal Reserve System, 962 F. Supp. 61 (M.D.N.C. 1997)	17-256
Reynolds, United States v., 397 U.S. 14 (1970)	16-12

Reynolds Manufacturing Co., In re, 68 Bankr. 219 (Bankr. W.D. Pa. 1986)	5-50
Rheams v. Bankston, Wright & Greenhill, 756 F. Supp. 1004 (W.D. Tex. 1991)	17-187
Rhodes v. City of Chicago, 516 F.2d 1373 (7th Cir. 1975)	16-17
Rhodes v. United States, 8 F. Supp. 124 (E.D.N.Y. 1934)	17-190
Rhodes v. United States, 760 F.2d 1180 (11th Cir. 1985)	12-56
Richardson v. Baker, 663 F. Supp. 651 (S.D.N.Y. 1987)	13-140
Richardson v. United States, 17 Cl. Ct. 355 (1989)	12-107 16-126
Richardson, United States v., 418 U.S. 166 (1974)	1-7
Richerson v. Jones, 551 F.2d 918 (3d Cir. 1977)	14-107
Richmond v. Office of Personnel Management, 862 F.2d 294 (Fed. Cir. 1988)	12-133
Rickard v. United States, 11 Cl. Ct. 874 (1987)	4-228
Rider v. United States, 7 Cl. Ct. 770 (1985), aff'd mem., 790 F.2d 91 (Fed. Cir. 1986)	12-72
Right to Use and Occupy 3.38 Acres, United States v., 484 F.2d 1140 (4th Cir. 1973)	16-28
Riles v. Bennett, 831 F.2d 875 (9th Cir. 1987)	13-33
Rimmel v. Mercantile Trust Co. National Association, 774 F.2d 279 (8th Cir. 1985)	14-117
Rinehart, In re, 76 B.R. 746 (Bankr. D.S.D. 1987)	13-119
Rinehart, In re, 76 B.R. 746 (Bankr. D.S.D. 1987), aff'd, United States v. Rinehart, 88 B.R. 1014 (Bankr. D.S.D. 1988)	14-49
Rinehart, United States v., 88 B.R. 1014 (Bankr. D.S.D. 1988), aff'd in part, rev'd in part, 887 F.2d 165 (8th Cir. 1989)	13-118
River Coal Co., United States v., 748 F.2d 1103 (6th Cir. 1984)	13-18

Riverview Packing Co. v. RFC, 207 F.2d 361 (1953)	17-207
Rives v. United States, 28 Ct. Cl. 249 (1893)	16-147
Robak v. United States, 503 F. 982 (N.D. III. 1980), aff'd in part and rev'd in part on other grounds, 658 F.2d 471 (7th Cir. 1981)	14-18
Roberts v. Bennett, 709 F. Supp. 222 (N.D. Ga. 1989)	13-152
Robinson v. United States, 422 F. Supp. 121 (M.D. Tenn. 1976)	17-189
Rocap v. Indiek, 539 F.2d 174 (D.C. Cir. 1976)	17-181 17-192
Rocca v. United States, 500 F.2d 492 (Ct. Cl. 1974)	16-61
Rochelle, United States v., 363 F.2d 225 (5th Cir. 1966)	14-77
Rochester Pure Waters District v. EPA, 960 F.2d 180 (D.C. Cir. 1992)	14-5 14-14
Rock Island, Arkansas & Louisiana R.R. Co. v. United States, 254 U.S. 141 (1920)	12-78
Rockbridge v. Lincoln, 449 F.2d 567 (9th Cir. 1971)	3-32
Rockwell Int'l Corp., United States v., 795 F. Supp. 1131 (N.D. Ga. 1992)	12-249
Rodgers v. United States, 332 U.S. 371 (1947)	13-40
Rodrigue v. United States, 968 F.2d 1430 (1st Cir. 1992)	12-56
Rodway v. United States Dep't of Agriculture, 514 F.2d 809 (D.C. Cir. 1975)	3-2 3-4 3-7
Roepsch v. Bentsen, 846 F. Supp. 1363 (E.D. Wis. 1994)	14-108
Rogers v. United States, 14 Cl. Ct. 39 (1987)	6-76 10-5 13-23

Rohr Aircraft Corp. v. County of San Diego, 362 U.S. 628 (1960)	16-224
Rohweder v. Aberdeen Prod. Credit Ass'n, 765 F.2d 109 (8th Cir. 1985)	17-86
Romney v. United States, 167 F.2d 521 (D.C. Cir. 1948), cert. denied, 334 U.S. 847	9-10
Ron Pair Enterprises, Inc., United States v., 489 U.S. 235 (1989)	2-61 2-71
Ronson Patents Corp. v. Sparklets Devices, Inc., 102 F. Supp. 123 (E.D. Mo. 1951)	2-75
Rooney v. United States, 694 F.2d 582 (9th Cir. 1982)	14-123 14-128
Rosano v. United States, 9 Cl. Ct. 137 (1985)	4-138
Rosenfeld v. United States, 859 F.2d 717 (9th Cir. 1988)	14-63
Ross Construction Corp. v. United States, 392 F.2d 984 (Ct. Cl. 1968)	6-17
Rossi, <u>United States v.</u> , 342 F.2d 505 (9th Cir. 1965)	11-61
Rowan Cos. v. United States, 452 U.S. 247 (1981)	3-21
Rowen, United States v., 594 F.2d 98 (5th Cir. 1979)	10-46
Royal Indemnity Co. v. United States, 313 U.S. 289 (1941)	13-7 13-33 16-220
Royal Indemnity Co. v. United States, 93 F. Supp. 891 (Ct. Cl. 1950)	12-96 12-197
Rubin v. HUD, 347 F. Supp. 555 (E.D. Pa. 1972)	16-17
Ruhnau-Evans-Ruhnau Associates v. United States, 3 Cl. Ct. 217 (1983)	12-220
Russell Corp. v. United States, 537 F.2d 474 (Ct. Cl. 1976), cert. denied, 429 U.S. 1073	12-83
Ryan, <u>United States v.</u> , 284 U.S. 167 (1931)	2-63
S&E Contractors, Inc. v. United States, 406 U.S. 1 (1972)	9-79

<u>S.A. Healy Co. v. United States</u> , 576 F.2d 299 (Ct. Cl. 1978)	16-181
S.J. Groves & Sons v. Fulton County, 920 F.2d 752 (11th Cir. 1991)	10-20
S.R.A., Inc. v. Minnesota, 327 U.S. 558 (1946)	16-104
S.S. Silberblatt, Inc. v. East Harlem Pilot Block, 608 F.2d 28 (2d Cir. 1979)	12-85 14-38 17-202
S.W. Neighborhood Assembly v. Eckard, 445 F. Supp. 1195 (D.D.C. 1978)	16-139
SBA v. McClellan, 364 U.S. 446 (1960)	11-68
SCNO Barge Lines, Inc. v. Sun Transportation Co., 595 F. Supp. 356 (E.D. Mo. 1984)	14-109
SEC v. Collier, 76 F.2d 939 (2d Cir. 1935)	2-69
Safeway Portland Employees' Federal Credit Union v. FDIC, 506 F.2d 1213 (9th Cir. 1974)	17-188
Saint Francis Memorial Hospital v. Weinberger, 413 F. Supp. 323 (N.D. Cal. 1976)	3-9 3-19
Salomon v. United States, 86 U.S. 17 (1873)	12-84
Sam Giancana v. J. Edgar Hoover, 322 F.2d 789 (7th Cir. 1963)	4-115
Samuel Dunkel & Co., United States v., 184 F.2d 894 (2d Cir. 1950)	17-184
San Carlos Irrigation and Drainage District v. United States, 23 Cl. Ct. 276 (1991)	16-181
San Francisco Arts & Athletics, Inc. v. United States Olympic Committee, 483 U.S. 522 (1987)	17-77
San Luis Obispo Mothers for Peace v. NRC, 789 F.2d 26 (D.C. Cir. 1986)	3-27
San Nicolas v. United States, 617 F.2d 246 (Ct. Cl. 1980)	12-104
Sanders v. Oklahoma Tax Comm'n, 169 P.2d 748 (Okla. 1946)	16-106
Sanders v. United States, 594 F.2d 804 (Ct. Cl. 1979)	12-24 14-104

Sanders, United States v., 793 F.2d 107 (5th Cir. 1986)	17-248
Sands v. Manistee River Improvement Co., 123 U.S. 288 (1887)	4-252
<u>Sankey v. United States</u> , 22 Cl. Ct. 743, <u>aff'd</u> <u>mem.</u> , 951 F.2d 1266 (Fed. Cir. 1991)	12-177
Sansom v. United States, 707 F. Supp. 1296 (N.D. Fla. 1989)	14-103 14-117
Santa Fe Engineers, Inc. v. Garrett, 991 F.2d 1579 (Fed. Cir. 1993)	12-73
Santa Fe Pacific Realty Corp. v. United States, 780 F. Supp. 687 (E.D. Cal. 1991)	14-108
Santa Rosa Truck Stop, Inc., In re, 74 B.R. 641 (Bankr. N.D. Fla. 1987)	14-49
Santos, United States v., 878 F. Supp. 1359 (D. Guam 1993)	16-247
Saracena v. United States, 508 F.2d 1333 (Ct. Cl. 1975)	4-226
Sargisson v. United States, 913 F.2d 918 (Fed. Cir. 1990)	2-73 3-33
Saul Bass & Associates v. United States, 505 F.2d 1386 (Ct. Cl. 1974)	7-10
<u>Saunders v. Claytor</u> , 629 F.2d 596 (9th Cir. 1980), <u>cert. denied</u> , 450 U.S. 980	14-107
Save Our Cumberland Mountains, Inc. v. Hodel, 826 F.2d 43 (D.C. Cir. 1987), vacated in part on other grounds, 857 F.2d 1516 (D.C. Cir. 1988)	14-97
Scheduled Airlines Traffic Offices, Inc. v. Department of Defense, 87 F.3d 1356 (D.C. Cir. 1996)	17-239 17-247
Schellfeffer v. United States, 343 F.2d 936 (Ct. Cl. 1965)	12-6
Schmidt v. United States, 933 F.2d 639 (8th Cir. 1991)	12-179

Schneider v. United States, 27 F.3d 1327 (8th Cir. 1994)	12-56
Schoellkopf v. United States, 11 Cl. Ct. 447 (1987)	16-50 16-59
Schultz v. United States, 5 Cl. Ct. 412 (1984)	16-53
Schwartz v. Commissioner, 560 F.2d 311 (8th Cir. 1977)	13-154
Schwartz v. United States, 16 Cl. Ct. 182 (1989)	12-186 12-210
Schwartz, United States v., 278 F. Supp. 328 (S.D.N.Y. 1968)	16-237
Schwegmann Brothers v. Calvert Distillers Corp., 341 U.S. 384 (1951)	2-68
<u>Schweiker v. Hansen</u> , 450 U.S. 785 (1981)	3-15 12-135
Scott v. United States, 226 F. Supp. 864 (M.D. Ga. 1963), aff'd, 337 F.2d 471 (5th Cir. 1964)	17-268
<u>Seaboard Air Line Ry. v. United States</u> , 256 U.S. 655 (1921)	12-184
Seafarers International Union v. United States Coast Guard, 81 F.3d 179 (D.C. Cir. 1996)	15-138 15-141 15-146 15-149
Security Ins. Co. of Hartford v. United States, 428 F.2d 838 (Ct. Cl. 1970)	12-93
<u>Seeherman v. Lynn</u> , 404 F. Supp. 1318 (M.D. Pa. 1975)	16-79
<u>Segal v. Rochelle</u> , 382 U.S. 375 (1966)	12-184
Semmes and Barbour v. United States, 26 Ct. Cl. 119 (1891)	16-147
Seneca Nation of Indians v. Bruckner, 262 F.2d 27 (D.C. Cir. 1958), cert. denied, 360 U.S. 909 (1959)	16-28
Sentner v. Amtrak, 540 F. Supp. 557 (D.N.J. 1982)	17-162 17-189
Sentry Insurance A Mutual Co. v. United States, 12 Cl. Ct. 320 (1987)	13-44

Serrano v. United States, 612 F.2d 525 (Ct. Cl. 1979)	9-27 9-37 9-42
<u>Service v. Dulles</u> , 354 U.S. 363 (1957)	3-33
Servidone Construction Corp. v. United States, 19 Cl. Ct. 346 (1990), aff'd, 931 F.2d 860 (Fed. Cir. 1991)	12-218
Servidone Construction Corp. v. United States, 931 F.2d 860 (Fed. Cir. 1991)	12-219
Setlech v. United States, 816 F. Supp. 161 (E.D.N.Y. 1993)	13-140
Seuss v. United States, 33 Fed. Cl. 89 (1995)	17-205
717.42 Acres of Land, United States v., 955 F.2d 376 (5th Cir. 1992)	12-187
17,380 Square Feet of Land, United States v., 678 F. Supp. 443 (S.D.N.Y. 1988)	
74.12 Acres of Land, <u>United States v.</u> , 81 F.R.D. 12 (D. Mass. 1978)	16-57
Shafer, In re, 146 B.R. 477 (Bankr. D. Kan. 1992)	14-48
Shaller v. United States, 202 Ct. Cl. 571 (1973), cert. denied, 414 U.S. 1092	4-138
Shannon, United States v., 186 F.2d 430 (4th Cir. 1951), rev'd on other grounds, 342 U.S. 288	12-212
Shannon, United States v., 342 U.S. 288 (1952)	12-183 12-185 12-189
Shapiro v. United States, 335 U.S. 1 (1948)	2-69
Sharpnack, United States v., 355 U.S. 286 (1958)	16-107
<u>Shearin v. United States</u> , 25 Cl. Ct. 294, <u>aff'd mem.</u> , 983 F.2d 1085 (Fed. Cir. 1992)	12-135
Shell Oil Co. v. Iowa Dept. of Revenue, 488 U.S. 19 (1988)	2-68
<u>Shell Oil Co. v. Kleppe</u> , 426 F. Supp. 894 (D. Colo. 1977)	3-19

Sherman, United States v., 98 U.S. 565 (1878) 14 Sherwood, United States v., 312 U.S. 584 (1941) 14 Shilman v. United States, 164 F.2d 649 (2d Cir. 1947), cert. denied, 333 U.S. 837 14 Shimer, United States v., 367 U.S. 374 (1961) 11 Shipman v. United States, 18 Ct. Cl. 138 (1883) 6 Shoemaker v. United States, 147 U.S. 282 (1893) 16 Shoshone-Bannock Tribes v. Reno, 56 F.3d 1476	20 116 3 199 76 58 18
Sherwood, United States v., 312 U.S. 584 (1941) 14 Shilman v. United States, 164 F.2d 649 (2d Cir. 1947), cert. denied, 333 U.S. 837 14 Shimer, United States v., 367 U.S. 374 (1961) 11 Shipman v. United States, 18 Ct. Cl. 138 (1883) 6 Shoemaker v. United States, 147 U.S. 282 (1893) 16 Shoshone-Bannock Tribes v. Reno, 56 F.3d 1476 (D.C. Cir. 1995) 16	3 199 76 58
Shilman v. United States, 164 F.2d 649 (2d Cir. 1947), cert. denied, 333 U.S. 837 14 Shimer, United States v., 367 U.S. 374 (1961) 11 Shipman v. United States, 18 Ct. Cl. 138 (1883) 6 Shoemaker v. United States, 147 U.S. 282 (1893) 16 Shoshone-Bannock Tribes v. Reno, 56 F.3d 1476 (D.C. Cir. 1995) 16	-76 -58 -18
1947), cert. denied, 333 U.S. 837 Shimer, United States v., 367 U.S. 374 (1961) Shipman v. United States, 18 Ct. Cl. 138 (1883) Shoemaker v. United States, 147 U.S. 282 (1893) Shoshone-Bannock Tribes v. Reno, 56 F.3d 1476 (D.C. Cir. 1995)	-58 -18
Shipman v. United States, 18 Ct. Cl. 138 (1883) 6 Shoemaker v. United States, 147 U.S. 282 (1893) 16 Shoshone-Bannock Tribes v. Reno, 56 F.3d 1476 (D.C. Cir. 1995) 16	-18
<u>Shoemaker v. United States</u> , 147 U.S. 282 (1893) 16 <u>Shoshone-Bannock Tribes v. Reno</u> , 56 F.3d 1476 (D.C. Cir. 1995) 16	
Shoshone-Bannock Tribes v. Reno, 56 F.3d 1476 (D.C. Cir. 1995)	-44
(D.C. Cir. 1995)	
Sierra Club v. Watt, 608 F. Supp. 305 (E.D. Cal.	i-6
1985)	-10
	-205 -191
<u>Silas Mason Co. v. Tax Comm'n,</u> 302 U.S. 186 (1937)	-97
Simmonds Precision Products, Inc. v. United States, 183 Ct. Cl. 969 (1968)	-113
Simmons v. Block, 782 F.2d 1545 (11th Cir. 1986) 16	-234
Simmons v. United States, 805 F.2d 1363 (9th Cir.	-45
1986) 12	-7
,	
Simons v. United States, 25 Cl. Ct. 685 (1992) 12 Simpkins v. Davidson, 302 F. Supp. 456 (S.D.N.Y.	-31
Simons v. United States, 25 Cl. Ct. 685 (1992) 12 Simpkins v. Davidson, 302 F. Supp. 456 (S.D.N.Y. 1969) 3	
Simons v. United States, 25 Cl. Ct. 685 (1992) 12 Simpkins v. Davidson, 302 F. Supp. 456 (S.D.N.Y. 1969) 3 Sinnott, United States v., 26 F. 84 (D. Or. 1886) 6 Sinton Dairy Foods Co., United States v., 775 F. 12	-132 -187
Simons v. United States, 25 Cl. Ct. 685 (1992) 12 Simpkins v. Davidson, 302 F. Supp. 456 (S.D.N.Y. 1969) 3 Sinnott, United States v., 26 F. 84 (D. Or. 1886) 6 Sinton Dairy Foods Co., United States v., 775 F. Supp. 1417 (D. Colo. 1991) 12 Sioux Nation of Indians, United States v., 448 U.S.	-31 -132 -187 -210

679.19 Acres of Land, <u>United States v.</u> , 113 F. Supp. 590 (D.N.D. 1953)	12-19
6,667 Acres of Land in County of Jasper, South Carolina, United States v., 142 F. Supp. 198 (E.D. S.C. 1956)	16-52
Skidmore v. Swift & Co., 323 U.S. 134 (1944)	3-20
Skinner v. Mid-America Pipeline Co., 490 U.S. 212 (1989)	15-163
Skokomish Indian Tribe v. GSA, 587 F.2d 428 (9th Cir. 1978)	16-224
Slattery v. United States, 35 Fed. Cl. 180 (1996)	17-205
Sloan Shipyards Corp. v. United States Shipping Board Emergency Fleet Corp., 258 U.S. 549 (1922)	17-197
Small Business Administration v. Rinehart, 887 F.2d 165 (8th Cir. 1989)	14-49
Smith v. Brady, 744 F. Supp. 925 (N.D. Cal. 1990)	14-108
Smith v. Brady. 972 F.2d 1095 (9th Cir. 1992)	14-96
Smith v. Califano, 446 F. Supp. 530 (D.D.C. 1978)	4-55
Smith v. Kansas City Title & Trust Co., 255 U.S. 180 (1920)	17-89 17-211
Smith v. Russellville Prod. Credit Ass'n, 777 F.2d 1544 (11th Cir. 1985)	14-55 17-86
Smith v. TVA, 436 F. Supp. 151 (E.D. Tenn. 1977)	17-189
Smith v. United States, 113 S. Ct. 1178 (1993)	12-44
<u>Smith, United States v.,</u> 596 F.2d 662 (5th Cir. 1979)	10-46
<u>Smith, United States v.,</u> 499 U.S. 160 (9th Cir. 1991)	12-43
Smoot v. United States, 38 Ct. Cl. 418 (1903)	16-122
Smythe v. United States, 188 U.S. 156 (1903)	9-6 9-50
Sniadach v. Family Finance Corp., 395 U.S. 337 (1969)	13-95

Snow v. Bechtel Construction Inc., 647 F. Supp. 1514 (C.D. Cal. 1986)	16-103
Snyder v. United States, 630 F. Supp. 182 (D. Md. 1986)	14-77
<u>Snyder, United States v.,</u> 207 F. Supp. 189 (E.D. Pa. 1962)	13-156
<u>Soboleski v. Commissioner</u> , 88 T.C. 1024 (1987), <u>aff'd</u> , 842 F.2d 1292 (4th Cir. 1988)	17-291
Social Security Administration v. Goodman, 28 M.S.P.R. 120 (1985)	4-65
Social Security Administration v. Goodman, 33 M.S.P.R. 325 (1987)	4-65
Sodus Central School District v. Kreps, 468 F. Supp. 884 (W.D.N.Y. 1978)	5-71
Sofamor Danek Group v. Gaus, 61 F.3d 929 (D.C. Cir. 1995)	17-30 17-35
Sohio Transportation Company v. United States, 5 Cl. Ct. 620 (1984), aff'd, 766 F.2d 499 (Fed. Cir. 1985)	15-142 15-147 15-158
Sohio Transportation Company v. United States, 766 F.2d 499 (Fed. Cir. 1985)	15-139
Solano Garbage v. Cheney, 779 F. Supp. 477 (E.D. Cal. 1991)	16-112
Solar Turbines, Inc. v. United States, 23 Cl. Ct. 142 (1991)	6-7
Somerville Technical Services v. United States, 640 F.2d 1276 (Ct. Cl. 1981)	10-8 10-32
Soucie v. David, 448 F.2d 1067 (D.C. Cir. 1971)	12-223
Sound Emporium, Inc., In re, 70 B.R. 22 (Bankr. W.D. Tex. 1987), aff'g 48 B.R. 1 (Bankr. W.D. Tex. 1984)	13-119
South Carolina, United States v., 578 F. Supp. 549 (D.S.C. 1983)	16-112
South Cen. Iowa Prod. Credit Ass'n v. Scanlan, 380 N.W.2d 699 (Iowa 1986)	17-86

South Dakota v. Dole, 483 U.S. 203 (1987)	1-5 10-20
South Side Bank & Trust Co. v. United States, 221 F.2d 813 (7th Cir. 1955)	12-207
Southeast Stores, Inc., In re, 156 B.R. 160 (Bankr. E.D. Va. 1993)	14-50
Southern Pacific Transp. Co. v. United States, 471 F. Supp. 1186 (E.D. Cal. 1979)	14-122
Southern Packaging and Storage Co. v. United States, 588 F. Supp. 532 (D.S.C. 1984)	2-72 6-45
Southwest Citizens' Organization for Poverty Elimination, In re, 91 Bankr. 278 (Bankr. D.N.J. 1988)	10-45
Southwestern Cable Co., United States v., 392 U.S. 157 (1968)	2-70
Spann, United States v., 797 F. Supp. 980 (S.D. Fla. 1992)	13-92
<u>Sparkman</u> , <u>In re</u> , 703 F.2d 1097 (9th Cir. 1983)	17-86
<u>Spaulding v. Douglas Aircraft Co.</u> , 60 F. Supp. 985 (S.D. Cal. 1945), <u>aff'd</u> , 154 F.2d 419 (9th Cir. 1946)	1-4
Spawn v. Western Bank-Westheimer, 989 F.2d 830 (1993)	17-207
Sperry Corp., United States v., 493 U.S. 52 (1989)	15-160
Spofford v. Kirk, 97 U.S. 484 (1878)	12-181
<u>Springer v. Bryant</u> , 897 F.2d 1085 (1990)	17-208
Squillacote v. United States, 626 F. Supp. 127 (E.D. Wis. 1985)	14-117 14-120
Squillacote v. United States, 739 F.2d 1208 (7th Cir. 1984)	2-65
St. Agnes Hospital v. Bowen, 707 F. Supp. 24 (D.D.C. 1989)	14-107
St. Joseph's Hospital v. Blue Cross and Blue Shield Ass'n, 721 F. Supp. 1160 (N.D. Cal. 1989)	14-107

St. Louis, Brownsville & Mexico Ry. Co. v. United States, 268 U.S. 169 (1925)	1-27 12-27
St. Mary's Hospital, Inc. v. Harris, 604 F.2d 407 (5th Cir. 1979)	3-12 3-24
St. Paul Fire and Marine Ins. Co. v. United States ex rel. Dakota Elec. Supply Co., 309 F.2d 22 (8th Cir. 1962)	13-83
St. Paul, Minneapolis & Manitoba Ry. Co., United States v., 247 U.S. 310 (1918)	2-65
St. Regis Mohawk Tribe v. Brock, 769 F.2d 37 (2d Cir. 1985), cert. denied, 476 U.S. 1140	2-76 10-87
Standard Dredging Co. v. United States, 71 Ct. Cl. 218 (1930)	14-74
Standard Oil Co. of California, United States v., 545 F.2d 624 (9th Cir. 1976)	1-27
Standard Oil Co. of New Jersey v. United States, 267 U.S. 76 (1925)	17-207
Standard Oil Co. v. Johnson, 316 U.S. 481 (1942)	14-39 17-227 17-254 17-257
Standard Oil Co. v. United States, 267 U.S. 76 (1925)	14-113
Starke v. Secretary of Housing and Urban Development, 454 F. Supp. 477 (W.D. Okla. 1977)	16-75
Starns v. United States, 923 F.2d 34 (4th Cir. 1991)	14-124
State v. Galvan-Cardenas, 799 P.2d 19 (Ariz. Ct. App. 1990)	16-99
State v. Lane, 771 P.2d 1150 (Wash. 1989)	16-100
State Bank of North Carolina, United States v., 31 U.S. (6 Pet.) 29 (1832)	13-15 13-153
State Highway Commission of Missouri v. Volpe, 479 F.2d 1099 (8th Cir. 1973)	6-76
State Tax Commission of Mississippi, United States v., 412 U.S. 363 (1973)	16-98 16-106

State Tax Commission of Mississippi, United States v., 421 U.S. 599 (1975)	17-254
Stearns v. Minnesota, 179 U.S. 223 (1900)	10-46
<u>Stearns v. Veterans of Foreign Wars</u> , 394 F. Supp. 138 (D.D.C. 1975), <u>aff'd mem.</u> , 527 F.2d 1387	
(D.C. Cir. 1976)	17-77
Stearns v. Veterans of Foreign Wars, 500 F.2d 788 (D.C. Cir. 1974)	17-77
Steel Improvement and Forge Co. v. United States, 355 F.2d 627 (Ct. Cl. 1966)	12-29
Steiner v. Mitchell, 350 U.S. 247 (1956)	2-68
<u>Stephens v. TVA</u> , 754 F. Supp. 579 (E.D. Tenn. 1990)	17-181
Sterling Federal Systems, Inc. v. Goldin, 16 F.3d 1177 (Fed. Cir. 1994)	12-103
Sterner v. Department of the Army, 711 F.2d 1563 (Fed. Cir. 1983)	4-58
Stitzel-Weller Distillery v. Wickard, 118 F.2d 19 (D.C. Cir. 1941)	17-280
Stop the Olympic Prison v. USOC, 489 F. Supp. 1112 (S.D.N.Y. 1980)	17-81
Story v. Snyder, 184 F.2d 454 (D.C. Cir. 1950), cert. denied, 340 U.S. 866	6-147
Straga v. United States, 8 Cl. Ct. 61 (1985)	12-73
Strann v. United States, 2 Cl.Ct. 782 (1983)	9-116
Stucka, In re, 77 B.R. 777 (Bankr. C.D. Cal. 1987)	14-49
Studley v. Boylston National Bank, 229 U.S. 523 (1913)	13-93
Sullivan v. Department of Navy, 720 F.2d 1266 (Fed. Cir. 1983)	14-16
Summerlin, United States v., 310 U.S. 414 (1940)	11-62 13-155
Sumter County School Dist. No. 2, United States v., 232 F. Supp. 945 (E.D.S.C. 1964)	10-5

<u>Sunberg</u> , <u>In re</u> , 35 B.R. 777 (Bankr. S.D. Iowa 1983), <u>aff'd</u> , 729 F.2d 561 (8th Cir. 1984)	17-191
Sunshine Health Systems, Inc. v. Bowen, 842 F.2d 1097 (9th Cir. 1988), cert. denied, 488 U.S. 965	14-107
Super Food Services, Inc. v. United States, 416 F.2d 1236 (7th Cir. 1969)	14-81
Surplus Trading Co. v. Cook, 281 U.S. 647 (1930)	16-98 16-105
<u>Sutton v. United States</u> , 256 U.S. 575 (1921)	6-18 16-161
Suwannee River Finance, Inc. v. United States, 7 Cl. Ct. 556 (1985)	3-35
Swan Lake Hunting Club v. United States, 381 F.2d 238 (5th Cir. 1967)	16-11
Swaney v. Secretary of Education, 664 F. Supp. 172 (D. Del. 1987)	13-152
Swartzbaugh Manufacturing Co. v. United States, 289 F.2d 81 (6th Cir. 1961)	13-33
Swayne & Hoyt, Ltd. v. United States, 300 U.S. 297 (1937)	2-52
Sweet v. United States, 34 Ct. Cl. 377 (1899)	1-9
Sweeten v. U.S. Department of Agriculture, 684 F.2d 679 (10th Cir. 1982)	16-247
Swiff-Train Co. v. United States, 443 F.2d 1140 (5th Cir. 1971)	14-40 17-257
Swift & Co. v. United States, 257 F.2d 787 (4th Cir. 1958)	17-154
<u>Sylvane v. Whelan,</u> 506 F. Supp. 1355 (E.D.N.Y. 1981)	16-102
TPI International Airways, Inc., In re, 141 B.R. 512 (Bankr. S.D. Ga. 1992)	14-51
TVA v. Hill, 437 U.S. 153 (1978)	2-61 2-63
Tabb Lakes, Ltd. v. United States, 10 F.3d 796 (Fed. Cir. 1993)	16-54

Tabbee v. United States, 30 Fed. Cl. 1 (1993)	12-177
<u>Tabor v. Joint Board for the Enrollment of Actuaries</u> , 566 F.2d 705 (D.C. Cir. 1977)	3-5 3-8
<u>Taborski v. IRS</u> , 141 B.R. 959 (Bankr. N.D. III. 1992)	14-50
<u>Tacoma Dept. of Pub. Util. v. United States,</u> 28 Fed. Cl. 637 (1993), <u>aff'd,</u> 31 F.3d 1130 (Fed. Cir. 1994)	16-111
Tafoya, United States v., 803 F.2d 140 (5th Cir. 1986)	13-126 13-132
Taggart v. United States, 17 Ct. Cl. 322 (1881)	13-26 13-94 13-138
<u>Tarpeh-Doe v. United States</u> , 904 F.2d 719 (D.C. Cir. 1990), <u>cert. denied</u> , 498 U.S. 1083	12-54
Tatelbaum v. United States, 749 F.2d 729 (Fed. Cir. 1984)	12-71
Tatelbaum v. United States, 10 Cl. Ct. 207 (1986)	13-104 13-121
<u>Tawab, United States v.,</u> 984 F.2d 1533 (9th Cir. 1993)	12-243
<u>Tax Comm'n, United States v.,</u> 421 U.S. 599 (1975)	16-106
Taxation of Costs and Awards of Expenses in Federal Court, 101 F.R.D. 553 (1984)	14-82
<u>Tayloe v. Kjaer</u> , 171 F.2d 343 (D.C. Cir. 1948)	2-38
<u>Taylor v. Administrator of Small Business</u> <u>Administration</u> , 722 F.2d 105 (5th Cir. 1983)	14-39
Taylor v. Department of the Navy, 1 M.S.P.R. 591 (1980)	17-259
Teachers Insurance and Annuity Association v. Green, 636 F. Supp. 415 (S.D.N.Y. 1986)	9-27
Techniarts Engineering v. United States, 51 F.3d 301 (D.C. Cir. 1995)	15-28
Tecumseh Construction Co., In re, 157 B.R. 471 (Bankr. E.D. Cal. 1993)	14-117

Tektronix, Inc. v. United States, 552 F.2d 343 (Ct. Cl. 1977)	14-112
Tel-A-Communications Consultants, Inc., In re, 50 B.R. 250 (Bankr. D. Conn. 1985)	14-49
<u>Temoak Band of Western Shoshone Indians v.</u> <u>United States</u> , 593 F.2d 994 (Ct. Cl. 1979)	14-10
<u>Tennessee v. Dole</u> , 749 F.2d 331 (6th Cir. 1984), <u>cert. denied</u> , 472 U.S. 1018	10-88
Tennessee v. United States, 256 F.2d 244 (6th C 1958)	ir. 16-89
Tennessee Cent. Ry., In re, 463 F.2d 73 (6th Cir. 1972)	17-197
Tennessee Gas Pipeline Co. v. Federal Energy Regulatory Commission, 606 F.2d 1094 (D.C. Ci 1979), cert. denied, 445 U.S. 920 and 447 U.S. 922	ir. 3-19
<u>Tennessee Valley Authority v. Hill,</u> 437 U.S. 153 (1978)	2-37 2-40 2-55 16-218
<u>Tennessee Valley Authority v. Kinzer</u> , 142 F.2d 833 (6th Cir. 1944)	17-169
Tenorio v. Department of Health and Human Services, 30 M.S.P.R. 136 (1986)	15-197
<u>Texarcana Metropolitan Area Manpower</u> <u>Consortium v. Donovan</u> , 721 F.2d 1162 (8th Cir. 1983)	10-87
Texas v. United States, 537 F.2d 466 (Ct. Cl. 1976)	10-5
<u>Texas v. United States</u> , 951 F.2d 645 (5th Cir. 1992)	13-43
<u>Texas, United States v.,</u> 113 S. Ct. 1631 (1993)	13-44
<u>Texas State Commission for the Blind v. United</u> <u>States</u> , 796 F.2d 400 (Fed. Cir. 1986)	14-33
<u>Thayer West Point Hotel Co.</u> , <u>United States v.</u> , 329 U.S. 585 (1947)	12-214 12-216

The Floyd Acceptances, 74 U.S. (7 Wall.) 666 (1868)	5-42
The Kimball, 70 U.S. (3 Wall.) 37 (1865)	13-31
Theodus v. McLaughlin, 852 F.2d 1380 (D.C. Cir. 1988)	3-21
Thiele v. City of Chicago, 145 N.E.2d 637 (III. 1957)	16-102
Thomas v. Bennett, 856 F.2d 1165 (8th Cir. 1988)	13-152
Thomas v. Pierce, 662 F. Supp. 519 (1987)	17-202
Thomas v. United States, 22 Cl. Ct. 749 (1991)	4-226
<u>Thomas, United States v.,</u> 82 U.S. (15 Wall.) 337 (1872)	9-5 9-49 9-52
Thomas Creek Lumber and Log Co. v. United States, 22 Cl. Ct. 559 (1991)	12-101
<u>Thomas Funding Corp. v. United States</u> , 15 Cl. Ct. 495 (1988)	12-73 12-201
<u>Thompson v. Commissioner</u> , 205 F.2d 73 (3d Cir. 1953)	12-190 12-211
<u>Thompson v. Kennickell</u> , 797 F.2d 1015 (D.C. Cir. 1986), <u>cert. denied</u> , 480 U.S. 905	14-101 14-117 14-125 14-126
Thompson, United States v., 319 F.2d 665 (2d Cir. 1963)	1-37
Thorpe v. Housing Authority of Durham, 393 U.S. 268 (1969)	3-16
319.88 Acres of Land in Clark County, United States v., 498 F. Supp. 763 (D. Nev. 1980)	16-103
329.73 Acres of Land, United States v., 704 F.2d 800 (5th Cir. 1983)	14-110
355.70 Acres of Land, United States v., 327 F.2d 630 (3d Cir. 1964)	16-48
Threlkeld, United States v., 72 F.2d 464 (10th Cir. 1934), cert. denied, 293 U.S. 620	16-24

Thurston v. United States, 696 F. Supp. 680 (D.D.C. 1988)	6-91
<u>Tichenor, United States v.,</u> 12 F. 415 (C.C.D. Or. 1882)	16-30
<u>Tilleraas</u> , <u>United States v.</u> , 709 F.2d 1088 (6th Cir. 1983)	13-147
Tillson v. United States, 100 U.S. 43 (1879)	14-101
<u>Tingey, United States v.,</u> 30 U.S. (5 Pet.) 115 (1831)	12-5
Tomakin v. United States, No. C 75 1079 RHS (N.D. Cal. September 2, 1975) (unpublished order)	13-151
Tonya, Inc. v. United States, 28 Fed. Cl. 727 (1993)	12-101
Torncello v. United States, 681 F.2d 756 (Ct. Cl. 1982)	7-17
Town & Country Home Nursing Services, Inc., In re, 963 F.2d 1146 (9th Cir. 1992)	14-51
Town of Fallsburg v. United States, 22 Cl. Ct. 633 (1991)	10-29
Town of Windsor, United States v., 765 F.2d 16 (2d Cir. 1985)	16-113
Towne v. Eisner, 245 U.S. 418 (1918)	2-61
Towns, United States v., 842 F.2d 740 (4th Cir. 1988)	17-248
Townsend v. Swank, 404 U.S. 282 (1971)	10-19
Township of Muskegon, United States v., 355 U.S. 484 (1958)	17-210
Township of River Vale v. Harris, 444 F. Supp. 90 (D.D.C. 1978)	5-67 14-14
Towry v. United States, 459 F. Supp. 101 (E.D. La. 1978), aff'd, 620 F.2d 568 (5th Cir. 1980), cert. denied, 449 U.S. 1078	12-56
Train v. City of New York, 420 U.S. 35 (1975)	2-6

Train v. Colorado Public Interest Research Group, 426 U.S. 1 (1976)	2-62	Turner v. Japan Lines, Ltd., 702 F.2d 752 (9th Cir. 1983)
<u>Trans-Missouri Freight Ass'n, United States v.,</u> 166 U.S. 290 (1897)	2-60 2-67	Turner v. United States, 17 Cl. Ct. 832 (1989), rev'd on other grounds, 901 F.2d 1093 (Fed. Cir.
Transamerica Ins. Co. v. United States, 989 F.2d 1188 (Fed. Cir. 1993)	12-94	1990) Tutun v. United States, 270 U.S. 568 (1926)
Transco Leasing Corp. v. United States, 992 F.2d 552 (5th Cir. 1993)	14-124 14-130	21,250 Acres of Land in Cattaraugus County, United States v., 161 F. Supp. 376 (W.D. N.Y. 1957)
Transocean Air Lines, Inc., United States v., 386 F.2d 79 (5th Cir. 1967), cert. denied, 389 U.S. 1047	12-186	25.936 Acres of Land, United States v., 153 F.2d 277 (3d Cir. 1946)
<u>Travis v. United States</u> , 287 F.2d 916 (Ct. Cl. 1961), <u>cert. denied</u> , 368 U.S. 824	16-47	Twitchco, Inc. v. United States, 348 F. Supp. 330 (M.D. Ala. 1972)
<u>Traywick v. Juhola</u> , 922 F.2d 786 (11th Cir. 1991)	17-269	2,953.15 Acres of Land v. United States, 350 F.2d
Tri-O, Inc. v. United States, 28 Fed. Cl. 463 (1993)	12-135	356 (5th Cir. 1965)
Trinity Universal Ins. Co. v. United States, 382 F.2d 317 (5th Cir. 1967), cert. denied, 390	12-91	2,974.49 Acres of Land, United States v., 308 F.2d 641 (4th Cir. 1962)
U.S. 906	12-93	Tyson v. United States, 32 F. Supp. 135 (Ct. Cl. 1940)
<u>Trinity Universal Ins. Co., United States v.,</u> 249 F.2d 350 (5th Cir. 1957)	13-103	Tyson & Brother v. Banton, 273 U.S. 418 (1927)
Trout v. Ball, 705 F. Supp. 705 (D.D.C. 1989)	14-86	<u>Udall v. Tallman,</u> 380 U.S. 1 (1965)
Trout v. Lehman, 702 F. Supp. 3 (D.D.C. 1988), appeal dismissed, Trout v. Garrett, 891 F.2d 332 (D.C. Cir. 1989)	14-63	Ulmet v. United States, 19 Cl. Ct. 527 (1990)
Trust Co. Bank of Middle Georgia v. United States, 24 Cl. Ct. 710 (1992)	12-200 12-214	<u>Unexcelled Chemical Corp. v. United States,</u> 149 F. Supp. 383 (Ct. Cl. 1957)
Tucker v. United States, 7 Cl. Ct. 374 (1985)	12-186	Union Nat'l Bank of Chicago v. Weaver, 604 F.2d 543 (7th Cir. 1979)
Tucson Medical Center v. Sullivan, 947 F.2d 971 (D.C. Cir. 1991)	14-107	Union of Concerned Scientists v. Nuclear Regulatory Commission, 824 F.2d 108 (D.C. Cir.
Tuftco Corp. v. United States, 614 F.2d 740 (Ct. Cl. 1980)	12-181 12-203 12-210	1987) <u>Union Pacific R.R. Co. v. United States,</u> 91 F.
Tullock v. State Highway Commission of Missouri, 507 F.2d 712 (8th Cir. 1974)	3-10 16-74	Supp. 762 (Ct. Cl. 1950) Union Pacific R.R. Co. v. United States, 147 F.
Turner, In re, 84 F.3d 1294 (10th Cir. 1996)	17-198	Supp. 483 (Ct. Cl. 1957), <u>cert. denied</u> , 353 U.S. 950
		1

14-131

12-61 12-7

16-12

16-50

12-172

16-43

16-57

4-228

3-27 3-20 14-103

14-104 14-119

13-107 13-150

11-48

3-25

15-181

13-150

Union State Bank v. Weaver, 526 F. Supp. 29 (S.D.N.Y. 1981)	11-48	United States ex rel. Accardi v. Shaughnessy, 347 U.S. 260 (1954)	3-32
Union Trust Co., United States v., 139 F. Supp. 819 (D. Md. 1956)		<u>United States ex rel. Angarica v. Bayard</u> , 127 U.S. 251 (1888)	12-215 14-100
Uniroyal, Inc. v. United States, 454 F.2d 1394 (Ct. Cl. 1972)	12-198 12-199	<u>United States ex rel. Brookfield Construction Co.</u> <u>v. Stewart</u> , 234 F. Supp. 94 (D.D.C. 1964)	1-27
United Automobile Workers, United States v., 352 U.S. 567 (1957)	2-67	<u>United States ex rel. Fahner v. Alaska,</u> 591 F. Supp. 794 (N.D. III. 1984)	12-245
<u>United Biscuit Co. v. Wirtz,</u> 359 F.2d 206 (D.C. Cir. 1965), <u>cert. denied</u> , 384 U.S. 971	2-15	United States ex rel. Hagood v. Sonoma County Water Agency, 929 F.2d 1416 (9th Cir. 1991)	12-245
United Biscuit Co. v. Wirtz, 359 F.2d 206 (D.C. Cir. 1965)	15-99	United States ex rel. Kreindler v. United Technologies Corp., 985 F. 1148 (2d Cir. 1993)	12-244
United California Discount Corp. v. United States, 19 Cl. Ct. 504 (1990)	12-199 12-213	United States ex rel. Marcus v. Hess, 317 U.S. 537 (1943)	12-245
<u>United Family Farmers, Inc. v. Kleppe</u> , 418 F. Supp. 591 (D.S.D. 1976), <u>aff'd</u> , 552 F.2d 823		United States ex rel. Mayo v. Satan and His Staff, 54 F.R.D. 282 (W.D. Pa. 1971)	14-3
(1977)	16-81	United States ex rel. P.J. Keating Co. v. Warren	
<u>United International Investigative Services v.</u> <u>United States</u> , 26 Cl. Ct. 892 (1992)	12-88 12-190	<u>Corp.</u> , 805 F.2d 449 (1st Cir. 1986)	13-143
United Nuclear Corp. v. United States, 912 F.2d 1432 (Fed. Cir. 1990)	12-60	United States ex rel. Prawer & Co. v. Verrill & Dana, 946 F. Supp. 87 (D. Me. 1996)	17-194
United Pacific Ins. Co. v. United States, 319 F.2d 893 (Ct. Cl. 1963)	12-91	United States ex rel. Skinner & Eddy Corp. v. McCarl, 275 U.S. 1 (1927)	1-27 17-60 17-131 17-191
United Post Offices Corp. v. United States, 79 Ct. Cl. 173 (1934)	16-142	United States ex rel. Steacy-Schmidt Mfg. Co. v. Globe Indemnity Co., 66 F.2d 302 (3d Cir. 1933)	1-27
United Post Offices Corp. v. United States, 80 Ct. Cl. 785 (1935)	16-142	United States ex rel. Weinberger v. Equifax, 557 F.2d 456 (5th Cir. 1977), cert. denied,	
United Sand and Gravel Contractors, Inc. v. United States, 624 F.2d 733 (5th Cir. 1980)	13-143	434 U.S. 1035	4-142
United States v. (see name of defendant), [:]throughout		United States Fidelity & Guaranty Co. v. United States, 475 F.2d 1377 (Ct. Cl. 1973)	12-91 12-93 12-99
United States v. Morris, 23 U.S. (10 Wheat.) 246 (1825)	17-285	United States Fidelity & Guaranty Co. v. United States, 676 F.2d 622 (Ct. Cl. 1982)	12-99
United States Dep't of Justice v. Federal Labor Relations Authority, 709 F.2d 724 (D.C. Cir. 1983)	3-22	United States Fidelity & Guaranty Co., United States v., 35 F. Supp. 959 (E.D. Pa. 1940)	13-135

14-82
16-50
12-98
16-102
12-86
3-18
12-130
10-74 10-84
11-58
4-245 6-50 16-20 16-59
4-210
12-59
14-103
17-86 17-96
14-7 14-123 14-128
6-132
17-281

<u>Vasarajs, United States v.,</u> 908 F.2d 443 (9th Cir. 1990)	16-248
<u>Vasina v. Grumman Corp.</u> , 644 F.2d 112 (2d Cir. 1981)	16-105
Veneziale, United States v., 268 F.2d 504 (3d Cir. 1959)	17-193
Vermont Yankee Nuclear Power Corp. v. Natural Resources Defense Council, Inc., 435 U.S. 519 (1978)	3-5
Vibradamp Corp., United States v., 257 F. Supp. 931 (S.D. Cal. 1966)	13-155
Vilanova v. United States, 851 F.2d 1 (1st Cir. 1988)	17-269
<u>Viles v. Commissioner</u> , 233 F.2d 376 (6th Cir. 1956)	13-154
Vincent v. General Dynamics Corp., 427 F. Supp. 786 (N.D. Tex. 1977)	16-103
<u>Vitarelli v. Seaton,</u> 359 U.S. 535 (1959)	3-33
Vogel Fertilizer Co., United States v., 455 U.S. 16 (1982)	3-23
Votolato v. Freeman, 8 B.R. 766 (Bankr. D.N.H. 1981)	16-194
Vulte, United States v., 233 U.S. 509 (1914)	2-30 2-42
W.B. Fishburn Cleaners, Inc. v. Army & Air Force Exchange Service, 374 F. Supp. 162 (N.D. Tex. 1974)	15-9
W.C. v. Bowen, 807 F.2d 1502 (9th Cir. 1987)	3-8
Wade v. Lewis, 561 F. Supp. 913 (N.D. III. 1983)	2-52
Waite v. United States, 282 U.S. 508 (1931)	14-112
Walcott, United States v., 972 F.2d 323 (11th Cir. 1992)	12-135
Waldron v. Farmers Home Administration, 75 B.R. 25 (Bankr. N.D. Tex. 1987)	13-119

Waldschmidt v. Iowa Lakes Prod. Credit Ass'n,	
380 N.W.2d 704 (Iowa 1986)	17-86
Walker v. United States, 322 F. Supp. 769 (D. Alaska 1971)	12-59
Wallach v. Lieberman, 219 F. Supp. 247 (S.D. N.Y. 1963)	16-105
Wallach v. Lieberman, 366 F.2d 254 (2d Cir. 1966)	16-105
Walling v. Norfolk Southern Ry. Co., 162 F.2d 95 (4th Cir. 1947)	14-37
Wallis v. Pan American Petroleum Corp., 384 U.S. 63 (1966)	16-6
Walter, United States v., 263 U.S. 15 (1932)	17-184
Washington v. Reno, 35 F.3d 1093 (6th Cir. 1994)	17-284
Washington v. United States, 460 U.S. 536 (1983)	4-241
Washington Hospital Center v. Heckler, 581 F. Supp. 195 (D.D.C. 1984)	3-17
Washington Legal Foundation v. United States Sentencing Commission, 17 F.3d 1446 (D.C. Cir. 1994)	17-33
Washington Post v. U.S. Department of Defense, 789 F. Supp. 423 (D.D.C. 1992)	14-86
Waters v. United States, 812 F. Supp. 166 (N.D. Cal. 1993)	12-45
Watt v. Alaska, 451 U.S. 259 (1981)	2-62 16-6
Webster Factors, Inc. v. United States, 436 F.2d 425 (Ct. Cl. 1971)	16-130
Weir v. United States, 92 F.2d 634 (7th Cir. 1937)	17-89
Weisberg v. United States Department of Justice, 745 F.2d 1476 (D.C. Cir. 1984)	12-83
Weisburn, United States v., 48 F. Supp. 393 (E.D. Pa. 1943)	13-154
Welch v. United States, 446 F. Supp. 75 (D. Conn. 1978)	12-56

Welcker v. United States, 752 F.2d 1577 (Fed. Cir. 1985)	12-179
Welco Industries, Inc. v. United States, 8 Cl. Ct. 303 (1985), aff'd mem., 790 F.2d 90 (Fed. Cir. 1986)	5-50
Wells, <u>United States v.</u> , 337 F.2d 615 (5th Cir. 1964)	14-123
West Coast Construction Co. v. Oceano Sanitary District, 311 F. Supp. 378 (N.D. Cal. 1970)	3-21
West River Electric Ass'n v. Black Hills Power & Light, 918 F.2d 713 (8th Cir. 1990)	16-111
West Virginia v. Secretary of Education, 667 F.2d 417 (4th Cir. 1981)	10-85
West Virginia v. United States, 479 U.S. 305 (1987)	10-88 13-33 13-42
West Virginia Association of Community Health Centers, Inc. v. Heckler, 734 F.2d 1570 (D.C. Cir. 1984)	5-5 5-71 14-42
West Virginia Rail Co. v. Jewett Bigelow & Brooks Co., 26 F.2d 503 (E.D. Ky. 1928)	17-197
West Virginia University Hospitals, Inc. v. Casey, 499 U.S. 83 (1991)	14-82 14-98
West Wind Africa Line, Ltd. v. Corpus Christi Marine Services Co., 834 F.2d 1232 (5th Cir. 1988)	14-83
Western Pacific R.R. Co. v. United States, 268 U.S. 271 (1925)	12-184
Westfall v. Erwin, 484 U.S. 292 (1988)	12-43
Westmoreland v. Westmoreland, 716 F. Supp. 217 (D.S.C. 1988)	13-154
Wheelabrator Corp. v. Chafee, 455 F.2d 1306 (D.C. Cir. 1971)	17-173
Wheeler Tarpeh-Doe v. United States, 771 F. Supp. 427 (D.D.C. 1991)	14-18

Whitbeck v. United States, 77 Ct. Cl. 309 (1933), cert. denied, 290 U.S. 671	14-75
White v. Bloomberg, 345 F. Supp. 133 (D. Md. 1972)	13-67
White v. Bloomberg, 501 F.2d 1379 (4th Cir. 1974)	14-114
White v. United States, 191 U.S. 545 (1903)	2-71
White v. United States Department of Interior, 639 F. Supp. 82 (M.D. Pa. 1986), aff'd mem., 815 F.2d 697 (3d Cir. 1987)	14-8
White House Nursing Home, Inc., United States v., 484 F. Supp. 29 (M.D. Fla. 1979)	13-147
White Mountain Apache Tribe of Arizona v. United States, 20 Cl. Ct. 371 (1990)	12-215
Whitehead v. Derwinski, 904 F.2d 1362 (9th Cir. 1990)	11-61
Whitney Benefits, Inc. v. United States, 18 Cl. Ct. 394 (1989), aff'd, 926 F.2d 1169 (Fed. Cir. 1991), cert. denied, 112 S. Ct. 406	14-111
Whitney Benefits, Inc. v. United States, 926 F.2d 1169 (Fed. Cir. 1991), cert. denied, 502 U.S. 952	16-46
Whitney Benefits, Inc. v. United States, 30 Fed. Cl. 411 (1994)	14-112
Wickman v. Inland Waterways Corporation, 78 F. Supp. 284 (D. Minn. 1948)	17-187
Wilder's Case, 16 Ct. Cl. 528 (1880)	6-12
Wilfong v. United States, 480 F.2d 1326 (Ct. Cl. 1973)	12-61 16-53
Will-Tex Plastics Manufacturing, Inc. v. HUD, 346 F. Supp. 654 (E.D. Pa. 1972), aff'd mem., 478 F.2d 1399 (3d Cir. 1973)	16-17
Williams v. United States, 350 U.S. 857 (1955)	12-45
Wilson v. United States, 135 F.2d 1005 (3d Cir. 1943)	4-228

Wilson v. United States, 756 F. Supp. 213 (D.N.J. 1991)	14-115 14-117 14-124
Wilson, <u>United States v.</u> , 926 F.2d 725 (8th Cir. 1991)	14-127
Wilson v. Watt, 703 F.2d 395 (9th Cir. 1983)	5-70
Winston Bros. Co. v. United States, 130 F. Supp. 374 (Ct. Cl. 1955)	16-180
Wisdom v. Department of Housing and Urban Development, 713 F.2d 422 (8th Cir. 1983)	13-95 13-101
Wisdom v. Department of Housing and Urban Development, 713 F.2d 422 (8th Cir. 1983)	13-135
Withers v. United States, 69 Ct. Cl. 584 (1930)	12-179
Wm. T. Thompson Co. v. United States, 26 Cl. Ct. 17 (1992)	6-33 12-135
Wolfe v. Gilreath, 699 S.W.2d 805 (Tenn. App. 1985)	14-124
Wolverine Supply, Inc. v. United States, 17 Cl. Ct. 190 (1989)	17-256
Wood v. United States, 961 F.2d 195 (Fed. Cir. 1992)	12-108
Wood, United States v., 290 F. 109 (2d Cir. 1923), aff'd mem., 263 U.S. 680	17-197
Wood-Ivey Systems Corp. v. United States, 4 F.3d 961 (Fed. Cir. 1993)	12-179
Woodbury v. United States, 313 F.2d 291 (9th Cir. 1963)	12-108
Woodbury, United States v., 359 F.2d 370 (9th Cir. 1966)	12-245
Woodruff v. U.S. Department of Labor, 954 F.2d 634 (11th Cir. 1992)	12-59
Woods v. United States, 724 F.2d 1444 (9th Cir. 1984)	10-88 13-6
Woodward v. Jewell, 140 U.S. 247 (1891)	13-37
Woog v. United States, 48 Ct. Cl. 80 (1913)	9-20

Work v. Rives, 267 U.S. 175 (1925)	3-30 12-7
Worley, United States v., 281 U.S. 339 (1930)	14-114
Wright v. Tebbitts, 91 U.S. 252 (1875)	12-185
Wrightwood Dairy Co., United States v., 315 U.S. 110 (1942)	2-67
Wunderlich Contracting Co. v. United States, 240 F.2d 201 (10th Cir. 1957), cert. denied, 353 U.S. 950	12-86
Wurts, United States v., 303 U.S. 414 (1938)	13-6 13-103
Wyatt v. United States, 783 F.2d 45 (6th Cir. 1986)	14-18
Yaist v. United States, 17 Cl. Ct. 246 (1989)	14-111
Yosemite Park v. United States, 582 F.2d 552 (Ct. Cl. 1978)	12-88
Yosemite Park and Curry Co. v. United States, 686 F.2d 925 (Ct. Cl. 1982)	15-151 15-158
Young v. Board of Trustees of Broadwater County High School, 90 Mont. 576, 4 P.2d 725 (1931)	4-84
Young v. FDIC, 763 F. Supp. 485 (D. Colo. 1991)	17-201
Young v. Harris, 599 F.2d 870 (8th Cir. 1979)	16-86

Young v. Pierce, 640 F. Supp. 1476 (E.D. Tex. 1986), vacated on other grounds, 822 F.2d 1368 (5th Cir. 1987)	14-86
Young v. TVA, 606 F.2d 143 (6th Cir. 1979), cert. denied, 445 U.S. 942	2-54
Young v. Young, 547 F. Supp. 1 (W.D. Tenn. 1980)	14-45
Youngdale & Sons Construction Co. v. United States, 27 Fed. Cl. 516 (1993)	12-220 12-233
<u>Yuen v. Internal Revenue Service</u> , 497 F. Supp. 1023 (S.D. N.Y. 1980), <u>aff'd</u> , 649 F.2d 163 (2d Cir. 1981)	4-77
Z.A.N. Co. v. United States, 6 Cl. Ct. 298 (1984)	12-75
Zazove, United States v., 334 U.S. 602 (1948)	12-6
<u>0.37 Acres of Land, United States v.,</u> 414 F. Supp. 470 (D. Mont. 1976)	16-28
Zitzelberger v. Salvatore, 458 A.2d 1021 (Pa. Super. Ct. 1983)	16-42
Zuber v. Allen, 396 U.S. 168 (1969)	2-67
Zumerling v. Marsh, 783 F.2d 1032 (Fed. Cir. 1986)	14-125

Department of Justice

Attorney General	
3 Op. Att'y Gen. 306 (1838)	14-23
4 Op. Att'y Gen. 106 (1842)	17-9
4 Op. Att'y Gen. 248 (1843)	17-10 17-16
5 Op. Att'y Gen. 94 (1849)	12-252
9 Op. Att'y Gen. 51 (1857)	14-22
9 Op. Att'y Gen. 57 (1857)	2-59
9 Op. Att'y Gen. 100 (1857)	16-33
9 Op. Att'y Gen. 131 (1858)	12-243
9 Op. Att'y Gen. 449 (1860)	12-214
10 Op. Att'y Gen. 288 (1862)	5-42
10 Op. Att'y Gen. 353 (1862)	16-32 16-41
11 Op. Att'y Gen. 201 (1865)	16-19 16-30
13 Op. Att'y Gen. 288 (1870)	5-2
13 Op. Att'y Gen. 411 (1871)	16-98
15 Op. Att'y Gen. 235 (1877)	12-211
15 Op. Att'y Gen. 274 (1877)	16-144
15 Op. Att'y Gen. 322 (1877)	15-10
16 Op. Att'y Gen. 277 (1879)	12-211
17 Op. Att'y Gen. 87 (1881)	16-144
17 Op. Att'y Gen. 675 (1884)	14-70
18 Op. Att'y Gen. 105 (1885)	5-47
18 Op. Att'y Gen. 412 (1886)	5-13
18 Op. Att'y Gen. 501 (1886)	12-252
19 Op. Att'y Gen. 186 (1888)	12-190
19 Op. Att'y Gen. 281 (1889)	14-60
20 Op. Att'y Gen. 24 (1891)	6-105 9-22

20 Op. Att'y Gen. 746 (1894)	5-47
20 Op. Att'y Gen. 753 (1894)	12-180
21 Op. Att'y Gen. 244 (1895)	16-161
22 Op. Att'y Gen. 240 (1898)	16-245
22 Op. Att'y Gen. 295 (1899)	12-252
22 Op. Att'y Gen. 637 (1899)	12-38
23 Op. Att'y Gen. 18 (1900)	14-20
25 Op. Att'y Gen. 105 (1904)	1-8
26 Op. Att'y Gen. 77 (1906)	9-123 13-131
27 Op. Att'y Gen. 270 (1909)	16-146
27 Op. Att'y Gen. 300 (1909)	17-12
27 Op. Att'y Gen. 308 (1909)	17-11
27 Op. Att'y Gen. 406 (1909)	17-14
27 Op. Att'y Gen. 432 (1909)	17-12
27 Op. Att'y Gen. 584 (1909)	5-36 6-12 6-25
28 Op. Att'y Gen. 413 (1910)	16-21 16-33
28 Op. Att'y Gen. 463 (1910)	16-19 16-21 16-33
29 Op. Att'y Gen. 46 (1911)	5-47
30 Op. Att'y Gen. 51 (1913)	6-56 6-57 6-63 6-65 6-66
30 Op. Att'y Gen. 129 (1913)	6-59
30 Op. Att'y Gen. 470 (1915)	16-245
30 Op. Att'y Gen. 508 (1915)	17-150
30 Op. Att'y Gen. 527 (1916)	6-147
32 Op. Att'y Gen. 511 (1921)	16-221

33 Op. Att'y Gen. 160 (1922)	12-31
33 Op. Att'y Gen. 273 (1922)	6-149
33 Op. Att'y Gen. 316 (1922)	6-113 6-130
34 Op. Att'y Gen. 55 (1923)	12-15
34 Op. Att'y Gen. 320 (1924)	16-220 16-235 16-244
34 Op. Att'y Gen. 490 (1925)	6-59
35 Op. Att'y Gen. 183 (1927)	16-19
35 Op. Att'y Gen. 474 (1928)	16-20
36 Op. Att'y Gen. 282 (1930)	16-239
36 Op. Att'y Gen. 553 (1932)	12-52 12-184
37 Op. Att'y Gen. 7 (1932)	17-168
37 Op. Att'y Gen. 215 (1933)	13-94 14-74
37 Op. Att'y Gen. 288 (1933)	17-94
37 Op. Att'y Gen. 298 (1933)	13-53 13-82
37 Op. Att'y Gen. 437 (1934)	17-100
37 Op. Att'y Gen. 484 (1934)	17-12
37 Op. Att'y Gen. 559 (1934)	15-50
38 Op. Att'y Gen. 94 (1933)	13-53 14-8 14-20
38 Op. Att'y Gen. 98 (1934)	13-9 14-8 14-20
38 Op. Att'y Gen. 124 (1934)	14-8
38 Op. Att'y Gen. 341 (1935)	16-100
38 Op. Att'y Gen. 418 (1936)	16-173
38 Op. Att'y Gen. 522 (1936)	16-106
39 Op. Att'y Gen. 11 (1937)	1-31

39 Op. Att'y Gen. 56 (1937)	16-19
39 Op. Att'y Gen. 73 (1937)	16-32
. ,	16-34
39 Op. Attly Gen. 99 (1937)	
39 Op. Att'y Gen. 122 (1937)	12-52
39 Op. Att'y Gen. 155 (1938)	16-100
39 Op. Att'y Gen. 238 (1939)	17-169
39 Op. Att'y Gen. 338 (1939)	16-212
39 Op. Att'y Gen. 559 (1938)	14-37
40 Op. Att'y Gen. 38 (1941)	12-52
40 Op. Att'y Gen. 66 (1941)	6-144
40 Op. Att'y Gen. 69 (1941)	16-24
40 Op. Att'y Gen. 73 (1941)	16-7
40 Op. Att'y Gen. 84 (1941)	17-131
40 Op. Att'y Gen. 140 (1941)	16-193
40 Op. Att'y Gen. 165 (1962)	17-118
40 Op. Att'y Gen. 193 (1942)	17-94
40 Op. Att'y Gen. 269 (1943)	12-197
40 Op. Att'y Gen. 284 (1943)	9-9
40 Op. Att'y Gen. 431 (1945)	16-29
40 Op. Att'y Gen. 483 (1946)	16-20
40 Op. Att'y Gen. 503 (1947)	12-45
40 Op. Att'y Gen. 527 (1947)	12-51
40 Op. Att'y Gen. 555 (1948)	1-7
41 Op. Att'y Gen. 15 (1949)	17-179
41 Op. Att'y Gen. 57 (1950)	3-22
41 Op. Att'y Gen. 70 (1950)	12-48
41 Op. Att'y Gen. 80 (1951)	12-180
41 Op. Att'y Gen. 127 (1953)	16-243

41 Op. Att'y Gen. 138 (1953)	11-52	2 Op. Off. Legal Counsel 185 (1978
41 Op. Att'y Gen. 183 (1954)	17-154	2 Op. Off. Legal Counsel 211 (1978
41 Op. Att'y Gen. 274 (1956)	2-28	2 Op. Off. Legal Counsel 219 (1978
41 Op. Att'y Gen. 294 (1957)	16-225	2 Op. Off. Legal Counsel 302 (1978
41 Op. Att'y Gen. 363 (1958)	11-52	2 Op. Off. Legal Counsel 322 (1977
41 Op. Att'y Gen. 403 (1959)	11-52	2 Op. Off. Legal Counsel 366 (1977
41 Op. Att'y Gen. 424 (1959)	11-53	3 Op. Off. Legal Counsel 78 (1979)
42 Op. Att'y Gen. 21 (1961)	11-53 17-127	3 Op. Off. Legal Counsel 170 (1979
42 Op. Att'y Gen. 323 (1966)	11-53	3 Op. Off. Legal Counsel 226 (1979
42 Op. Att'y Gen. 327 (1966)	11-53 17-127	3 Op. Off. Legal Counsel 263 (1979
43 Op. Att'y Gen. 24 (1980)	1-36 6-93	3 Op. Off. Legal Counsel 321 (1979
43 Op. Att'y Gen. 27 (1980)	11-11	3 Op. Off. Legal Counsel 329 (1979
43 Op. Att'y Gen. 29 (1981)	6-94	3 Op. Off. Legal Counsel 337 (1979
Office of Legal Counsel		3 Op. Off. Legal Counsel 419 (1979
1 Op. Off. Legal Counsel 79 (1977)	12-170	4A Op. Off. Legal Counsel 16 (1980
1 Op. Off. Legal Counsel 108 (1977)	15-57	4A Op. On. Legal Couriser to (1900
1 Op. Off. Legal Counsel 126 (1977)	17-182	4B Op. Off. Legal Counsel 516 (198
1 Op. Off. Legal Counsel 148 (1977)	12-19	4B Op. Off. Legal Counsel 674 (198
1 Op. Off. Legal Counsel 168 (1977)	16-63	4B Op. Off. Legal Counsel 684 (198
1 Op. Off. Legal Counsel 175 (1977)	16-63	
1 Op. Off. Legal Counsel 252 (1977)	4-81	4B Op. Off. Legal Counsel 701 (198
1 Op. Off. Legal Counsel 258 (1977)	17-267	
2 Op. Off. Legal Counsel 30 (1978)	4-158	4B Op. Off. Legal Counsel 709 (198
2 Op. Off. Legal Counsel 60 (1978)	4-73	4B Op. Off. Legal Counsel 826 (198
2 Op. Off. Legal Counsel 66 (1978)	2-54 4-48	5 Op. Off. Legal Counsel 1 (1981)
2 Op. Off. Legal Counsel 96 (1978)	16-49	5 Op. Off. Legal Counsel 104 (1981
2 Op. Off. Legal Counsel 160 (1978)	4-158	5 Op. Off. Legal Counsel 126 (1981

2 Op. Off. Legal Counsel 185 (1978)	6-62
2 Op. Off. Legal Counsel 211 (1978)	17-174
2 Op. Off. Legal Counsel 219 (1978)	6-32
2 Op. Off. Legal Counsel 302 (1978)	15-67
2 Op. Off. Legal Counsel 322 (1977)	6-61
2 Op. Off. Legal Counsel 366 (1977)	17-49
3 Op. Off. Legal Counsel 78 (1979)	6-59
3 Op. Off. Legal Counsel 170 (1979)	17-43
3 Op. Off. Legal Counsel 226 (1979)	12-31 17-214
3 Op. Off. Legal Counsel 263 (1979)	17-16 17-55
3 Op. Off. Legal Counsel 321 (1979)	17-29 17-40
3 Op. Off. Legal Counsel 329 (1979)	15-188
3 Op. Off. Legal Counsel 337 (1979)	16-29 16-32
3 Op. Off. Legal Counsel 419 (1979)	17-159
4A Op. Off. Legal Counsel 16 (1980)	1-36 6-93
4B Op. Off. Legal Counsel 516 (1980)	14-3
4B Op. Off. Legal Counsel 674 (1980)	6-167
4B Op. Off. Legal Counsel 684 (1980)	6-126 6-133 6-135
4B Op. Off. Legal Counsel 701 (1980)	2-25 6-167 6-168
4B Op. Off. Legal Counsel 709 (1980)	12-31
4B Op. Off. Legal Counsel 826 (1980)	15-77
5 Op. Off. Legal Counsel 1 (1981)	6-69 6-94
5 Op. Off. Legal Counsel 104 (1981)	3-17
5 Op. Off. Legal Counsel 126 (1981)	4-44

5 Op. Off. Legal Counsel 180 (1981)	4-158 4-183
5 Op. Off. Legal Counsel 235 (1981)	14-109
5 Op. Off. Legal Counsel 283 (1981)	17-30 17-54
5 Op. Off. Legal Counsel 348 (1981)	4-252
5 Op. Off. Legal Counsel 391 (1981)	2-20
5 Op. Off. Legal Counsel 429 (1981)	6-98
6 Op. Off. Legal Counsel 27 (1982)	6-97
6 Op. Off. Legal Counsel 39 (1982)	17-32 17-37
6 Op. Off. Legal Counsel 47 (1982)	4-47
6 Op. Off. Legal Counsel 83 (1982)	10-37 10-44
6 Op. Off. Legal Counsel 127 (1982)	10-55
6 Op. Off. Legal Counsel 160 (1982)	6-61 6-66
6 Op. Off. Legal Counsel 204 (1982)	14-95
6 Op. Off. Legal Counsel 214 (1982)	4-24
6 Op. Off. Legal Counsel 233 (1982)	17-152
6 Op. Off. Legal Counsel 257 (1982)	17-115
6 Op. Off. Legal Counsel 262 (1982)	11-53
6 Op. Off. Legal Counsel 273 (1982)	4-244
6 Op. Off. Legal Counsel 384 (1982)	15-86
6 Op. Off. Legal Counsel 431 (1982)	16-29 16-32
6 Op. Off. Legal Counsel 464 (1982)	15-59 15-75
6 Op. Off. Legal Counsel 520 (1982)	2-23
6 Op. Off. Legal Counsel 525 (1982)	14-92
6 Op. Off. Legal Counsel 541 (1982)	17-13 17-16 17-57

6 Op. Off. Legal Counsel 555 (1982)	6-97
6 Op. Off. Legal Counsel 605 (1982)	10-37
7 Op. Off. Legal Counsel 22 (1983)	17-145
7 Op. Off. Legal Counsel 202 (1983)	17-40
7 Op. Off. Legal Counsel 230 (1983) (preliminary print)	14-95
8 Op. Off. Legal Counsel 200 (1984)	17-40
9 Op. Off. Legal Counsel 19 (1985)	17-126
9 Op. Off. Legal Counsel 76 (1985)	17-50
9 Op. Off. Legal Counsel 96 (1985)	15-66
10 Op. Off. Legal Counsel 9 (1986) (preliminary print)	14-23
12 Op. Off. Legal Counsel 11 (1988)	17-32
12 Op. Off. Legal Counsel 122 (1988)	17-29
12 Op. Off. Legal Counsel 184 (1988)	15-57
12 Op. Off. Legal Counsel 233 (1988)	15-55
13 Op. Off. Legal Counsel 54 (1989) (preliminary print)	14-23
13 Op. Off. Legal Counsel 118 (1989) (preliminary print)	14-9 14-15
13 Op. Off. Legal Counsel 188 (1989)	15-55
13 Op. Off. Legal Counsel 240 (1989) (preliminary print)	14-19
13 Op. Off. Legal Counsel 285 (1989)	17-37
13 Op. Off. Legal Counsel 362 (1989)	17-204
13 Op. Off. Legal Counsel 436 (1989) (preliminary print)	14-37
14 Op. Off. Legal Counsel 20 (1990)	17-123
14 Op. Off. Legal Counsel 53 (1990)	17-36
14 Op. Off. Legal Counsel 126 (1990)	14-11
14 Op. Off. Legal Counsel 157 (1990)	17-40

15 Op. Off. Legal Counsel 21 (1991) (preliminary print)	15-165
15 Op. Off. Legal Counsel 70 (1991) (preliminary print)	14-23
15 Op. Off. Legal Counsel 91 (1991) (preliminary print)	15-163
Collection of Debts by Offset from Salary under 124 of the October 1982 Continuing Resolution, Op. Off. Legal Counsel, March 11, 1983	13-132
Department of Energy Request to Use the Judgment Fund for Settlement of Fernald Litigation, Op. Off. Legal Counsel, December 18, 1989	14-26 14-54
Departmental Policy on Special Masters, Op. Off. Legal Counsel, October 2, 1984	14-86
Effect of Statute of Limitations on Administrative Collection of United States Claims, Op. Off. Legal Counsel, September 29, 1978	13-151

Independent Counsel's Authority to Accept Voluntary Services Appointment of Laurence H. Tribe, Op. Off. Legal Counsel, May 19, 1988	6-59
Op. Off. Legal Counsel, Fiduciary Obligations Regarding Bureau of Prisons Commissary Fund, 1995 O.L.C. LEXIS 18 (May 22, 1995)	17-278 17-284
Payment of Interest on Awards of Back Pay in Employment Discrimination Claims Brought by Federal Employees, Op. Off. Legal Counsel (September 18, 1989)	12-240
Relationship Between National Commission on Libraries and Information Science and Advisory Committee to White House Conference on Library and Information Services, Op. Off. Legal Counsel (February 12, 1990)	17-54
Special Masters Project: Authority for the United States to Pay for Special Masters, Op. Off. Legal Counsel, November 8, 1984	14-86

Federal Register

28 Fed. Reg. 985 (February 1, 1963)	12-19
31 Fed. Reg. 13381 (October 15, 1966)	13-11
31 Fed. Reg. 13381, 13382 (1966)	13-99
31 Fed. Reg. 13382 (October 15, 1966)	13-33
31 Fed. Reg. 13384 (October 15, 1966)	13-87
40 Fed. Reg. 42406 (September 12, 1975)	10-29
43 Fed. Reg. 36860 (August 18, 1978)	10-11
44 Fed. Reg. 22702 (April 17, 1979)	13-45
45 Fed. Reg. 24130 (April 9, 1980)	4-55
45 Fed. Reg. 57546, August 28, 1980	14-67
46 Fed. Reg. 22353 (April 17, 1981)	13-49
Title 48, Code of Federal Regulations	17-172
49 Fed. Reg. 14462, 14464 (April 11, 1984)	17-82
49 Fed. Reg. 8889 (March 9, 1984)	13-11 13-14 13-60
49 Fed. Reg. 8889-8896 (March 9, 1984)	13-11
49 Fed. Reg. 8889-96 (March 9, 1984)	13-5
49 Fed. Reg. 8890 (March 9, 1984)	13-20 13-28 13-100
49 Fed. Reg. 8891 (March 9, 1984)	13-43 13-101 13-125
49 Fed. Reg. 8892 (March 9, 1984)	13-25 13-47 13-50 13-137
49 Fed. Reg. 8893 (March 9, 1984)	13-27 13-34 13-41 13-42
49 Fed. Reg. 8894 (March 9, 1984)	13-43 13-55
49 Fed. Reg. 8895 (March 9, 1984)	13-56 13-63

50 Fed. Reg. 3978 (January 29, 1985)	
51 Fed. Reg. 7000 (February 27, 1986)	16-66
51 Fed. Reg. 16659 (May 6, 1986)	4-63
51 Fed. Reg. 21325 (June 12, 1986)	13-152
52 Fed. Reg. 10012 (March 27, 1987)	15-162
52 Fed. Reg. 21819 (June 9, 1987)	10-27
53 Fed. Reg. 3584 (February 8, 1988)	12-150
53 Fed. Reg. 19160 (May 26, 1988)	10-28
53 Fed. Reg. 19204-05, 19208 (May 26, 1988)	10-28
53 Fed. Reg. 19207 (May 26, 1988)	10-28
53 Fed. Reg. 19208-09 (May 26, 1988)	10-29
53 Fed. Reg. 19209 (May 26, 1988)	10-29
53 Fed. Reg. 27604 (July 21, 1988)	16-82
53 Fed. Reg. 8029 (March 11, 1988)	10-57
53 Fed. Reg. 8033 (March 11, 1988)	10-27
53 Fed. Reg. 8034, 8039 (March 11, 1988)	10-30
53 Fed. Reg. 8038 (March 11, 1988)	10-57
53 Fed. Reg. 8042-8087 (March 11, 1988)	10-28
53 Fed. Reg. 8087-8103 (March 11, 1988)	10-28
53 Fed. Reg. 8089 (March 11, 1988)	10-38
53 Fed. Reg. 8090 (March 11, 1988)	10-28 10-79
53 Fed. Reg. 8091 (March 11, 1988)	10-49 10-51
53 Fed. Reg. 8092 (March 11, 1988)	10-62 10-75
53 Fed. Reg. 8093 (March 11, 1988)	10-56
53 Fed. Reg. 8093-95 (March 11, 1988)	10-58
53 Fed. Reg. 8096 (March 11, 1988)	10-30

53 Fed. Reg. 8102 (March 11, 1988)	10-83 10-93
53 Fed. Reg. 8103 (March 11, 1988)	10-92
54 Fed. Reg. 8923 (March 2, 1989)	16-93
54 Fed. Reg. 47523 (November 15, 1989)	6-153
54 Fed. Reg. 52306 (December 20, 1989)	4-180
55 Fed. Reg. 3190 (January 30, 1990)	4-180
55 Fed. Reg. 6736 (February 26, 1990)	4-180 10-29
55 Fed. Reg. 21681 (May 25, 1990)	10-29

55 Fed. Reg. 24540 (June 15, 1990)	4-180
56 Fed. Reg. 9878 (March 8, 1991)	6-150
56 Fed. Reg. 49582 (September 30, 1991)	13-77
57 Fed. Reg. 31272 (July 14, 1992)	12-13
57 Fed. Reg. 41503 (September 10, 1992)	15-5
60 Fed. Reg. 19674 (April 20, 1995)	15-6
60 Fed. Reg. 49720, September 26, 1995	15-74
60 Fed. Reg. 49721 (September 26, 1995)	15-28
61 Fed. Reg. 65425 (December 12, 1996)	16-74

General Accounting Office

Advance Decisions	
A.D. 1234	1-29
A.D. 6669, May 15, 1922	4-226
A.D. 7876, September 20, 1923	16-201
Appeals	
Appeal No. 4567	1-29
Division Memoranda	
D.M. 3456	1-29
Reviews	
Review Nos. 2249 et al., August 22, 1922	17-11
Comptroller General Manuscripts	
1 M.S. Comp. Gen. 712, September 1, 1921	1-29 12-166
23A MS [Comp. Gen.] 101, July 27, 1923	15-69
334 MS [Comp. Gen.] 1805A, June 22, 1949	17-184
A-Decisions	
A-1706, March 2, 1927	4-234
A-1876, July 10, 1924	16-191
A-2272, June 16, 1924 [sic]	15-24
A-2272, June 18, 1924	15-24
A-5249, June 18, 1928	12-256
A-5473, November 22, 1924	16-52
A-5894, December 3, 1924	7-3
A-7571, May 14, 1925	17-17
A-8427, March 19, 1925	6-65
A-10221, October 8, 1925	4-100
A-10786, May 23, 1927	1-33
A-12194, February 23, 1926	4-140
A-12287, December 31, 1925	14-27

A-12928, January 5, 1929	12-256
A-12979, February 10, 1926	14-29
A-13067, June 17, 1939	4-264
A-13067, April 30, 1940	4-264
A-13559, April 5, 1926	4-132
A-14295, September 10, 1928	12-261
A-15225, September 24, 1926	5-32
A-16348, November 23, 1926	17-12
A-16348, December 8, 1926	17-14
A-17265, March 16, 1927	16-164
A-17267, June 28, 1927	16-22
A-17808, March 30, 1927	4-233
A-18335, May 16, 1927	16-164
A-18614, May 25, 1927	2-30
A-18647, October 25, 1928	12-254
A-19101, July 25, 1942	15-188
A-19524, August 26, 1927	5-8
A-19681, September 28, 1927	16-119
A-20456, February 27, 1928	13-125
A-21129, January 17, 1929	12-254
A-22070, March 30, 1928	4-10
A-22134, April 12, 1928	5-27
A-22423, February 1, 1929	12-261
A-22805, November 30, 1929	9-21
A-23019, May 24, 1928	4-230 4-232
A-23238, June 20, 1928	17-12
A-23385, June 28, 1928	1-31
A-24089, October 8, 1928	12-143

A-24614, June 20, 1929	6-117
A-24693, October 30, 1929	9-24
A-24745, October 13, 1928	16-19
A-24916, November 5, 1928	3-28
A-25156, December 15, 1928	16-29
A-25269, April 8, 1929	12-253
A-25480, December 18, 1928	16-170
A-25484, January 11, 1929	14-29
A-25502, February 2, 1929	13-158
A-25603, May 15, 1929	7-27
A-26073, March 20, 1929	6-117
A-26073, August 8, 1929	6-117
A-26191, April 30, 1929	12-275
A-26703, July 10, 1929	12-274
A-26777, May 22, 1929	4-225
A-26824, April 25, 1929	16-38
A-27042, September 10, 1929	12-261
A-27376, March 12, 1930	13-79
A-27639, February 25, 1930	12-264
A-27765, July 8, 1929	2-34
A-28429, August 27, 1929	7-10
A-28455, March 1, 1930	12-261
A-28480, September 19, 1929	12-261
A-29009, October 21, 1929	12-20
A-29731, January 13, 1930	12-275
A-30185, February 5, 1930	4-194
A-30304-O.M., February 10, 1930	15-50
A-30342, February 12, 1930	12-273

A-30375, February 12, 1930	12-271
A-30416, February 17, 1930	12-272
A-30477, April 20, 1939	7-44
A-30714, March 1, 1930	4-11
A-31040, May 6, 1930	15-21
A-31068, March 25, 1930	15-22
A-31068, March 25, 1930	15-30
A-31494, May 8, 1930	16-19
A-31814, May 29, 1930	13-160
A-32922, August 8, 1930	12-19
A-33329, September 22, 1930	12-252
A-33513, October 10, 1930	16-211
A-33582, October 14, 1930	12-122
A-33604, October 11, 1930	16-38 16-59
A-33604, November 14, 1930	16-38
A-33870, October 29, 1930	17-12
A-34155, December 30, 1931	12-276
A-34549, December 19, 1930	15-131
A-34970, February 20, 1931	16-29
A-34970, May 15, 1931	16-29
A-35247, April 1, 1931	4-233
A-35929, April 3, 1931	4-133
A-36314, April 29, 1931	1-30
A-36441, May 19, 1931	12-164
A-36450, May 27, 1931	7-43
A-36464, July 22, 1931	16-90
A-37316, July 11, 1931	6-49 16-49
A-37562, April 30, 1932	12-275

A-37686, August 1, 1931	4-133
A-38236, March 30, 1932	4-195
A-38299, September 8, 1931	16-89
A-38658, July 15, 1932	16-239
A-39589, December 30, 1931	16-34 16-37 16-38 16-39
A-39589, January 29, 1932	16-37
A-40231, January 11, 1932	16-163 16-191
A-40707, December 15, 1936	6-147
A-41751, April 15, 1932	4-40
A-42511, August 24, 1932	13-164
A-43075-O.M., August 27, 1932	16-192
A-44005, April 24, 1935	15-154
A-44015, March 17, 1937	6-141
A-44019, March 15, 1934	9-24
A-44022, August 14, 1944	6-127
A-44024, September 21, 1942	7-52
A-44115, December 12, 1932	12-258
A-44362, December 1, 1932	16-90
A-46031, January 16, 1933	10-53
A-46332, January 9, 1933	15-30 17-148
A-46674, January 25, 1933	12-256
A-47693, March 31, 1933	16-38 16-39
A-48860, April 14, 1950	9-75
A-49217, June 5, 1933	17-183
A-49652, June 28, 1933	17-169 17-183

A-50554, August 28, 1933	16-211
A-51604, May 31, 1977	6-111 6-122
A-51604, March 28, 1979	6-74
A-51604, February 19, 1980	3-22
A-51604, August 25, 1981	3-22
A-51618, November 21, 1934	12-243
A-51624, March 25, 1944	16-242
A-51627, March 15, 1937	6-142
A-51645, November 6, 1936	17-47
A-51645, October 19, 1937	13-79
A-51647/B-15611, January 12, 1942	17-139
A-51705, November 12, 1942	16-23
A-53085, January 11, 1934	17-95
A-54725, April 13, 1934	16-211
A-54780, February 11, 1935	13-136
A-55035, May 19, 1934	4-103
A-55493, June 21, 1934	16-211
A-55736, June 25, 1934	12-261
A-57297, September 11, 1934	4-189
A-57964, January 30, 1935	3-29
A-57964, January 30, 1935	17-139
A-58266, July 29, 1941	14-74
A-59252, December 28, 1934	16-163
A-59458, January 15, 1935	16-22 16-55
A-60467, June 24, 1936	4-18
A-60495, October 4, 1938	17-183
A-60589, July 12, 1935	5-21 5-39 15-8

A-61553, May 10, 1935	4-189
A-63014, September 19, 1935	12-254
A-65186, October 19, 1935	16-208
A-65286, October 1, 1935	15-90
A-66869, January 31, 1936	4-37
A-67909, December 2, 1935	13-167
A-68410, January 20, 1936	15-90
A-69370, April 10, 1936	7-44
A-69906, March 16, 1936	4-27
A-71172, February 26, 1936	17-100
A-71315, February 28, 1936	10-81
A-71945, June 16, 1937	11-44
A-74206, August 4, 1936	12-258
A-74436, May 19, 1936	4-215
A-74701, May 22, 1936	11-57
A-74922, October 6, 1936	13-84
A-74922-O.M., October 30, 1969	13-84
A-75086, July 29, 1936	7-44
A-76081, June 8, 1936	5-19
A-76119, July 3, 1936	16-55
A-79180, July 30, 1936	2-24
A-79741, August 7, 1936	6-6
A-81080, October 27, 1936	4-40
A-81605, November 25, 1936	13-165
A-82332, December 15, 1936	4-189
A-82570, December 30, 1936	4-20
A-82570/B-120739, August 21, 1957	4-20 15-66
A-82749, January 7, 1937	4-186

A-85201, April 15, 1937 15-2 A-86115, July 15, 1937 6-1 A-86612, August 16, 1937 16-1 A-86742, June 17, 1937 6-4 A-87280, January 22, 1938 12-2	42 89 88 27
A-86612, August 16, 1937 16-1 A-86742, June 17, 1937 6-4	89 8 8 27
A-86742, June 17, 1937 6-4	l8 27
	27
A-87280, January 22, 1938 12-2	
A-88061, August 3, 1937 16-1	9
A-88073, August 19, 1937 2-3	80
A-88143, August 21, 1937	3
A-88307, August 21, 1937 4-2 16-1	
A-88353, June 18, 1938 16-5	6
A-88947, October 2, 1937 16-4	8
A-88947, December 7, 1937 16-4	8
A-89228, April 29, 1938 13-1	24
A-89279, October 26, 1937 2-3	31
A-89545-O.M., March 15, 1938	80
A-89775, March 21, 1945 9-1	6
A-90102, September 3, 1938 5-5	4
A-90260, December 6, 1937 12-2	75
A-90344, September 30, 1938 17-1	00
A-90515, December 23, 1937 10-4	3
A-90922, February 23, 1938 16-1	73
A-91137, April 11, 1938 17-1	36
A-91199, December 16, 1937 12-2	251
A-91697, March 3, 1938	50
A-92491, April 5, 1938 15-3	6
A-92649, April 22, 1938 4-2	20
A-93988, April 19, 1938 4-1	89

A-94582, June 6, 1938	6-148
A-94717-O.M., August 12, 1938	11-54
A-95083, June 18, 1938	6-111
A-95642, November 18, 1943	16-242
A-95749, October 14, 1938	6-32
A-96279, September 15, 1938	6-140
A-96531, October 24, 1940	15-115
A-96942, August 23, 1938	4-226
A-97085, June 13, 1942	14-74
A-97085, June 13, 1942	17-199
A-97205, February 3, 1944	7-4 7-6
A-97256, November 3, 1938	14-27
A-97769, September 20, 1938	16-38
A-98289, January 18, 1939	17-183
A-98289/A-60495, January 18, 1939	17-143 17-183
A-99125, November 21, 1938	15-48
A-99355, January 11, 1939	4-257 4-258 4-261
A-99732, January 13, 1939	6-8
B-Decisions	
B-157/B-32837, August 20, 1952	16-243
B-190, June 12, 1939	7-3
B-1586, March 20, 1939	12-273
B-2835, April 18, 1939	17-138
B-3163, April 24, 1939	17-140 17-214
B-3338, January 11, 1972	13-71
B-3591, May 27, 1939	4-230

B-3596/A-51615, November 30, 1939	6-139
B-4252, June 21, 1939	15-77
B-4494, September 19, 1939	6-125 13-145
B-4568, June 27, 1939	6-5
B-4906, October 11, 1951	6-126 6-132 17-296
B-5441, August 29, 1939	16-96
B-5526, September 14, 1939	6-7
B-5768, September 16, 1939	4-226
B-6061/A-51607, April 27, 1942	9-81
B-6124-O.M., October 11, 1939	15-32
B-6400, August 28, 1940	4-122
B-7067, July 10, 1940	17-140
B-7785, March 28, 1940	16-123
B-8121, January 30, 1940	6-122
B-8201, March 29, 1962	4-155 9-7
B-8201/B-59149, January 18, 1972	4-155
B-8474, February 19, 1940	17-47
B-8816, March 9, 1940	16-166
B-9113, April 30, 1940	17-169
B-9240, May 2, 1940	16-189
B-9460, June 11, 1940	16-190
B-9850, May 23, 1940	17-214
B-10122, May 20, 1940	16-30
B-10122, July 28, 1950	16-30
B-10614, August 26, 1940	13-124
B-10761, June 29, 1940	4-226
B-10929, February 1, 1972	9-117

B-11161, August 21, 1940	16-90
B-11279, August 15, 1940	17-139
B-11393, July 25, 1940	10-82
B-11884, August 26, 1940	4-215 16-189
B-12021, September 7, 1940	16-19
B-13378, November 20, 1940	6-67 6-104 6-141
B-13574, December 2, 1940	16-91
B-13888, December 10, 1940	4-33
B-13900, December 17, 1940	6-102
B-13988, January 7, 1941	15-30
B-14331, January 24, 1941	5-19
B-14855, February 8, 1941	15-64
B-15278, May 15, 1942	4-186 4-212
B-15487, February 16, 1948	12-180
B-16406, May 17, 1941	6-144
B-16828, May 21, 1941	15-62
B-18126, March 19, 1942	16-175
B-18740, July 23, 1941	5-58
B-18980, February 13, 1942	15-71
B-19556, August 28, 1941	15-78
B-19882, October 28, 1941	6-140
B-20085, September 10, 1941	4-84 4-110
B-20517, September 24, 1941	4-27
B-20670, October 18, 1941	5-8
B-20892, December 11, 1941	17-135
B-21817, February 12, 1942	4-245 16-59

B-22307, December 23, 1941	4-100
B-22355, January 7, 1942	12-61
B-22494, January 10, 1942	4-48
B-22714, March 19, 1942	16-189
B-23647, February 16, 1942	6-132
B-23881, March 5, 1942	17-94
B-24117-O.M., April 21, 1942	6-115 6-132
B-24341, March 12, 1942	11-15 17-146
B-24341, April 1, 1942	2-43
B-24356, March 18, 1942	9-81
B-24402, September 21, 1942	12-192
B-24565, April 2, 1942	5-58
B-24827, April 3, 1942	7-3 7-34 17-119
B-24827, May 22, 1942	17-131
B-24827, March 24, 1949	17-183
B-25199, May 15, 1942	15-30
B-25800, May 20, 1942	17-156
B-26414, January 7, 1944	2-14 12-251
B-26689, May 4, 1943	4-189
B-27425, August 7, 1942	4-10
B-27441, August 25, 1942	4-37
B-27717, August 12, 1942	16-119
B-27842, August 13, 1942	15-30 17-148
B-28443, December 9, 1943	4-245
B-29072, November 16, 1943	17-131
B-29463, December 1, 1942	11-36

B-29624, October 29, 1942	12-192
B-30084, November 18, 1942	15-48 15-54
B-31094, January 11, 1943	4-134
B-31546, January 12, 1943	6-101
B-31862, February 27, 1943	15-29
B-32894, March 29, 1943	4-141
B-32920, March 12, 1943	11-36
B-33020, April 1, 1943	17-289
B-33501, April 1, 1943	12-196
B-33518, April 23, 1943	4-230
B-33801, April 19, 1943	6-39
B-33801, October 27, 1943	6-39
B-33846, April 27, 1943	4-27
B-33911, May 5, 1943	16-90 16-96
B-33911/B-62187, July 15, 1948	2-65 16-96
B-34528, May 22, 1943	12-169
B-34706, December 5, 1947	17-132 17-137 17-139
B-34706/B-56550-O.M., November 9, 1949	17-143
B-34805, June 15, 1943	16-24
B-34888, June 21, 1943	7-31
B-34946, June 9, 1943	5-56
B-35062, July 28, 1943	4-83 17-138
B-35182, August 16, 1943	17-198
B-35182, November 30, 1945	17-198
B-35335, July, 17, 1943	6-162
B-35379, July 17, 1943	4-148

B-35478, July 24, 1943	12-162 17-293
B-35644, April 19, 1948	12-24
B-35670, July 19, 1943	5-56
B-35677, July 27, 1943	2-23
B-35807, August 10, 1943	7-31
B-35967, August 4, 1943	7-31
B-36099, August 14, 1943	5-56
B-36190, August 12, 1943	4-267
B-36459, April 6, 1944	9-73
B-36492, August 27, 1943	12-253
B-36541, September 9, 1943	15-35
B-36636, September 14, 1943	16-129 16-130
B-37018, October 14, 1943	15-77
B-37032, October 5, 1943	2-30
B-37205, October 19, 1943	4-20
B-37273, October 16, 1943	15-27
B-37344, October 14, 1943	4-103
B-37398, October 26, 1943	2-45
B-37559, November 5, 1943	17-164
B-37609, November 15, 1943	7-34
B-37747, November 19, 1943	16-208
B-37981, June 1, 1944	17-137
B-38047, November 8, 1943	17-14
B-38515, December 22, 1943	15-48
B-39199, January 19, 1944	15-30 17-148
B-39254, February 10, 1944	13-124
B-39297, January 20, 1944	15-28

B-39695, March 27, 1945	9-81
B-39771, September 26, 1950	9-99
B-39772-O.M., July 30, 1976	4-107
B-39995-O.M., April 28, 1983	17-43
B-40087, February 28, 1944	16-21
B-40342.1, May 15, 1981	14-95
B-40342.2, October 21, 1981	14-95
B-40342.4, October 5, 1984	14-106
B-40387-O.M., June 24, 1966	4-119
B-40491, March 17, 1944	12-196
B-40645, April 21, 1944	12-259
B-41659, May 26, 1944	4-232
B-41677, May 8, 1944	4-245
B-41849, May 9, 1944	15-57
B-42439, July 8, 1944	4-16
B-42486, July 25, 1944	11-36
B-42663, July 26, 1944	13-8
B-43377, August 14, 1944	15-48
B-43894, September 11, 1944	6-115 6-132
B-44174, September 6, 1944	15-31
B-44293, September 15, 1944	15-49
B-44435, October 5, 1944	17-134 17-143
B-44719, October 7, 1944	17-16
B-44825, October 17, 1944	12-270
B-45014, November 4, 1944	14-22
B-45101, August 10, 1949	17-235
B-45108, February 3, 1955	15-36
B-45198, October 27, 1944	6-109

B-45488, November 11, 1944	15-69
B-45702, November 22, 1944	4-83 4-90
B-46169, December 21, 1944	4-109
B-46169, May 5, 1945	17-156
B-46169, August 18, 1945	4-113
B-46548, January 26, 1945	4-245 16-59
B-47142, April 3, 1970	4-120
B-47255, February 6, 1945	4-20
B-47547, February 15, 1945	4-212
B-47592, February 14, 1945	15-11
B-47755, June 2, 1945	12-157
B-47882, January 11, 1946	13-37
B-48120-O.M., October 21, 1948	6-162
B-48123, November 5, 1965	9-72
B-48124, February 3, 1955	15-36
B-48184, March 14, 1945	17-151
B-48590, April 3, 1945	11-36
B-48591, March 29, 1945	17-139
B-48722, April 16, 1945	6-138
B-48853, April 21, 1945	15-64
B-49169, May 5, 1945	3-28 4-103
B-49485-O.M., June 3, 1946	12-174
B-50663, June 30, 1945	7-31
B-50958, August 9, 1945	16-163
B-51145, September 11, 1945	17-17
B-51203, August 14, 1945	17-13
B-51203, November 14, 1945	17-19

B-51630, September 11, 1945	4-10
B-52501, November 9, 1945	6-145
B-52600/B-97131, May 7, 1952	14-26
B-53554, November 6, 1945	4-37
B-54171, December 6, 1945	15-46
B-54418, January 25, 1946	12-158 12-248
B-54464, December 14, 1945	17-20
B-55105, February 26, 1946	16-19
B-55181, February 15, 1946	16-40 16-56
B-55277, January 23, 1946	6-162
B-55649, February 19, 1946	16-152
B-56268, June 20, 1946	17-80
B-56550, March 28, 1946	17-142
B-56585, May 1, 1946	5-45
B-56866, April 22, 1946	4-19
B-57383, February 25, 1947	16-246
B-57539, May 3, 1946	2-29
B-57612, June 18, 1946	16-129
B-58300-O.M., November 30, 1950	17-141
B-58302, April 29, 1947	17-112
B-58302, April 29, 1947	17-132
B-58302-O.M., September 14, 1949	17-117
B-58305-O.M., March 8, 1951	17-140
B-58305-O.M., April 10, 1951	17-140
B-58306(2)-O.M., November 14, 1950	17-140
B-58312, November 14, 1950	17-108
B-58318-O.M., October 27, 1950	17-140
B-58378, July 31, 1946	4-115

B-58540, August 12, 1946	14-58
B-58911, August 1, 1977	15-78
B-59941, October 8, 1946	4-148
B-60032, September 9, 1946	10-21
B-60609, September 26, 1946	15-31
B-60952, July 2, 1953	12-242 14-102 14-129
B-61076, February 25, 1947	4-104 17-232
B-61178, October 21, 1946	2-50
B-61717, December 10, 1946	16-231
B-61717, April 10, 1947	16-222
B-61814, January 3, 1947	15-41
B-61937, September 17, 1952	5-59
B-61938, April 16, 1948	6-142
B-61938, September 8, 1950	4-257 4-262
B-62051, January 17, 1947	16-134
B-62187, December 3, 1946	16-96
B-62281, December 27, 1946	4-221
B-62501, January 7, 1947	4-186
B-62540, February 12, 1947	15-65
B-62830, August 31, 1950	14-131
B-62865, January 30, 1947	15-181
B-63539, June 6, 1947	6-162
B-63597, February 21, 1952	12-186
B-63622/B-90307-O.M., August 15, 1956	14-64
B-64762, March 31, 1947	15-66
B-65104, May 19, 1947	16-60
B-65821, May 29, 1947	5-56

B-66030, May 9, 1947	6-101	B-71585, February 24, 1948	9-117
B-66513, May 26, 1947	2-30	B-71849, January 7, 1948	16-20
B-66978, August 25, 1947	4-89	B-71886, January 28, 1948	13-108
B-67175, July 16, 1947	2-17 15-99 15-102	B-72020, January 9, 1948	6-53 6-100 16-179
B-68587, July 14, 1949	12-186	B-72105, November 7, 1963	15-94
B-68587, November 10, 1949	12-186	B-72120, January 14, 1948	4-144
B-68707, August 19, 1947	5-31	B-72269, January 16, 1948	15-64
B-68830, October 6, 1947	17-108	B-72968, April 21, 1948	17-300
B-69238, July 13, 1948	15-131	B-74254, September 3, 1969	10-74
B-69238, September 23, 1948	6-162	B-74529, October 20, 1948	15-187
D 00011 Ostobou 07 1047	15-131	B-74905, May 13, 1948	15-64
B-69611, October 27, 1947	9-74	B-75052, May 14, 1948	15-55
B-69616, November 19, 1947	10-24	B-75124, May 10, 1948	4-264
B-69787-O.M., May 2, 1979	12-39 14-72	B-75212, June 16, 1955	15-120
B-69813, December 8, 1947	6-110	B-75345, May 20, 1948	15-81
B-69907, February 11, 1977	6-65	B-75345, May 20, 1948	15-90
B-69985, June 10, 1948	12-270	B-75414, May 7, 1948	10-80
B-70247, January 9, 1948	7-39	B-75669, June 16, 1948	17-18
B-70248, November 6, 1947	17-148	B-75900, June 11, 1948	14-34
B-70248, September 1, 1950	17-148	B-75978, June 1, 1948	9-31
B-70395, October 30, 1947	5-45	B-76023, August 18, 1967	12-282
B-70933, March 1, 1948	6-7	B-76061, May 14, 1948	2-5
B-70978, December 5, 1947	15-64	B-76531, September 13, 1948	16-96
B-71067, December 9, 1947	16-188	B-76695, June 8, 1948	4-160
B-71334, February 3, 1948	16-226		4-183
B-71445, June 20, 1949	9-44	B-76782, June 10, 1948	2-29
	9-50	B-76808, July 29, 1948	15-48
B-71583, February 20, 1948	6-101	B-76841, August 23, 1948	4-10 16-165

B-76903, July 13, 1948	9-57
B-77404, June 29, 1948	4-33
B-77467, November 8, 1950	6-157
B-77613, June 23, 1948	4-33
B-77791, July 23, 1948	15-31 15-61
B-78091, November 2, 1948	9-74
B-78097, June 26, 1950	16-32
B-78217, July 21, 1948	6-12
B-78578, August 4, 1948	15-186
B-78617, June 24, 1949	9-47 9-59
B-79080, October 12, 1948	16-51
B-79173, October 18, 1948	4-231
B-79195, September 30, 1948	17-11
B-79243, September 28, 1948	2-51
B-79640, October 18, 1948	16-181
B-79709, October 1, 1948	15-47
B-80025, October 1, 1948	16-32
B-80060, September 30, 1948	7-39
B-80060, September 30, 1948	12-34
B-80351, September 30, 1948	10-20 10-41
B-80621, October 8, 1948	4-33
B-81321, November 19, 1948	10-62 10-78
B-81635, December 9, 1948	16-233
B-82293, January 3, 1949	17-169
B-82368, July 20, 1954	7-3
B-83261, February 10, 1949	4-43
B-83360-O.M., April 8, 1949	17-134

B-84150, October 22, 1951	13-94
B-84184, March 17, 1949	4-112
B-84260-O.M., September 12, 1974	17-22
B-85555, June 6, 1949	4-100
B-86056, May 11, 1949	6-101
B-86148, November 8, 1950	4-105
B-86211, July 26, 1949	4-20
B-87138-O.M., July 19, 1949	4-210
B-87319, May 16, 1950	12-262
B-87612, July 26, 1949	1-18
B-87620, January 27, 1976	15-20
B-87636, August 4, 1949	6-124
B-87691, August 2, 1949	4-33
B-88258, September 19, 1949	4-89
B-88578, August 21, 1951	9-30 17-133
B-88578-O.M., August 21, 1951	9-30
B-88974, November 10, 1949	5-37
B-89019, May 31, 1950	5-29
B-89294, August 6, 1963	4-186
B-89366-O.M., September 9, 1964	17-122
B-90250-O.M., March 28, 1950	17-140 17-142
B-90476, June 14, 1950	2-16 17-46 17-58
B-90487, November 29, 1949	4-267
B-91607-O.M., March 12, 1973	12-70
B-91607-O.M., August 1, 1974	12-65
B-92288 et al., August 13, 1971	2-22
B-92288, February 19, 1976	4-69

B-92679, July 24, 1950	7-20
B-93322, April 19, 1950	6-120
B-93353, September 28, 1962	4-176
B-94115, November 15, 1950	17-142
B-94685-O.M., May 8, 1950	15-179 17-141
B-94958, May 23, 1950	17-64
B-95094, June 2, 1950	15-65
B-95136, May 18, 1971	16-203
B-95136, March 26, 1976	16-185
B-95136, February 7, 1977	16-187
B-95136, September 27, 1978	16-187
B-95136, November 17, 1978	16-204
B-95136, August 8, 1979	6-43 6-89 16-143
B-95136, October 11, 1979	16-187
B-95136, March 10, 1980	16-139
B-95136-O.M., August 11, 1972	5-20 7-31
B-95136-O.M., December 23, 1975	16-187
B-95136-O.M., March 29, 1976	16-203
B-95413, June 7, 1950	4-89
B-95504, June 16, 1950	9-49
B-95760, June 27, 1950	7-27 15-44
B-96792, August 10, 1950	17-112
B-96826-O.M., February 8, 1967	16-116 16-214
B-96983, August 15, 1950	17-64
B-96983/B-225110, September 3, 1987	1-22
B-97718, October 9, 1950	6-26

B-97757, October 24, 1950	14-130
B-97772, May 18, 1951	4-4
B-98216, October 2, 1950	15-65
B-98346, October 9, 1950	16-39 16-45
B-98615, November 2, 1950	12-263
B-98983-O.M., December 18, 1950	17-133
B-99032-O.M., February 9, 1953	17-179
B-99262-O.M., January 11, 1951	17-133
B-100300, March 12, 1965	4-254
B-100300, June 28, 1965	4-255
B-100584, April 6, 1951	13-162
B-100831-O.M., March 1, 1951	15-121
B-100893-O.M., March 27, 1951	17-148
B-100983, February 8, 1951	2-29
B-101301, July 19, 1951	9-40 9-125
B-101375-O.M., April 16, 1951	9-57
B-101576, February 3, 1955	14-18
B-101646, November 2, 1976	16-222
B-101646, February 11, 1977	15-15
B-101646, October 11, 1977	16-225
B-101646, August 16, 1979	16-225
B-101646/B-175155, September 6, 1979	16-224
B-101860, December 5, 1963	5-64
B-101911-O.M., April 4, 1951	15-36
B-102508, April 18, 1951	14-59
B-102829, May 8, 1951	4-115
2 :02020;ay 0, :00 :	
B-102971, August 24, 1951	6-7
<u> </u>	6-7 17-101

B-103575, August 27, 1951	12-281 17-301
B-103967, July 7, 1972	16-22
B-104135, August 2, 1951	4-4
B-104273, August 20, 1951	11-58
B-104443, August 31, 1951	4-188
B-104463, July 23, 1951	4-18
B-104492, October 4, 1951	15-101
B-104492, April 23, 1976	15-111 15-121
B-104517, February 9, 1953	12-274
B-104590, September 12, 1951	9-73
B-105117, March 16, 1953	4-125
B-105291, November 30, 1976	16-197
B-105397, September 21, 1951	4-18 17-156
B-105429, December 11, 1951	11-62
B-105551, September 25, 1951	11-63
B-105555, September 26, 1951	5-27
B-105602, December 17, 1951	4-119
B-105655, October 10, 1951	11-63
B-105693, October 22, 1951	15-94
B-105819, December 19, 1951	17-169
B-105977, December 3, 1951	4-20
B-106002, October 30, 1951	15-46
B-106101, November 15, 1951	15-46 15-104
B-106230, November 30, 1951	4-226
B-106323, November 27, 1951	6-101
B-106325, November 15, 1951	16-175
B-106578, August 29, 1952	16-127

B-106890, August 11, 1970	12-258
B-107081, January 22, 1980	4-117
B-107165-O.M., April 3, 1952	4-215
B-107279, January 9, 1952	6-12 6-54
B-107288, February 14, 1952	4-77
B-107579, February 14, 1952	4-77
B-107612, February 8, 1952	15-30
B-107662, April 23, 1952	17-293
B-107826, July 29, 1954	5-51
B-107841, April 18, 1952	16-51
B-107871, July 31, 1981	13-35
B-108245, March 19, 1952	2-29
B-108332, March 26, 1952	15-45
B-108401, April 7, 1952	16-59
B-108429, March 24, 1952	15-137
B-108439, December 28, 1973	17-298
B-108439, April 13, 1978	17-298
B-108452, May 15, 1952	9-40
B-108528, October 6, 1952	11-63
B-108528, December 3, 1952	11-59
B-108693, April 8, 1952	4-201
B-109403, June 3, 1952	16-229
B-109485, July 22, 1952	5-56
B-109766, January 20, 1959	17-186
B-110418, July 8, 1952	15-142
B-110497, August 28, 1952	15-123
B-110497, May 10, 1968	15-119
B-110730, September 18, 1952	12-206

B-110831, August 4, 1952	4-75
B-111161, April 16, 1953	13-167
B-111199, August 20, 1952	17-17
B-111310, September 4, 1952	4-41
B-111336, September 16, 1952	4-211
B-111392-O.M., October 17, 1952	6-8
B-111642, May 31, 1957	4-136
B-111810, March 8, 1974	2-34
B-111945, November 13, 1952	14-101 14-121
B-112131, July 27, 1953	7-50
B-112395, October 20, 1952	15-94
B-112491, April 17, 1953	9-108 12-156
B-112540, November 25, 1952	17-131
B-112840, February 2, 1953	6-128
B-112924-O.M., July 6, 1973	12-152
B-112924-O.M., May 13, 1974	12-152
B-113003, March 5, 1953	13-138
B-113026, January 19, 1953	4-212
B-113214-O.M., January 16, 1953	15-116
B-113272-O.M., May 21, 1953	6-7
B-113279-O.M., January 30, 1953	12-35
B-113464, January 29, 1953	4-212
B-113727, April 6, 1953	12-56
B-113780, March 4, 1953	4-77
B-114042, October 31, 1956	9-123
B-114088, April 29, 1953	6-111
B-114107, April 27, 1953	16-34
B-114240, May 8, 1953	16-215

B-114344, May 19, 1953	4-212
B-114462, April 22, 1953	17-47
B-114578, November 9, 1973	1-7 1-31
B-114619, April 17, 1953	7-31
B-114692, May 13, 1953	4-209
B-114801-O.M., November 19, 1979	15-121
B-114808, August 7, 1979	2-15
B-114820-O.M., December 14, 1977	16-204
B-114821-O.M., November 12, 1958	15-41
B-114823, December 23, 1974	4-170 4-176 17-147
B-114827, October 2, 1974	4-95 16-145
B-114828, November 25, 1975	17-72
B-114829, June 27, 1975	2-67
B-114829, July 8, 1975	17-183
B-114829, October 2, 1978	12-129
B-114829-O.M., July 17, 1974	3-22
B-114829-O.M., June 11, 1975	15-136
B-114831-O.M., July 28, 1975	1-23 17-113
B-114833, November 12, 1974	8-15
B-114833, July 21, 1978	6-168
B-114839, January 25, 1979	12-43
B-114839-O.M., January 9, 1976	17-108
B-114839-O.M., August 11, 1978	17-166
B-114841.2-O.M., January 23, 1986	6-20 6-89 6-91
B-114842, October 17, 1979	15-124

B-114850-O.M., September 21, 1977	17-133
B-114858, July 10, 1979	17-159
B-114860, March 20, 1975	6-137
B-114860, December 19, 1979	6-36 15-101
B-114860-O.M., January 15, 1974	11-66
B-114868, April 11, 1975	6-155 10-24
B-114868.01-O.M., March 17, 1976	7-32
B-114868.18, February 10, 1978	4-46
B-114874, September 16, 1975	5-19
B-114874.30, March 3, 1976	4-188
B-114876, March 15, 1960	10-73
B-114876, July 29, 1960	10-73
B-114876/A-44014, January 21, 1960	10-72
B-114990, August 19, 1953	17-171
B-115013-O.M., April 28, 1953	16-173
B-115132, June 17, 1953	4-213
B-115234, March 30, 1959	14-9
B-115388, October 12, 1976	9-117
B-115392-O.M., February 27, 1969	13-57
B-115398, May 9, 1975	8-31
B-115398, October 16, 1975	1-22
B-115398, September 28, 1976	1-22
B-115398, June 23, 1977	4-14
B-115398, August 1, 1977	4-13
B-115398, February 6, 1978	1-22
B-115398.01, April 19, 1977	4-150
B-115398.33, March 5, 1976	6-80
B-115398.33, August 12, 1976	6-79

B-115398.33, March 20, 1979	8-29
B-115398.48, December 29, 1975	5-67 14-14
B-115434-O.M., June 19, 1953	4-20
B-115456, July 16, 1953	16-23 16-27
B-115463, September 18, 1953	4-210
B-115505, December 21, 1972	4-80 14-54
B-115505, May 15, 1973	4-80
B-115538, July 2, 1953	12-42
B-115608, June 16, 1953	15-181
B-115724, August 7, 1953	12-258
B-115791-O.M., September 3, 1953	11-34
B-115800, December 8, 1964	12-16
B-115800/B-117604, August 17, 1976	13-71
B-116131, October 19, 1953	5-29
B-116194, October 5, 1953	15-30 15-40 15-49 17-148
B-116331, May 29, 1961	4-173
B-116333-O.M., October 15, 1953	4-122
B-116344, July 21, 1955	16-228
B-116413, August 19, 1953	16-129
B-116427, September 27, 1955	6-26
B-116566, September 14, 1953	8-23
B-116731, November 4, 1953	15-122
B-116795, June 18, 1954	7-3
B-116975, April 27, 1954	17-13
B-117057, December 27, 1957	6-32
B-117124, October 1, 1953	16-165

B-117137, September 25, 1953	4-33 4-38
B-117297-O.M., February 12, 1954	4-230
B-117401, February 13, 1957	4-25
B-117500-O.M., November 4, 1953	13-120
B-117566, April 29, 1959	9-16
B-117598-O.M., December 8, 1953	14-29
B-117604, June 3, 1966	13-24
B-117604, January 3, 1968	13-57
B-117604, March 6, 1972	13-71
B-117604, October 18, 1973	13-48
B-117604-O.M., March 24, 1967	13-57
B-117604-O.M., May 23, 1969	13-65
B-117604-O.M., January 12, 1973	13-8 13-88
B-117604(3)-O.M., January 16, 1979	13-11
B-117604(7)-O.M., June 30, 1970 [also cited as B-117604.7-O.M.]	13-24 15-69
B-117604(11), October 4, 1972	13-48
B-117604.1, May 27, 1968	13-65
B-117604.1-O.M., December 29, 1969	13-57
B-117604.7-O.M., June 30, 1970 [also cited as B-117604(7)-O.M.]	13-48
B-117622, July 13, 1955	16-182
B-117628, January 21, 1954	4-226 4-227
B-117677, December 21, 1953	12-267
B-117720, December 23, 1953	12-32
B-117843-O.M., January 27, 1954	15-181
B-117919, February 5, 1954	16-241
B-117975, December 29, 1953	4-27

B-118030, July 23, 1954	16-237
B-118428, September 21, 1954	5-29 7-15
B-118638, August 2, 1974	4-177
B-118638, November 4, 1974	5-4 7-4
B-118638.101, October 29, 1979	10-77
B-118638.104, February 5, 1979	4-86
B-118653, July 15, 1969	3-10 13-7
B-118654, August 10, 1965	7-9 7-14
B-118678, May 11, 1976	15-142 15-146
B-118682, June 22, 1970	15-145
B-118779, November 14, 1969	16-165 16-191
B-118846, March 29, 1954	5-56
B-118869, March 30, 1954	12-275
B-119248-O.M., April 14, 1954	9-83
B-119290-O.M., April 27, 1954	12-284
B-119354, March 30, 1959	15-102
B-119567, January 10, 1955	9-49
B-119724-O.M., April 25, 1955	16-237
B-119740, July 29, 1954	4-26
B-119760, April 27, 1954	4-77
B-119782, July 9, 1954	16-135
B-119784, May 18, 1954	4-188
B-119791, October 22, 1954	17-171
B-119819, December 1, 1954	17-179
B-119846, May 27, 1954	16-167

B-119846, July 23, 1954	15-26 16-162
B-119846, September 8, 1955	15-26
B-120012, October 15, 1954	16-217
B-120047, September 10, 1959	15-89
B-120047, July 17, 1961	17-64
B-120139-O.M., August 16, 1954	17-233
B-120222, October 27, 1955	12-195
B-120286, July 12, 1954	16-152
B-120414, June 17, 1954	15-48
B-120480, September 6, 1967	15-108
B-120691, July 28, 1954	12-260
B-120737, December 27, 1954	9-100
B-120773, March 22, 1955	12-37 12-51
B-120801, July 7, 1955	17-198
B-120853, October 4, 1954	12-259
B-120956, October 6, 1955	13-73
B-120978-O.M., October 19, 1954	15-41
B-121119, October 27, 1954	12-156
B-121198, August 1, 1955	12-111
B-121302, October 6, 1954	12-254
B-121302, October 6, 1954	12-267
B-121541, December 30, 1954	17-141
B-121589, October 19, 1954	11-8
B-121593, February 7, 1955	12-50
B-121695, February 3, 1955	15-122
B-121836, April 22, 1955	7-53
B-121909, December 9, 1954	4-209
B-121910, November 29, 1954	13-116

B-121929, December 8, 1954	12-24
B-121946, January 5, 1956	13-116
B-122052-O.M., January 18, 1955	12-201
B-122068, March 18, 1955	9-118
B-122071, December 1, 1954	12-202
B-122171, April 5, 1955	16-91
B-122221, January 14, 1955	16-188
B-122228, December 23, 1954	5-24
B-122319, August 21, 1956	12-9 13-53
B-122358, August 4, 1976	7-45
B-122439, February 23, 1955	16-215
B-122484, February 15, 1955	4-217
B-122515, February 23, 1955	4-113
B-122552, February 7, 1957	15-183
B-122562, May 26, 1955	15-101
B-122596, February 18, 1955	5-24
B-122655, April 7, 1955	17-171
B-122688, September 25, 1956	9-45
B-122723, March 10, 1955	16-195
B-122929, June 24, 1955	11-61
B-123016, April 11, 1955	13-120
B-123206, June 30, 1955	4-243
B-123223, June 22, 1955	4-215
B-123240, June 9, 1955	16-192
B-123294, May 2, 1955	4-121
B-123424, April 15, 1955	6-65
B-123424, March 7, 1975	6-65
B-123456, April 1, 1990	1-29

B-123469, April 14, 1955	1-18 2-39
B-123469, May 9, 1955	2-26
B-123479-O.M., June 21, 1955	12-51
B-123498, April 11, 1955	2-22
B-123613, June 1, 1955	4-211
B-123709-O.M., June 29, 1955	17-139
B-123811-O.M., January 14, 1959	14-74
B-123943-O.M., July 1, 1955	17-132 17-147
B-123964, August 23, 1955	7-31
B-123964, November 27, 1956	6-15
B-124078, June 7, 1955	17-186
B-124195-O.M., April 12, 1977	15-142
B-124195-O.M., August 8, 1977	4-82
B-124374-O.M., January 26, 1956	7-34
B-124410, July 25, 1955	11-43
B-124438, July 26, 1955	11-44
B-124592, December 1, 1955	17-170
B-124596-O.M., August 26, 1955	16-182
B-124678, August 31, 1955	12-259
B-124720, May 15, 1961	14-79
B-124720/B-129346, August 1, 1961	14-77
B-124720/B-129346, September 23, 1981	14-77
B-124724, October 3, 1955	11-61
B-124724, December 21, 1955	11-61
B-124750, October 3, 1955	11-62
B-124769, August 4, 1955	12-20
B-124901, October 26, 1955	7-18
B-124910, August 15, 1955	17-154

B-124985, August 17, 1955	1-31
B-124995, September 27, 1955	15-94
B-125007/B-127378, July 20, 1956	17-122
B-125031-O.M., July 23, 1974	15-143
B-125035-O.M., April 21, 1976	16-46
B-125035-O.M., May 7, 1976	16-14
B-125035-O.M., May 21, 1979	16-26
B-125045-O.M., June 29, 1977	13-158
B-125045-O.M., September 21, 1959	16-95
B-125127, February 14, 1956	6-108
B-125187, September 11, 1973	6-76
B-125205, November 14, 1955	12-195
B-125309, December 6, 1955	4-9
B-125310, October 14, 1955	13-166
B-125390, October 6, 1955	16-27
B-125404, September 16, 1955	4-10
B-125404, August 31, 1956	2-36 2-44
B-125406, November 4, 1955	6-67 6-104
B-125414, September 30, 1955	15-59
B-125444, February 15, 1956	5-24
B-125617, April 11, 1956	4-119
B-125644, November 21, 1955	7-19
B-125839, February 9, 1956	12-20
B-125935, February 7, 1956	4-9
B-125979, June 14, 1957	5-54
B-126095, March 7, 1956	16-23
B-126162, March 16, 1956	12-37 12-259

B-126228, January 6, 1956	4-119
B-126299, January 5, 1956	12-127
B-126362, February 21, 1956	9-49 9-125
B-126372, September 18, 1956	7-33 7-35
B-126374, February 14, 1956	4-97
B-126405, May 21, 1957	7-27
B-126459, February 20, 1956	17-298
B-126471, May 11, 1956	12-28
B-126500, February 3, 1956	11-61
B-126535-O.M., February 1, 1956	4-149
B-126544, February 17, 1956	15-12
B-126652, August 30, 1977	7-34
B-126760, August 21, 1972	4-264
B-126761, March 8, 1956	12-157
B-126776-O.M., March 5, 1956	9-73
B-126823, July 21, 1965	16-230
B-126950, March 12, 1956	16-216
B-126975, February 12, 1958	6-162
B-127026, March 27, 1956	11-38
B-127121, April 3, 1956	15-90
B-127124, April 10, 1973	17-64
B-127160, April 3, 1961	9-86
B-127167, April 10, 1956	11-44
B-127167, December 5, 1957	11-40
B-127167, December 5, 1957	11-44
B-127167, December 17, 1968	11-40
B-127167, December 17, 1968	11-44
B-127167, July 15, 1970	11-37

B-127204, April 13, 1956	9-40 9-59
B-127243, May 21, 1956	11-37
B-127291, March 22, 1956	15-187
B-127343, December 15, 1976	4-152
B-127362, April 13, 1956	16-129
B-127483, April 26, 1956	11-45
B-127507, December 10, 1962	2-75
B-127518, May 10, 1956	2-45 7-11
B-127545, August 6, 1957	14-71
B-127545-O.M., August 7, 1956	14-71
B-127549, May 18, 1956	17-138
B-127608-O.M., May 28, 1956	9-101
B-127659, June 5, 1956	15-11
B-127685-O.M., April 5, 1976	17-52
B-127766, February 13, 1959	12-61
B-127799, August 24, 1956	12-262
B-127807, May 14, 1956	16-211
B-127814, October 29, 1956)	13-126
B-127937-O.M., August 2, 1956	9-22
B-127945, April 5, 1979	4-52
B-127949, May 18, 1956	4-83
B-128056, July 8, 1966	15-136 15-142
B-128144, June 29, 1956	4-261
B-128190, June 2, 1958	7-32
B-128197, June 26, 1956	15-89
B-128209-O.M., July 12, 1956	6-124
B-128358, July 9, 1956	13-94

B-128437-O.M., August 3, 1956	9-27
B-128557, September 21, 1956	9-125
B-128671-O.M., August 22, 1956	13-138
B-128696, August 27, 1956	12-157
B-128706, August 14, 1956	15-12
B-128938, July 12, 1976	4-174 4-184 4-186
B-128943, September 27, 1956	6-6
B-129004, September 6, 1956	12-142
B-129004, October 25, 1956	12-138
B-129013, September 20, 1956	4-123
B-129102, October 2, 1956	4-83 17-45
B-129118, December 4, 1956	12-156
B-129149, September 28, 1956	17-179
B-129227, December 22, 1960	14-4 14-58
B-129326, October 5, 1956	16-155
B-129352, January 23, 1957	16-242
B-129395, January 22, 1957	17-186
B-129650, January 2, 1957	4-25
B-129650, May 11, 1977	17-155
B-129650, March 27, 1979	17-155
B-129669-O.M., December 11, 1956	13-120
B-129677, October 22, 1957	12-12
B-129709, October 14, 1976	16-171
B-129718-O.M., January 3, 1957	16-238
B-129757, November 29, 1956	16-96
B-129874, January 3, 1957	12-20 12-26

B-129874, January 4, 1971	15-57
B-129874, August 15, 1978	4-161 4-183
B-129874, September 11, 1978	4-167 4-168
B-129874-O.M., October 30, 1978	4-181
B-129886-O.M., December 28, 1956	4-233
B-129898, December 28, 1956	11-43
B-129994-O.M., January 29, 1957	14-72
B-130007, December 7, 1956	15-38
B-130096, January 25, 1957	12-42
B-130140, January 29, 1957	14-15
B-130288, February 27, 1957	3-28 4-257 4-259 4-260
B-130441, April 12, 1978	4-48
B-130441, May 8, 1978	4-48
B-130496-O.M., March 13, 1957	15-30
B-130496-O.M., March 13, 1957	15-57
B-130515, August 11, 1970	17-97
B-130515, August 18, 1970	6-114
B-130515, July 10, 1973	6-75
B-130515, July 20, 1973	10-25 10-59 10-62
B-130515, July 17, 1974	10-25 10-60
B-130515(3), May 8, 1969	16-209
B-130515-G.94, March 7, 1979	16-86
B-130520, November 30, 1970	4-249
B-130542, February 15, 1957	12-238
B-130564, March 18, 1957	16-182

B-130733, March 6, 1957	4-76
B-130754, March 12, 1957	14-73
B-130934, June 26, 1957	16-155
B-130955, May 2, 1957	11-44
B-130961, October 26, 1972	4-178
B-130961, April 21, 1976	15-63
B-130961-O.M., February 12, 1974	17-32
B-130961-O.M., September 10, 1976	4-179 15-136
B-130974, June 4, 1957	13-156
B-131105, May 23, 1973	12-24
B-131120, July 26, 1957	11-58
B-131210, April 9, 1957	11-58
B-131278, September 9, 1957	6-146 17-287
B-131361, May 9, 1957	6-11
B-131464, September 4, 1957	12-260
B-131580-O.M., June 4, 1957	2-23
B-131611, May 24, 1957	4-113 4-199
B-131611, February 15, 1968	4-199
B-131612, October 31, 1957	12-27
B-131689, June 7, 1957	4-226 4-232
B-131762, June 17, 1957	12-157
B-131865/B-131868, February 16, 1960	14-74
B-131887, August 27, 1957	16-195
B-131925, July 13, 1964	13-33
B-131932, March 13, 1958	4-119
B-131935, July 16, 1975	4-83 17-138

B-131935, March 17, 1986	2-43 2-57 6-6
B-131963, July 17, 1957	11-41
B-132099, July 22, 1957	16-228
B-132099, June 25, 1958	16-228
B-132109, July 18, 1958	16-191
B-132152-O.M., June 13, 1957	16-152
B-132855-O.M., October 1, 1957	17-186
B-132900-O.M., February 1, 1974	15-127
B-132900-O.M., November 1, 1977	6-155
B-133001, January 30, 1979	10-18
B-133001, March 9, 1979	5-19 5-24 10-80
B-133044-O.M., August 11, 1976	15-64
B-133102, August 30, 1963 (audit report)	6-43
B-133148-O.M./B-132109-O.M., January 20, 1959	16-188
B-133148-O.M./B-132109-O.M., August 18, 1959	16-191
B-133170, January 29, 1975	6-20 7-19
B-133202-O.M., September 17, 1976	15-142
B-133316, January 24, 1961 (audit report)	6-43
B-133316-O.M., August 27, 1962	16-178
B-133316, October 12, 1962	16-178
B-133316, July 23, 1964	6-23
B-133316, July 23, 1964 (audit report)	6-43
B-133332, March 28, 1977	4-169
	4-46
B-133381, July 22, 1977	4-40

B-133647, October 30, 1957	13-21
B-133763, November 13, 1957	17-233
B-133862-O.M., November 29, 1957	9-57
B-133877, October 16, 1957	4-77
B-133913, January 21, 1958	15-40
B-133923-O.M., November 18, 1957	12-157
B-133924, December 4, 1957	11-56
B-133944, January 31, 1958	7-20
B-134038/B-138771, May 23, 1968	12-268
B-134099, December 13, 1957	7-43 15-45
B-134121, November 7, 1957	12-28
B-134138, October 15, 1958	11-36
B-134230, November 18, 1957	4-76
B-134242, December 24, 1957	16-95
B-134277, December 18, 1957	5-21
B-134347, March 1, 1966	4-241
B-134386, October 7, 1958	12-276
B-134474-O.M., December 18, 1957	6-19 6-23 6-47
B-134511, March 10, 1958	15-199
B-134523, March 19, 1958	11-62
B-134569-O.M., January 13, 1958	12-175
B-134602, December 26, 1957	4-243
B-134617, January 30, 1958	13-38 13-72
B-134628, January 15, 1958	11-6
B-134628, January 15, 1958	11-57
B-134650, May 14, 1959	12-263
B-134854, January 29, 1958	12-61

B-134871, October 20, 1966	13-29
B-135037-O.M., June 19, 1958	7-27 15-90
B-135075-O.M., February 14, 1975	6-13 17-147
B-135255, March 21, 1958	17-287
B-135297, March 28, 1958	13-158
B-135312, March 13, 1958	14-32
B-135411, March 24, 1958	16-165
B-135564, July 26, 1973	1-20 6-75
B-135811, May 29, 1959	9-89
B-135910-O.M., July 14, 1958	9-89
B-135945, March 29, 1973	17-32
B-135984, May 21, 1976	12-50 13-123 13-145 14-75
B-136027-O.M., June 13, 1958	9-89
B-136051, August 27, 1959	17-46
B-136099, July 3, 1958	12-267
B-136117, August 26, 1958	12-275
B-136318, December 20, 1963	15-62
B-136324, August 1, 1958	4-30
B-136335, August 18, 1958	13-156
B-136570, August 4, 1958	13-21
B-136707, December 14, 1962	12-262
B-136762, August 18, 1958	4-165
B-136783, December 18, 1958	12-62
B-136897/B-139976, February 8, 1961	12-276
B-136949, September 8, 1958	12-164
B-137063, March 21, 1966	2-57

B-137208, December 16, 1958	12-168	B-138524, Octob
B-137223-O.M., January 18, 1960	9-90	B-138593-O.M., I
B-137279, November 10, 1958	16-23	B-138601, Janua
B-137353, December 3, 1959	6-6	B-138706, May 1
B-137353-O.M., October 14, 1958	6-7	B-138706, Nover
B-137435-O.M., October 14, 1958	9-82	B-138706-O.M., 0
B-137458, October 10, 1958	15-87	B-138841, Septe
B-137458, August 31, 1959	15-88	B-138854, April 1
B-137458, September 13, 1974	17-158	B-138868-O.M.,
B-137493, November 20, 1958	11-38	B-138925, April 1
B-137514, November 3, 1958	11-5	D 400040 O M
B-137516, October 28, 1958	5-54	B-138942-O.M., A
B-137604, February 13, 1959	12-257	B-138962, July 7
B-137673, October 31, 1958	16-42	B-138969, April 1
B-137681, November 19, 1958	14-86	B-139052, April 2
B-137723-O.M., December 10, 1958	9-90	B-139134-O.M.,
B-137755-O.M., December 30, 1958	16-27	B-139173, June 2
B-137762.21-O.M., January 3, 1977	13-33	B-139261, June 2
	13-139	B-139348, May 1
B-137762.32, July 11, 1977	4-227 7-20	B-139412, May 2
B-137762.33, August 5, 1977	14-27	B-139458, Janua
B-137765, December 19, 1958	12-61	B-139506, Octob
B-137896, December 4, 1958	4-150	B-139510, May 1
B-137976, December 4, 1958	6-35	B-139524, June
B-137999, December 16, 1958	4-90	B-139543-O.M.,
B-138081, January 13, 1959	4-100	B-139566, June
B-138105-O.M., March 4, 1959	17-171	B-139655-O.M.,
B-138338, February 12, 1959	12-267	B-139667, June 2
B-138489, March 25, 1959	17-186	B-139678, Augus

D 400504 O 1 1 00 4005	44.54
B-138524, October 30, 1985	11-31
B-138593-O.M., February 18, 1959	9-89
B-138601, January 18, 1960	9-77
B-138706, May 13, 1963	13-86
B-138706, November 30, 1965	13-86
B-138706-O.M., October 1, 1963	13-86
B-138841, September 18, 1959	17-293
B-138854, April 1, 1959	4-76
B-138868-O.M., June 10, 1959	16-214
B-138925, April 15, 1959	4-83 17-45
B-138942-O.M., August 26, 1976	6-108
B-138962, July 7, 1959	12-51
B-138969, April 16, 1959	4-83 17-45
B-139052, April 29, 1980	4-177
B-139134-O.M., June 17, 1959	4-160
B-139173, June 2, 1959	4-36
B-139261, June 26, 1959	6-61
B-139348, May 12, 1959	6-109
B-139412, May 29, 1959	15-87
B-139458, January 26, 1972	4-177
B-139506, October 1, 1959	15-199
B-139510, May 13, 1959	4-22
B-139524, June 1, 1959	16-156
B-139543-O.M., June 10, 1959	12-61
B-139566, June 5, 1959	16-33
B-139655-O.M., July 20, 1959	15-15
B-139667, June 22, 1959	4-77
B-139678, August 31, 1959	16-197

B-139703, July 24, 1972	4-69
B-139703, June 19, 1975	4-61
B-139703, September 22, 1976	4-70
B-139796, July 10, 1959	13-138
B-139886, July 2, 1959	9-39
B-139924, November 21, 1960	13-124
B-139963, July 6, 1959	17-301
B-139965, January 10, 1975	4-142
B-139965, April 16, 1979	4-188 4-191
B-139992, August 31, 1959	6-141
B-140082, August 19, 1959	4-36
B-140180-O.M., January 27, 1960	14-33
B-140339, June 19, 1979 (letter)	4-189
B-140397-O.M., August 20, 1959	16-241
B-140602, September 14, 1959	15-88
B-140628, September 24, 1959	12-150
B-140652, November 9, 1959	15-66
B-140673, October 12, 1959	11-8
B-140673, December 3, 1974	11-54
B-140689-O.M., October 29, 1959	15-20
B-140697, October 28, 1959	9-72
B-140744, October 1, 1959	16-146
B-140816, October 27, 1959	16-129
B-140836, October 3, 1960	9-40
B-140843, October 19, 1959	15-185
B-140912, November 24, 1959	4-30 4-85 4-92 4-94
B-140983-O.M., October 15, 1959	14-77

B-141018, February 11, 1960	13-124
B-141025, December 20, 1960	12-188
B-141038-O.M., November 17, 1959	9-88
B-141142, December 15, 1959	4-86
B-141157, August 14, 1967	16-241
B-141231, December 15, 1959	12-157
B-141234-O.M., March 10, 1960	13-164
B-141349, December 9, 1959	15-55
B-141529, July 15, 1963	4-46
B-141540, March 24, 1960	14-125
B-141560, January 15, 1960	16-143
B-141651, June 13, 1960	15-88
B-141722-O.M., January 29, 1960	12-251
B-141780, February 15, 1965	12-271
B-141780, March 28, 1966	12-271
B-141793-O.M., February 17, 1960	16-163
B-141810, February 10, 1960	12-259
B-141838, February 8, 1960	9-123
B-141839-O.M., May 2, 1960	5-24
B-141869, July 26, 1961	2-6
B-141888, July 21, 1960	11-60
B-142011, August 6, 1969	8-24
B-142011, June 19, 1969	2-19 17-154
B-142011, April 30, 1971	2-65
B-142051, March 22, 1960	9-89
B-142058, March 18, 1960	9-49
B-142190, March 23, 1960	6-7
B-142326, March 31, 1960	9-38

B-142380, March 24, 1960	6-140	B-144046, Oct
	12-252 12-281	B-144148-O.M
B-142380, March 30, 1960	9-76	B-144182, Oct
B-142433-O.M., May 4, 1960	12-263	B-144237, Nov
B-142446-O.M., June 3, 1960	12-69	D 144040 No.
B-142538, February 8, 1961	6-145	B-144246, Nov
B-142597, April 29, 1960	9-39	B-144323, Nov
B-142771/B-143782, November 23, 1960	17-186	B-144467, Dec
B-142778-O.M., May 19, 1960	14-38	B-144504, Jun
B-142862, June 21, 1960	16-38 16-39	B-144504, Jun B-144604(1), [
B-142871-O.M., September 15, 1961	9-86	
B-142952, June 13, 1960	15-88	B-144680, Nov
B-142983, September 18, 1962	4-171	B-144735/B-14
B-143052, June 14, 1960	12-120	B-144926, Feb
B-143052, September 15, 1961	12-120	B-145028, Aug
B-143052, February 1, 1965	12-119	B-145191, Apr
B-143167-O.M., September 27, 1960	16-187	B-145252, Nov
B-143167-O.M., September 27, 1960	17-180	B-145318, Dec
B-143181, March 27, 1967	15-88	
B-143181, October 9, 1975	17-32	B-145430, May
B-143536, August 15, 1960	4-3	B-145492, Sep
	16-216 16-218	B-145729, Aug
B-143573, May 7, 1962	13-124	B-145738-O.M
B-143573, July 5, 1963	13-94	B-145762-O.M
B-143673, November 11, 1976	12-32	B-145801, Sep
	12-70 14-15	B-145883, Apr
B-143844, November 15, 1960	11-61	B-145883, Oct
B-143886, September 14, 1960	4-209	B-145898-O.M

B-144046, October 31, 1960	12-154
B-144148-O.M., November 1, 1960	9-44
B-144182, October 19, 1960	14-124
B-144237, November 7, 1960	4-104 17-232
B-144246, November 10, 1960	12-258
B-144323, November 4, 1960	4-178
B-144467, December 19, 1960	9-31
B-144504, June 9, 1967	4-244
B-144504, June 30, 1970	4-244
B-144604(1), December 18, 1961	13-107 13-150
B-144680, November 7, 1961	16-155
B-144735/B-144817, February 10, 1961	12-254
B-144926, February 23, 1961	12-63 12-267
B-145028, August 8, 1961	15-181
B-145191, April 7, 1961	12-260
B-145252, November 12, 1976	15-153
B-145318, December 16, 1969	12-261 12-263 12-275
B-145430, May 9, 1961	4-88
B-145492, September 21, 1976	2-30
B-145729, August 17, 1977	9-70
B-145738-O.M., January 18, 1968	16-241
B-145762-O.M., May 19, 1961	14-40
B-145801, September 20, 1961	4-245
B-145883, April 27, 1962	4-158
B-145883, October 10, 1967	4-176
B-145898-O.M., June 30, 1961	17-82 17-97

B-146068, June 21, 1961	13-167
B-146111, July 6, 1961	6-140 13-78
B-146142, June 22, 1961	4-77
B-146223, November 27, 1961	4-229
B-146223, February 2, 1962	4-229
B-146256, August 16, 1961	12-62
B-146285, October 2, 1973	10-48
B-146285, April 10, 1978	10-54
B-146285-O.M., September 28, 1976	5-32
B-146285/B-164031(1), April 19, 1972	10-83
B-146291-O.M., August 3, 1961	12-62
B-146293, July 14, 1961	4-141
B-146312-O.M., November 28, 1961	16-173
B-146353, August 17, 1961	13-94
B-146494, December 4, 1961	16-228
B-146588, August 23, 1961	12-167 15-60
B-146820, June 2, 1967	17-132
B-146876-O.M., June 8, 1965	15-183
B-147004, September 11, 1961	13-110
B-147086, September 20, 1961	12-263
B-147131, March 2, 1962	12-29
B-147153, November 21, 1961	1-30
B-147196, April 5, 1965	2-45 7-14
B-147197-O.M., October 27, 1961	12-275
B-147203, February 7, 1963	12-28
B-147293-O.M., February 21, 1962	9-75
B-147316-O.M., January 9, 1962	4-242

B-147328, November 8, 1961	12-284
B-147347, October 11, 1961	13-166
B-147420, April 18, 1968	4-115
B-147420, July 27, 1977	4-115
B-147496-O.M., January 4, 1962	4-230 12-263
B-147497, August 31, 1964	12-176
B-147516-O.M., January 24, 1962	17-234
B-147552, November 29, 1961	4-39
B-147557, January 2, 1962	13-143
B-147578, November 8, 1962	4-177
B-147615, December 14, 1961	4-240
B-147628, December 28, 1961	12-262
B-147637-O.M., December 12, 1974	17-21
B-147731, December 28, 1961	4-122
B-147731, January 22, 1962	4-120
B-147747, December 28, 1961	9-25 9-77
B-147781, September 21, 1967	12-26
B-147909, January 22, 1962	12-259
B-148004, October 20, 1969	16-187
B-148044, June 7, 1973	16-64
B-148044, December 10, 1973	16-86
B-148044, January 7, 1974	16-74
B-148044, March 5, 1975	16-73 16-76
B-148044, June 18, 1975	16-80
B-148044, November 18, 1975	16-75
B-148044, December 9, 1976	16-15
B-148044, July 18, 1977	16-83

B-148111-O.M., February 14, 1962	14-19
B-148149, May 16, 1962	12-272
B-148206, March 20, 1962	4-177
B-148229-O.M., May 15, 1962	12-49 15-98
B-148247, March 5, 1962	17-20
B-148311-O.M., April 20, 1962	4-242
B-148568, September 27, 1962	12-278
B-148581-O.M., December 18, 1970	17-240
B-148581.13-O.M., November 2, 1976	13-138
B-148581.14-O.M., August 17, 1976	17-251
B-148667, May 15, 1962	4-244
B-148736, April 6, 1976	15-142
B-148736, September 15, 1977	2-40
B-148804, June 7, 1962	11-38
B-148816, May 21, 1962	11-42
B-148823, July 24, 1962	16-42
B-148826, July 23, 1962	4-24
B-148879, July 20, 1970	6-154
B-148879, August 28, 1970	6-154
B-148894, June 29, 1962	11-38
B-148898, August 28, 1974	6-76
B-148953, July 13, 1962	12-16
B-148989-O.M., June 18, 1962	16-25
B-149016/B-149083, July 16, 1962	17-157
B-149048, July 18, 1962	4-264 4-265
B-149151, July 20, 1962	4-199 4-213
B-149163, June 27, 1962	4-10 6-162

B-149191-O.M., August 3, 1962	13-120
B-149372, February 14, 1978	12-246
B-149372/B-158195, April 29, 1969	2-45
B-149392, August 1, 1962	12-13
B-149441, April 16, 1976	10-50
B-149441, February 17, 1987	10-51 10-60
B-149493, December 28, 1977	4-212
B-149624, October 10, 1962	12-267
B-149685, March 20, 1968	11-9
B-149685, June 3, 1969	11-27
B-149685, March 25, 1971	11-27 11-29
B-149685, January 12, 1978	11-27
B-149711, August 20, 1963	6-142
B-149800, September 28, 1962	11-42
B-149803, May 15, 1972	4-245
B-149833, January 2, 1964	16-94
B-149833-O.M., November 9, 1962	16-94
B-149833-O.M., June 24, 1963	16-94
B-149858-O.M., February 25, 1963	15-12 15-121
B-149858-O.M., August 15, 1968	15-114
B-150004, June 17, 1966	15-88
B-150008, October 12, 1962	12-18
B-150028-O.M., November 16, 1962	15-180
B-150038, November 2, 1962	4-177
B-150129, November 15, 1962	12-258
B-150136/B-130441, May 19, 1978	4-48
B-150207, November 8, 1962	4-246

B-150228, August 5, 1963	4-254 13-125
B-150228, August 5, 1973	4-254
B-150282, October 21, 1966	17-139
B-150294-O.M., March 27, 1963	13-120
B-150296, March 14, 1963	15-13
B-150322, December 7, 1962	15-65
B-150338/B-152546, April 9, 1964	14-70
B-150395, December 21, 1962	9-73
B-150407, April 4, 1963	13-137
B-150463-O.M., March 18, 1963	13-120
B-150468, December 23, 1963	15-18
B-150511, December 28, 1962	17-19
B-150511, January 9, 1963	17-19
B-150530, January 28, 1963	15-64
B-150556, May 29, 1968	17-132
B-150624-O.M., April 18, 1963	14-33
B-150882-O.M., March 17, 1977	12-255
B-150897, May 6, 1963	13-109
B-150963, July 9, 1963	17-19
B-150968, May 20, 1963	12-28
B-150989, April 17, 1963	15-203
B-151064, March 25, 1963	4-77
B-151087, September 15, 1981	2-48
B-151087, February 17, 1982	2-48
B-151095, January 2, 1964	4-255
B-151114, August 26, 1964	4-6
B-151156, December 30, 1963	9-10 9-30 13-157

B-151157, June 27, 1963	2-22 2-36
B-151204-O.M., December 9, 1971	15-120
B-151369-O.M., November 15, 1963	16-165 16-181
B-151369-O.M., September 10, 1964	16-165
B-151432-O.M., June 3, 1963	6-148
B-151668, June 12, 1963	4-130
B-151668, December 5, 1963	4-130
B-151668, June 30, 1970	4-130
B-151686, July 2, 1965	16-111
B-151701, July 3, 1963	4-206
B-151876, April 24, 1964	4-148
B-151895, August 9, 1963	13-94
B-151903, July 11, 1963	12-254
B-152006-O.M., October 22, 1963	15-192
B-152006-O.M., July 26, 1965	15-192
B-152008, September 10, 1963	12-207
B-152020, July 28, 1970	16-140
B-152032, August 1, 1963	15-145
B-152033, May 27, 1964	5-30
B-152070, October 3, 1963	12-50 12-260 12-265
B-152098, January 30, 1970	8-21 8-28
B-152098, January 15, 1973	8-21
B-152098, March 26, 1973	8-22
B-152142-O.M., September 17, 1963	16-198
B-152223, November 6, 1963	16-228
B-152306, January 5, 1967	16-172

B-152306, January 24, 1967	16-173
B-152325, December 12, 1963	4-242
B-152331, November 19, 1975	4-100 6-145
B-152420, October 3, 1963	15-31
B-152420, February 25, 1964	15-31
B-152507, November 29, 1963	13-94
B-152534-O.M., December 4, 1963	17-132
B-152554, December 6, 1963	8-8 8-13
B-152554, October 9, 1970	8-9
B-152554, December 15, 1970	8-3 8-22 8-28
B-152554, February 17, 1972	8-13 8-15
B-152554, October 16, 1973	8-14
B-152554, November 4, 1974	8-8 8-11 8-13
B-152554, February 24, 1975	6-71
B-152569, October 21, 1963	13-166
B-152569, February 17, 1964	13-166
B-152583, November 7, 1963	17-16
B-152624, February 18, 1965	15-101
B-152676, August 26, 1968	12-248
B-152680, October 28, 1966	13-64 13-65
B-152722, August 16, 1965	2-19 16-218
B-152725, February 19, 1964	12-62
B-152922, March 6, 1967	12-19
B-152924, December 18, 1963	4-89

B-153385, November 16, 1964 B-153417, February 17, 1964 B-153419, November 2, 1965 B-153479, April 15, 1964 B-153568, March 16, 1964 B-153608, March 17, 1964 B-153618, April 9, 1964 B-153694, September 2, 1964 B-153726, May 4, 1964 B-15371, June 12, 1964 B-153971, June 17, 1964 B-154102, June 16, 1974 B-154118, July 23, 1964 B-154169, June 25, 1964 B-154266, June 25, 1964 B-225	B-152995, January 30, 1964	4-255
B-153385, November 16, 1964 B-153417, February 17, 1964 B-153419, November 2, 1965 B-153472, December 2, 1965 B-153479, April 15, 1964 B-153568, March 16, 1964 B-153608, March 17, 1964 B-153618, April 9, 1964 B-153694, September 2, 1964 B-153726, May 4, 1964 B-153742, July 8, 1964 B-15371, June 12, 1964 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1974 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154266, June 25, 1964 B-228	B-153031, January 28, 1964	_
B-153417, February 17, 1964 B-153419, November 2, 1965 B-153472, December 2, 1965 B-153479, April 15, 1964 B-153568, March 16, 1964 B-153608, March 17, 1964 B-153618, April 9, 1964 B-153694, September 2, 1964 B-153726, May 4, 1964 B-153742, July 8, 1964 B-15371, June 12, 1964 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1974 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964	B-153100, October 27, 1965	13-110
B-153419, November 2, 1964 B-153472, December 2, 1965 4-242 B-153479, April 15, 1964 17-279 B-153568, March 16, 1964 12-257 B-153608, March 17, 1964 12-197 B-153618, April 9, 1964 B-153694, September 2, 1964 B-153726, May 4, 1964 B-153742, July 8, 1964 B-153771, June 12, 1964 B-153971, June 17, 1964 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964	B-153385, November 16, 1964	12-21
B-153472, December 2, 1965 B-153479, April 15, 1964 B-153568, March 16, 1964 B-153608, March 17, 1964 B-153618, April 9, 1964 B-153694, September 2, 1964 B-153726, May 4, 1964 B-153742, July 8, 1964 B-153771, June 12, 1964 B-153911, December 6, 1968 B-153971, June 17, 1964 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 B-154266, June 25, 1964 B-154266, June 25, 1964 B-154266, June 25, 1964 B-154266	B-153417, February 17, 1964	10-42
B-153479, April 15, 1964 B-153568, March 16, 1964 B-153608, March 17, 1964 B-153618, April 9, 1964 B-153694, September 2, 1964 B-153726, May 4, 1964 B-153771, June 12, 1964 B-153971, June 17, 1964 B-153971, June 17, 1964 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 12-257 B-154266, June 25, 1964 12-265 B-154266, June 25, 1964 12-257 B-154266, June 25, 1964 12-265 B-154266, June 25, 1964 12-265	B-153419, November 2, 1964	12-25
B-153568, March 16, 1964 B-153608, March 17, 1964 B-153618, April 9, 1964 B-153694, September 2, 1964 B-153726, May 4, 1964 B-153742, July 8, 1964 B-153771, June 12, 1964 B-153911, December 6, 1968 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154102, June 16, 1974 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154166, June 5, 1964 B-154266, June 25, 1964 B-154266, June 25, 1964 B-154266, June 25, 1964 4-239	B-153472, December 2, 1965	4-242
B-153608, March 17, 1964 B-153618, April 9, 1964 B-153694, September 2, 1964 B-153726, May 4, 1964 B-153742, July 8, 1964 B-153771, June 12, 1964 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154166, June 5, 1964 B-154266, June 25, 1964 B-154266, June 25, 1964 12-232 B-154266, June 25, 1964 12-265 B-154266, June 25, 1964 12-265	B-153479, April 15, 1964	17-279 17-298
B-153618, April 9, 1964 B-153694, September 2, 1964 B-153694, October 23, 1964 4-12 B-153726, May 4, 1964 B-153742, July 8, 1964 B-153971, June 12, 1964 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154166, June 5, 1964 B-154266, June 25, 1964 4-239	B-153568, March 16, 1964	12-257
B-153694, September 2, 1964 B-153694, October 23, 1964 4-12 B-153726, May 4, 1964 B-153742, July 8, 1964 B-153771, June 12, 1964 B-153911, December 6, 1968 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 4-239	B-153608, March 17, 1964	12-197
B-153694, October 23, 1964 B-153726, May 4, 1964 B-153742, July 8, 1964 B-153771, June 12, 1964 B-153911, December 6, 1968 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 4-239	B-153618, April 9, 1964	12-32
B-153726, May 4, 1964 B-153742, July 8, 1964 B-153771, June 12, 1964 B-153911, December 6, 1968 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 11-64 12-273 12-273 12-275 12-265 12-265 12-265 12-265 12-265 12-265 12-265 12-265 12-265 12-265 12-265 12-265 12-265	B-153694, September 2, 1964	4-13
B-153742, July 8, 1964 B-153771, June 12, 1964 B-153911, December 6, 1968 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 12-275 B-154266, June 25, 1964 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-275 12-265 12-265 12-265 12-265	B-153694, October 23, 1964	4-12
B-153771, June 12, 1964 B-153911, December 6, 1968 4-120 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154102, June 16, 1974 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 15-11 11-45 12-265 12-265 12-275 12-265 12-265 12-265 12-265 12-265	B-153726, May 4, 1964	11-64
B-153911, December 6, 1968 B-153971, June 17, 1964 B-154061, February 15, 1965 B-154102, June 16, 1964 B-154102, June 16, 1974 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 4-239	B-153742, July 8, 1964	12-273
B-153971, June 17, 1964 B-154061, February 15, 1965 12-265 12-275 B-154102, June 16, 1964 B-154102, June 16, 1974 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 11-45 12-265 12-265 12-265 12-265	B-153771, June 12, 1964	15-11
B-154061, February 15, 1965 12-265 12-275 B-154102, June 16, 1964 B-154102, June 16, 1974 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 12-265 B-154266, June 25, 1964	B-153911, December 6, 1968	4-120
B-154102, June 16, 1964 B-154102, June 16, 1974 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 12-265 12-265 12-265	B-153971, June 17, 1964	11-45
B-154102, June 16, 1974 B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 12-28 B-154266, June 25, 1964	B-154061, February 15, 1965	12-263 12-265 12-275
B-154113, June 24, 1964 B-154118, July 23, 1964 B-154149, June 5, 1964 B-154266, June 25, 1964 4-239	B-154102, June 16, 1964	12-56
B-154118, July 23, 1964 12-28 B-154149, June 5, 1964 12-265 B-154266, June 25, 1964 4-239	B-154102, June 16, 1974	12-215
B-154149, June 5, 1964 12-265 B-154266, June 25, 1964 4-239	B-154113, June 24, 1964	4-254 13-125
B-154266, June 25, 1964 4-239	B-154118, July 23, 1964	12-28
	B-154149, June 5, 1964	12-265
B-154277. June 5. 1964 7-31	B-154266, June 25, 1964	4-239
	B-154277, June 5, 1964	7-31

B-154380, June 24, 1964	13-109
B-154400-O.M., January 29, 1968	9-122 13-58
B-154420-O.M., July 7, 1964	16-156
B-154456, August 11, 1964	4-26
B-154459, December 9, 1964	16-170
B-154496, July 9, 1964	11-59
B-154547-O.M., October 20, 1964	17-234
B-154547-O.M., July 7, 1965	17-232 17-235
B-154628, May 31, 1966	12-249
B-154694, August 11, 1964	12-278
B-154778, August 6, 1964	4-254 13-124
B-154912, August 26, 1964	4-89
B-154937, December 16, 1964	16-95
B-154937, May 25, 1965	16-95
B-154960, August 27, 1964	13-158
B-154988, August 21, 1964	14-29
B-154996, November 5, 1969	10-57
B-155149, October 21, 1964	9-13 9-31 9-125 12-254
B-155160, November 9, 1964	13-137
B-155200-O.M., November 24, 1964	16-144
B-155208-O.M., November 13, 1964	12-70
B-155253, March 20, 1968	5-51
B-155253, August 20, 1969	5-51
B-155274, October 7, 1964	4-246
B-155287, September 5, 1967	9-40
B-155317, October 21, 1964	11-58

B-155372-O.M., November 6, 1964	4-222 16-140
B-155400, December 3, 1964	12-196
B-155480, December 2, 1964	12-211
B-155504, November 16, 1965	12-90 12-92
B-155504, July 8, 1966	12-90 12-92
B-155521, February 23, 1965	12-26
B-155558, November 25, 1964	4-80
B-155599, December 11, 1964	12-156
B-155619, January 18, 1965	12-67
B-155667, January 21, 1965	4-26
B-155708-O.M., April 26, 1965	7-29
B-155817, March 11, 1966	16-141
B-155823, September 15, 1965	4-80
B-155877, June 22, 1971	12-63
B-155932, October 13, 1970	11-60
B-155932, February 23, 1971	11-60
B-155944, February 10, 1965	12-197
B-155950, July 10, 1975	15-195
B-155963, March 19, 1965	12-154 17-301
B-156010-O.M., March 16, 1965	11-67 15-69
B-156011, April 30, 1965	13-86
B-156022, April 28, 1966	15-41 15-49
B-156022-O.M., October 25, 1968	13-18
B-156022-O.M., January 6, 1972	15-30
B-156167, July 18, 1967	17-232 17-239

B-156202, March 9, 1965	12-12 17-186
B-156283, July 20, 1970	13-55
B-156343, January 17, 1966	13-86
B-156424, July 22, 1965	4-142
B-156510, June 7, 1965	4-14 15-64
B-156510, February 23, 1971	4-14 15-64
B-156561, June 22, 1965	4-240
B-156724, July 7, 1965	4-213
B-156846-O.M., October 25, 1967	9-122 13-58
B-156868, July 19, 1965	13-110 13-142
B-156917-O.M., June 24, 1965	16-159
B-156932, August 17, 1965	6-55
B-156932, June 16, 1977	4-60
B-157057(2), July 12, 1965	12-262
B-157179, September 30, 1970	10-72
B-157312, August 2, 1965	15-30 17-42
B-157312, May 23, 1966	4-84
B-157356, August 17, 1978	2-25 6-166 10-22 10-23
B-157360, August 11, 1965	7-15
B-157405, August 30, 1965	12-62
B-157423-O.M., September 14, 1965	16-159
B-157435, October 6, 1965	4-246
B-157469, July 24, 1974	6-65 6-143
B-157512-O.M., September 1, 1972	16-145

B-157578, September 7, 1965	16-220
B-157729, February 10, 1966	15-199
B-157883, December 30, 1965	12-26
B-157885, November 8, 1965	16-229
B-158212, February 21, 1966	12-202
B-158239, March 11, 1966	12-275
B-158261, March 9, 1966	5-30
B-158275-O.M., December 9, 1971	13-89 13-147
B-158275-O.M., July 5, 1974	13-89
B-158337, March 11, 1966	11-60
B-158371, November 11, 1977	4-183
B-158374, February 21, 1966	7-31
B-158381, June 21, 1968	6-139
B-158387, February 9, 1966	13-167
B-158404-O.M., August 1, 1966	12-247
B-158406, March 23, 1966	12-272
B-158429, April 20, 1966	15-19
B-158487, April 4, 1966	5-48 5-50
B-158575, February 24, 1966	6-101
B-158642-O.M., June 8, 1976	2-74
B-158699, September 6, 1968	9-36 9-62
B-158712, November 16, 1970	12-112
B-158712, March 7, 1977	15-199
B-158712-O.M., December 13, 1974	12-113
B-158712-O.M., October 4, 1976	15-121
B-158712-O.M., January 11, 1977	15-201
B-158766, February 3, 1977	4-144

B-158778, April 14, 1966	14-121
B-158810, February 22, 1977	14-96
B-158818, May 19, 1966	15-65
B-158831, June 8, 1966	4-133 4-214 16-189
B-158873, April 27, 1966	5-48
B-158893, November 7, 1966	13-86
B-158903, July 6, 1966	17-157
B-158931, May 26, 1966	15-193
B-158984-O.M., June 13, 1966	12-180
B-159059, June 28, 1966	4-33
B-159064, May 11, 1966	4-242 4-246
B-159110, June 27, 1966	12-173
B-159141, August 18, 1967	6-37 6-55 7-50
B-159210-O.M., January 4, 1967	15-191
B-159357-O.M., July 8, 1966	12-122
B-159399, October 14, 1981	12-241
B-159451, March 20, 1967	16-177
B-159451, September 3, 1969	16-178
B-159494, September 2, 1966	12-200 12-203
B-159553-O.M., February 7, 1973	13-52
B-159559, July 29, 1966	16-199
B-159559, June 19, 1967	16-199
B-159559, August 12, 1968	12-163 17-292
B-159633, May 20, 1974	4-85 4-90 16-144

B-159633, September 10, 1974	4-35 16-145
B-159685, April 7, 1967	4-244
B-159687-O.M., October 25, 1979	5-65 15-105
B-159708, September 23, 1966	13-64 13-67 13-75
B-159715, August 18, 1972	5-43 10-47
B-159715, December 18, 1978	10-65
B-159719, March 30, 1972	16-241
B-159723, September 28, 1966	16-109
B-159783, May 4, 1972	4-194
B-159788, October 5, 1966	13-65
B-159820, September 30, 1966	4-34
B-159835, April 22, 1975	6-65
B-159835, February 2, 1976	16-106
B-159987, September 21, 1966	9-45
B-159993, September 1, 1977	3-37 6-166
B-159999-O.M., December 14, 1966	7-28
B-159999-O.M., March 16, 1967	7-28
B-160040, July 13, 1976	4-249
B-160052, January 22, 1969	12-129 12-272
B-160113, November 25, 1966	16-226
B-160129, December 7, 1966	4-241
B-160149(2), December 29, 1966	13-110
B-160157, November 1, 1966	13-86
B-160158, October 18, 1966	13-29
B-160178, January 27, 1969	12-256 12-273

B-160179(1), December 12, 1966	15-17
B-160204, December 7, 1966	10-78
B-160256, January 5, 1967	16-226
B-160256, October 18, 1968	16-226
B-160272, November 14, 1966	4-203
B-160343, November 23, 1966	6-128
B-160419, July 28, 1967	4-138
B-160483, December 9, 1966	13-69
B-160485-O.M., January 17, 1967	15-123
B-160493, January 16, 1967	4-19
B-160506, August 15, 1967	12-164
B-160506, April 10, 1970	12-164 13-61
B-160538, November 15, 1967	4-142
B-160559, June 12, 1967	12-120
B-160569, February 28, 1967	13-68
B-160573, January 17, 1967	3-22
B-160573, June 6, 1967	3-22
B-160579, April 26, 1978	4-89
B-160583, January 11, 1967	14-124
B-160633, January 19, 1967	13-68
B-160641, April 28, 1967	13-107
B-160740, February 13, 1969	13-26
B-160743, March 24, 1967	12-255
B-160745, February 13, 1967	12-13
B-160745, July 27, 1967	12-13
B-160747, August 2, 1967	12-272
B-160771, February 24, 1967	13-65
B-160780, February 8, 1967	12-259

B-160803, February 10, 1967	17-64
B-160819-O.M., February 10, 1967	13-13
B-160834, April 7, 1967	5-27
B-160890, May 14, 1970	13-55
B-160920, May 10, 1967	4-255
B-160929, April 20, 1967	16-156
B-160936, March 13, 1967	4-121 4-246
B-160998, April 13, 1978	2-14 4-124
B-161131, April 18, 1967	12-42
B-161214-O.M., April 24, 1967	17-20
B-161229-O.M., April 20, 1967	9-40
B-161248-O.M., November 9, 1967	13-66
B-161309, June 13, 1967	13-64
B-161457, August 1, 1969	9-32
B-161457, October 30, 1969	9-3
B-161457, July 14, 1976	9-119
B-161457, August 14, 1974	9-32
B-161457, May 9, 1978	4-119 12-216 13-40
B-161457, December 5, 1983	12-216
B-161460, May 25, 1967	12-95
B-161499-O.M., August 13, 1971	15-157
B-161531, June 29, 1967	17-180
B-161686, June 30, 1967	4-165
B-161723, August 1, 1967	16-109
B-161734, July 7, 1967	13-64
B-161734, February 9, 1968	13-65
B-161769, June 30, 1967	10-21

B-161770, November 21, 1967	4-142
B-161777, July 11, 1967	4-32
B-161821, November 28, 1967	13-26
B-161821-O.M., August 3, 1967	13-26
B-161952, June 12, 1978	4-197
B-161976, August 10, 1967	4-75 15-103
B-161980, November 23, 1971	10-78
B-162001-O.M., August 17, 1967	10-62
B-162005, April 8, 1968	4-255 13-125
B-162021, July 6, 1977	4-222 16-140
B-162076, August 7, 1967	14-7
B-162111, December 17, 1975	15-203
B-162141, October 18, 1967	16-237
B-162186, January 7, 1970	12-113
B-162193, September 1, 1967	11-61
B-162194, August 18,1967	16-229
B-162208, August 28, 1967	2-72
B-162326, September 14, 1967	15-194
B-162337-O.M., October 2, 1967	15-20 15-122
B-162373-O.M., July 31, 1979	11-30
B-162376, September 20, 1967	13-94
B-162447, March 8, 1971	8-18
B-162452, October 6, 1967	4-240
B-162526, October 9, 1967	14-76
B-162539, October 11, 1967	10-77
B-162542, October 24, 1967	11-41
B-162545, October 10, 1967	12-261

B-162606, November 22, 1967	12-142
B-162629-O.M., November 9, 1967	9-89
B-162642, August 9, 1976	4-101
B-162667, December 19, 1967	4-241
B-162827, December 4, 1967	13-166
B-162853, November 30, 1967	12-62
B-162924, December 22, 1967	12-49 14-17
B-162961, January 19, 1968	11-38
B-162986, May 1, 1968	16-240
B-163028, January 8, 1968	15-20
B-163029, February 16, 1968	11-56
B-163046, December 19, 1967	12-26
B-163051, May 2, 1968	12-256 12-266
B-163058, March 17, 1975	6-20
B-163084, February 5, 1979	15-13
B-163089, February 8, 1968	4-122
B-163089, October 19, 1970	4-122
B-163125, February 12, 1968	12-63
B-163274, December 20, 1968	12-274
B-163375, September 2, 1971	2-19
B-163495, February 23, 1968	13-65
B-163495, February 23, 1968	13-68
B-163551, April 1, 1968	12-284
B-163625, March 14, 1968	13-105
B-163627-O.M., March 11, 1968	9-40
B-163628, January 4, 1974	6-78
B-163682, March 18, 1968	14-125
B-163682, May 24, 1968	14-7

B-163717, April 16, 1968	14-86	B-164118, November 19, 1969
B-163758-O.M., December 3, 1973	15-67	B-164118, December 30, 1969
B-163762, November 24, 1980	4-182	B-164162, September 20, 1968
B-163764, February 25, 1977	4-214	B-164193, June 5, 1968
B-163778, December 21, 1970	12-276	B-164366, August 16, 1968
B-163784, May 2, 1968	16-241	B-164366, March 31, 1981
B-163823, April 29, 1968	12-271	B-164372, June 12, 1968
B-163922, October 3, 1975	6-166	B-164378, April 28, 1976
B-163922, February 10, 1978	10-25 10-74 10-84	B-164419-O.M., May 20, 1969
	10-93	B-164449, December 8, 1969
B-163922.53, April 30, 1979	10-91	B-164450-O.M., September 5, 1968
B-164031(1), December 13, 1972	8-8	B-164467, June 14, 1968
B-164031(1), March 14, 1974	8-28	B-164467, August 9, 1971
B-164031(1)-O.M., October 3, 1974	15-92	B-164497(3), February 6, 1979
B-164031(1).90, December 1, 1976	13-7	B-164497(3), June 6, 1979
B-164031(2).17, December 5, 1975	8-21	B-164497(5), March 10, 1977
B-164031(3), January 3, 1973	8-27	
B-164031(3), April 16, 1975	6-166	D 164525 June 25 1069
B-164031(3).125, November 7, 1977	13-8	B-164535, June 25, 1968
B-164031(3).150, September 5, 1979	5-60	B-164582, May 6, 1969
D 404004/4) 400 O M Neverther 04 4075	7-34	B-164699, July 8, 1968
B-164031(4).100-O.M., November 21, 1975	12-245	B-164729-O.M., April 17, 1969
B-164031(5), June 25, 1976	10-72 10-73 11-33	B-164766, June 1, 1979
B-164035, May 1, 1968	14-29	B-164769, July 16, 1968
B-164105, December 5, 1977	4-14	B-164786, November 4, 1969
B-164105, March 10, 1978	4-14	B-164786, October 8, 1970
B-164105, June 19, 1978	16-115	R-16/811 July 29 1060
B-164118, August 14, 1968	11-42	B-164811, July 28, 1969

11-42 11-24 11-24 13-137 4-84 4-84 4-31 12-26

9-21 17-281

> 9-44 9-48 4-131 4-132 4-8 6-51

4-158 4-170 4-176 17-147 13-86 12-276 4-267

14-18 14-33 14-60

16-244 4-176

9-37 14-35

4-221

B-164814, August 10, 1970	12-267
B-164879, December 5, 1973	14-38
B-164912-O.M., December 21, 1977	2-21 2-25
B-164990, September 6, 1968	7-34
B-164990, January 10, 1969	7-33
B-165067, September 20, 1968	12-169
B-165072, May 13, 1969	12-241
B-165102, September 10, 1968	4-267
B-165117-O.M., December 23, 1975	15-68
B-165138, March 12, 1969	17-300
B-165149-O.M., September 23, 1968	14-81
B-165152-O.M., October 15, 1968	16-190
B-165239, October 4, 1968	11-45
B-165289-O.M., August 26, 1969	16-162
B-165384, November 13, 1968	12-256 12-271
B-165511, March 21, 1978	16-44 16-225
B-165541, January 29, 1969	12-270
B-165548, January 3, 1969	1-30
B-165641, December 2, 1968	13-52
B-165667, December 11, 1968	13-52 13-55
B-165731(1), November 10, 1971	8-28
B-165743, May 11, 1973	9-88
B-165746, December 26, 1968	13-164 13-166
B-165868, September 29, 1970	16-227
B-165868, June 30, 1971	16-223 16-227
B-165868, November 19, 1971	16-227

B-165874, February 10, 1969	12-58
B-165886, March 24, 1969	12-268
B-165901, January 28, 1969	12-264
B-166059, July 10, 1969	6-115 6-132 17-296
B-166231-O.M., May 7, 1969	12-284
B-166411, September 3, 1975	4-206
B-166506, February 14, 1973	10-78
B-166506, August 26, 1974	15-178
B-166506, October 31, 1974	15-177
B-166506, July 15, 1975	4-37 4-41 4-186
B-166506, October 20, 1975	6-114 15-143
B-166514-O.M., July 23, 1969	9-40
B-166519, October 6, 1969	9-39
B-166521, April 25, 1969	11-41
B-166531, November 10, 1969	12-206
B-166560, May 27, 1969	4-32 4-93
B-166560, February 3, 1970	4-89
B-166868, July 15, 1969	16-159
B-167015, April 7, 1978	4-55
B-167015, May 16, 1978	4-55
B-167015, September 12, 1978	4-55
B-167015, May 31, 1979	14-90
B-167034, September 1, 1976	6-73 6-82
B-167034-O.M., January 20, 1970	2-23
B-167062, June 13, 1969	15-143

B-167087, July 25, 1969	15-136
B-167126, August 9, 1976	9-35 9-37
B-167126, August 28, 1978	9-8 9-38 13-157
B-167150, February 17, 1970	4-240
B-167150, April 3, 1972	4-252
B-167253, July 15, 1969	12-118
B-167310, July 31, 1969	10-32
B-167329, October 6, 1969	11-54
B-167461, August 9, 1978	4-57
B-167543-O.M., August 4, 1969	14-9
B-167596-O.M., August 21, 1969	9-40
B-167635, November 18, 1975	13-100 13-108
B-167637, October 11, 1973	2-22
B-167656, June 18, 1971	6-74 6-168
B-167709, September 9, 1969	4-120
B-167710-O.M., May 6, 1976	17-225 17-226 17-250
B-167723, September 12, 1969	4-142
B-167740-O.M., September 17, 1969	12-119
B-167790, January 15, 1973	10-5
B-167790, April 12, 1973	12-87
B-167790, September 22, 1977	7-24
B-167790, December 23, 1977	15-96
B-167820, October 7, 1969	4-85
B-167827, February 4, 1975	9-127
B-167835, November 18, 1969	4-95 4-137

B-167880, December 2, 1969	11-64
B-167880, January 28, 1970	11-64
B-167886/B-174985, June 1, 1978	13-121
B-167999, December 31, 1969	4-244
B-168024, December 13, 1973	4-121 4-125
B-168096, January 5, 1973	16-140
B-168096, August 5, 1974	16-236
B-168096, December 6, 1975	16-140
B-168096-O.M., August 31, 1976	4-115
B-168106, June 14, 1972	4-144
B-168106, July 3, 1974	6-37
B-168149, February 3, 1970	4-97
B-168287, February 12, 1970	4-246
B-168287, November 9, 1970	4-246
B-168287-O.M., March 29, 1971	4-247
B-168287-O.M., July 28, 1972	4-247
B-168287-O.M., May 15, 1973	4-247
B-168300, December 3, 1969	11-25 12-277
B-168300, December 4, 1969	11-25 12-277
B-168313, November 21, 1969	6-51 14-54
B-168482-O.M., August 15, 1974	6-166
B-168527, November 19, 1970	16-245
B-168571-O.M., January 27, 1970	14-23
B-168579, February 17, 1970	13-64
B-168593, January 13, 1971	4-238
B-168619, January 14, 1970	13-104

B-168627, May 26, 1970	4-37 16-245
B-168672-O.M., June 22, 1970	9-44
B-168704, January 16, 1970	12-12
B-168705-O.M., January 27, 1970	12-48
B-168707-O.M., May 11, 1970	15-158 17-126
B-168717, February 12, 1970	6-148
B-168762, February 16, 1970	13-64
B-168762, February 17, 1971	13-65
B-168774, January 23, 1970	4-90
B-168774, September 2, 1970	4-94
B-168796, February 2, 1970	6-54
B-168879, May 7, 1970	16-234
B-168946, February 26, 1970	4-222 16-140
B-169004, March 6, 1970	16-124
B-169141, March 23, 1970	4-96
B-169141, November 17, 1970	4-96
B-169175.2, May 23, 1972	13-89
B-169235, April 6, 1970	4-86
B-169236, April 21, 1970	12-66
B-169300, September 21, 1971	11-6
B-169300, September 6, 1972	11-6
B-169420, October 22, 1970	12-93 12-184
B-169491, June 16, 1980	2-70 10-60
B-169557, May 4, 1970	12-81
B-169602, June 30, 1970	13-163
B-169616-O.M., May 8, 1970	12-123

B-169682(2), February 2, 1971	12-238
B-169731, June 29, 1970	13-109
B-169745, May 27, 1970	12-81
B-169756-O.M., July 8, 1970	9-61
B-169848-O.M., December 8, 1971	9-47
B-169876, July 12, 1972	12-107
B-169903, July 27, 1970	15-13
B-169903-O.M., January 8, 1973	15-10
B-169959, August 3, 1970	4-242
B-169969-O.M., September 30, 1970	12-119
B-170012, August 11, 1970	9-61 9-62
B-170012, May 3, 1971	9-20
B-170012, February 3, 1972	9-12
B-170012, March 14, 1972	9-20
B-170070, December 29, 1971	13-55
B-170109, July 21, 1970	11-35
B-170251-O.M., October 24, 1972	9-61
B-170252, July 23, 1970	12-267
B-170316, April 12, 1971,	13-137
B-170316, November 16, 1971	13-137
B-170400, September 21, 1970	13-138 17-247
B-170400, February 2, 1971	13-138 17-247
B-170582, July 15, 1976	17-166
B-170587-O.M., October 21, 1970	15-62 16-165
B-170596-O.M., November 16, 1970	9-54
B-170615-O.M., December 2, 1970	9-54
B-170615-O.M., November 23, 1971	9-54

B-170615-O.M., November 23, 1971	9-61	B-171524, January 4, 1971
B-170686, November 8, 1977	10-21	B-171552, April 27, 1971
B-170686-O.M., April 4, 1972	13-22	B-171593, March 9, 1971
B-170784, February 17, 1971	13-106	B-171598, March 24, 1971
B-170804, February 2, 1971	4-135	B-171630, August 14, 1975
B-170829-O.M., May 13, 1974	13-52	B-171630, May 10, 1976
B-170841, December 5, 1972	13-58	B-171667, March 2, 1971
B-170878, October 21, 1970	17-157	B-171716, March 26, 1971
B-170899, November 16, 1970	4-238 4-256	B-171732, March 24, 1971
B-170938, October 30, 1972	4-82 6-145	B-171751, February 11, 1971
	15-103 17-287	B-171756, February 22, 1971
B-170971, July 22, 1975	11-22	B-171759, June 10, 1971
B-170971, July 22, 1975	11-22	B-171786, March 2, 1971
	11-66	B-171798(1), August 18, 197
B-170971, January 22, 1976	15-103	B-171856, March 3, 1971
B-170971, July 9, 1976	11-66 15-102	B-171924, April 7, 1971
B-171019, October 16, 1973	10-55	B-171934, April 2, 1971
B-171019, June 3, 1975	10-74	B-171969.42, January 9, 197
B-171019, December 14, 1976	10-89	B-172025, March 30, 1971
B-171019, March 2, 1977	10-24	B-172059, June 29, 1971
B-171027, December 7, 1970	15-172	B-172121, April 12, 1971
B-171049-O.M., February 17, 1972	7-27	B-172122-O.M., May 21, 197
B-171125, February 4, 1971	12-195 12-196	B-172155, August 13, 1971
B-171277, April 2, 1971	5-36	B-172186, April 5, 1971
	17-296	B-172189, September 22, 19
B-171400, August 4, 1971	12-125	B-172238-O.M., April 9, 1971
B-171430-O.M., March 29, 1971	12-123	B-172259, April 29, 1971
B-171483, March 19, 1971	12-268	B-172259, August 2, 1972
Defense and indicate Charles Decision	to Detect to the CE to	· · · · · · · · · · · · · · · · · · ·

B-171524, January 4, 1971	13-48
B-171552, April 27, 1971	12-194
B-171593, March 9, 1971	13-26
B-171598, March 24, 1971	12-278
B-171630, August 14, 1975	2-5
B-171630, May 10, 1976	1-22
B-171667, March 2, 1971	4-197
B-171716, March 26, 1971	12-45
B-171732, March 24, 1971	12-17 12-258
B-171751, February 11, 1971	6-150
B-171756, February 22, 1971	4-244
B-171759, June 10, 1971	12-249
B-171786, March 2, 1971	12-35
B-171798(1), August 18, 1971	5-9
B-171856, March 3, 1971	4-26
B-171924, April 7, 1971	15-64
B-171934, April 2, 1971	13-75 16-221
B-171969.42, January 9, 1976	15-193
B-172025, March 30, 1971	4-238
B-172059, June 29, 1971	12-193
B-172121, April 12, 1971	11-40
B-172122-O.M., May 21, 1971	13-68
B-172155, August 13, 1971	4-267
B-172186, April 5, 1971	16-185
B-172189, September 22, 1972	12-258
B-172238-O.M., April 9, 1971	12-119
B-172259, April 29, 1971	4-225
B-172259, August 2, 1972	4-225

B-172556, December 29, 1971	4-131
B-172587, June 21, 1971	4-142
B-172614-O.M., May 4, 1971	9-40
B-172621, April 4, 1973	4-251
B-172621-O.M., August 10, 1976	4-251
B-172672, June 22, 1971	11-60
B-172721, July 19, 1971	12-112
B-172721, March 13, 1972	12-112
B-172722, October 12, 1971	12-58
B-172945, June 22, 1971	4-125
B-172965, July 16, 1971	11-43 11-46
B-172991, February 23, 1972	12-256
B-173007, June 29, 1971	11-61
B-173009, July 20, 1971	4-104
B-173133-O.M., December 10, 1973	9-55
B-173149, August 10, 1971	4-96
B-173239, June 15, 1978	4-200
B-173240, August 30, 1973	10-50
B-173240, June 16, 1975	17-172
B-173240-O.M., January 23, 1973	7-53
B-173244(2), August 10, 1972	5-30
B-173331, August 19, 1971	12-211
B-173369-O.M., June 22, 1977	12-68
B-173513, August 10, 1971	12-241
B-173589, September 30, 1971	10-43 16-167
B-173660, November 18, 1971	4-115
B-173705, January 17, 1972	13-166
B-173710-O.M., December 7, 1971	9-39

B-173725, September 16, 1971	12-228
B-173761, April 6, 1976	14-90
B-173783.127, February 7, 1975	1-30
B-173783.188, March 24, 1976	4-115
B-173832, August 1, 1975	1-18 2-34 2-57 16-25
B-173832, July 16, 1976	2-34 16-25
B-173882, June 8, 1972	16-68
B-173904, February 18, 1972	14-110
B-173957, September 7, 1972	16-87
B-173975-O.M., September 14, 1971	12-48
B-174058, October 18, 1972	16-221
B-174174, September 24, 1971	4-28
B-174226, March 13, 1972	5-24
B-174343, November 17, 1971	11-61
B-174465-O.M., January 10, 1972	12-122
B-174488, December 29, 1971	12-95
B-174571, January 5, 1972	17-21 17-141
B-174588, May 17, 1972	16-124
B-174588, September 6, 1972	12-104 16-124
B-174669, February 8, 1972	12-67
B-174739, January 19, 1972	11-32 11-43
B-174762, January 24, 1972	12-32 12-71
B-174833, March 10, 1972	16-237

B-174839, March 20, 1984	2-5 6-30 7-50 15-111
B-174861, February 23, 1972	11-54
B-175086, May 16, 1972	4-153
B-175155, January 7, 1974	17-162
B-175155, May 1, 1974	17-163
B-175155, September 5, 1974	17-163
B-175155, October 3, 1974	17-163
B-175155, June 11, 1975	10-53
B-175155, June 11, 1975	17-161
B-175155, July 26, 1976	6-13 17-147 17-162
B-175155, July 29, 1977	10-61
B-175155, May 22, 1978	17-161
B-175155, June 14, 1978	17-163
B-175155, July 25, 1979	2-50
B-175155, October 21, 1981	17-160
B-175155(2), April 22, 1975	17-161
B-175155(2), July 26, 1976	17-161
B-175155(2), September 26, 1978	17-161
B-175215, April 20, 1972	16-177
B-175434, April 11, 1972	4-212
B-175499, April 21, 1972	13-68
B-175670, May 25, 1972	12-20 12-194 12-203
B-175732, May 19, 1976	4-259
B-175756-O.M., June 14, 1972	9-38
B-176147, July 5, 1972	12-42

B-176229, October 5, 1972	14-23
B-176229, May 1, 1973	14-23
B-176235, August 2, 1972	12-113
B-176252-O.M., September 5, 1972	12-39
B-176307, March 21, 1973	4-142
B-176600-O.M., August 18, 1978	4-138
B-176781-O.M., December 6, 1974	10-90
B-176791, September 8, 1972	13-104
B-176806-O.M., September 18, 1972	4-37
B-176890, April 18, 1973	12-184
B-176905, November 1, 1972	12-206
B-176997, March 27, 1973	12-28
B-177096, December 22, 1972	12-270
B-177097, January 19, 1973	12-256
B-177137, February 12, 1973	4-142
B-177215, November 30, 1972	4-235 4-240 10-42
B-177325, November 27, 1972	4-247
B-177331, December 14, 1972	12-50 12-53 12-148
B-177344, April 20, 1973	13-80
B-177430, October 30, 1973	9-123
B-177437, March 9, 1973	12-264
B-177610, April 26, 1976	16-158
B-177610, September 3, 1976	16-206
B-177631, June 7, 1973	6-16
B-177639, March 9, 1973	12-22
B-177648, August 10, 1973	13-106

B-177648, December 14, 1973	12-207 13-106	B-178
B-177695, January 22, 1973	16-226	B-178
B-177704, February 7, 1973	4-165	B-178
B-177730-O.M., February 9, 1973	9-40	B-178
B-177789, January 26, 1973	13-142	B-178
B-177806, February 24, 1978	3-37	B-178
B-177836, April 24, 1973	6-68	B-178
B-177841-O.M., October 23, 1973	9-114	B-178
B-177910, February 20, 1973	9-127	B-178
B-177963-O.M., March 21, 1973	9-60	B-178
B-177989-O.M., March 23, 1973	12-106	B-178
B-178131, March 8, 1973	8-19	B-178
B-178198, August 30, 1973	12-95	B-178
B-178205, April 13, 1976	2-21	B-178
B-178205.80, March 16, 1976	16-234	B-179
B-178225, April 11, 1973	4-209 12-44	B-179
B-178243, May 1, 1973	12-67	B-179
B-178250, August 6, 1973	11-24	B-179
B-178278, April 27, 1973	4-74	B-179
B-178330, March 11, 1974	12-241	B-179
B-178342, May 8, 1973	15-189	B-179
B-178342, July 16, 1973	15-189	B-179
B-178368, September 24, 1973	13-105	D 170
B-178395, April 26, 1973	17-32	B-179
B-178448, April 30, 1973	4-173	B-179
B-178460, June 6, 1973	11-6	B-179
B-178517-O.M., April 22, 1974	4-246	B-179
B-178528, July 27, 1973	4-165	B-179

B-178551, January 2, 1976	14-26
B-178564, July 19, 1977	3-10 10-75
B-178564, January 27, 1978	9-68
B-178595, June 27, 1973	9-19
B-178601, June 4, 1973	13-166
B-178601, December 13, 1973	13-166
B-178648, September 21, 1973	4-173
B-178648, December 27, 1973	4-177
B-178726, September 16, 1976	11-32
B-178726, May 9, 1977	11-4
B-178865, April 19, 1974	15-136
B-178882, August 29, 1973	4-78
B-178882, May 7, 1974	4-77
B-178953, August 2, 1973	9-96
B-179057, May 14, 1974	4-217
B-179059, October 11, 1973	16-13
B-179245-O.M., August 20, 1973	13-148
B-179296, December 10, 1975	17-97
B-179336-O.M., January 23, 1974	12-113
B-179343, October 21, 1974	7-6 7-41
B-179424, November 13, 1973	12-186
B-179464, March 27, 1974	12-12 17-186
B-179473, March 5, 1974	1-30
B-179618, November 13, 1973	4-247
B-179702, October 10, 1973	12-11
B-179708-O.M., November 20, 1973	5-59
B-179708-O.M., June 24, 1975	5-60 5-62

B-179708-O.M., July 21, 1975 6-155 B-179708-O.M., December 1, 1975 5-66 6-155 15-34 B-179724, January 14, 1974 9-71 B-179849, December 31, 1974 6-89 B-179916, March 11, 1974 9-79 B-179920, July 18, 1974 4-230 B-179942, July 9, 1974 12-22 B-180015, November 28, 1973 11-32 B-180071, February 25, 1974 4-242 B-180072-O.M., November 29, 1973 13-66 B-180082, March 1, 1974 12-56 B-180143, February 26, 1974 12-154 B-180160-O.M., March 18, 1974 13-160 B-180160, January 9, 1974 12-18 B-180161, January 8, 1974 12-68 B-180163, January 9, 1974 12-18 B-180210, February 27, 1974 14-124 B-180221, August 20, 1976 15-142 B-180221, August 20, 1976 15-142 B-180224, May 10, 1976 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96 B-180333, April 2, 1974 12-95	B-179708-O.M., July 10, 1975	5-62 15-35 15-110
B-179724, January 14, 1974 B-179849, December 31, 1974 B-179916, March 11, 1974 B-179920, July 18, 1974 B-179942, July 9, 1974 B-180015, November 28, 1973 B-180072-O.M., November 29, 1973 B-180160-O.M., March 18, 1974 B-180160-O.M., October 15, 1985 B-180161, January 8, 1974 B-180221, August 20, 1976 B-180224, April 5, 1977 B-180264, March 11, 1974 B-180264, March 11, 1974 B-180272, July 23, 1974	B-179708-O.M., July 21, 1975	6-155
B-179849, December 31, 1974 B-179916, March 11, 1974 B-179920, July 18, 1974 B-179942, July 9, 1974 B-179968-O.M., May 24, 1974 B-180015, November 28, 1973 B-180071, February 25, 1974 B-180072-O.M., November 29, 1973 B-180082, March 1, 1974 B-180143, February 26, 1974 B-180160-O.M., March 18, 1974 B-180160-O.M., October 15, 1985 B-180163, January 8, 1974 B-180210, February 27, 1974 B-180221, August 20, 1976 B-180224, May 10, 1976 B-180264, March 11, 1974 B-180272, July 23, 1974 4-268	B-179708-O.M., December 1, 1975	6-155
B-179916, March 11, 1974 B-179920, July 18, 1974 B-179942, July 9, 1974 B-179968-O.M., May 24, 1974 B-180015, November 28, 1973 11-32 11-42 B-180071, February 25, 1974 B-180072-O.M., November 29, 1973 B-180082, March 1, 1974 B-180143, February 26, 1974 B-180160-O.M., March 18, 1974 B-180160-O.M., October 15, 1985 B-180161, January 8, 1974 B-180210, February 27, 1974 B-180221, August 20, 1976 B-180224, May 10, 1976 B-180224, April 5, 1977 B-180264, March 11, 1974 B-180272, July 23, 1974 B-180272, July 23, 1974 4-96	B-179724, January 14, 1974	9-71
B-179920, July 18, 1974 B-179942, July 9, 1974 B-179968-O.M., May 24, 1974 B-180015, November 28, 1973 11-32 B-180071, February 25, 1974 B-180072-O.M., November 29, 1973 B-180082, March 1, 1974 B-180160-O.M., March 18, 1974 B-180160-O.M., October 15, 1985 B-180161, January 8, 1974 B-180210, February 27, 1974 B-180221, August 20, 1976 B-180224, May 10, 1976 B-1802264, March 11, 1974 B-180272, July 23, 1974 4-96	B-179849, December 31, 1974	6-89
B-179942, July 9, 1974 B-179968-O.M., May 24, 1974 B-180015, November 28, 1973 11-32 11-42 B-180071, February 25, 1974 B-180072-O.M., November 29, 1973 B-180082, March 1, 1974 B-180143, February 26, 1974 B-180160-O.M., March 18, 1974 B-180160-O.M., October 15, 1985 B-180161, January 8, 1974 B-180163, January 9, 1974 B-180221, August 20, 1976 B-180221-O.M., March 19, 1974 B-180224, May 10, 1976 B-180224, April 5, 1977 B-180264, March 11, 1974 B-180272, July 23, 1974 12-22 B-180272, July 23, 1974 12-24 12-25 13-26	B-179916, March 11, 1974	9-79
B-179968-O.M., May 24, 1974 B-180015, November 28, 1973 11-32 11-42 B-180071, February 25, 1974 4-242 B-180072-O.M., November 29, 1973 13-66 B-180082, March 1, 1974 12-56 B-180143, February 26, 1974 B-180160-O.M., March 18, 1974 13-160 B-180160-O.M., October 15, 1985 13-160 B-180163, January 8, 1974 12-18 B-180210, February 27, 1974 14-124 B-180221, August 20, 1976 15-142 B-180224, May 10, 1976 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-179920, July 18, 1974	4-230
B-180015, November 28, 1973 B-180071, February 25, 1974 B-180072-O.M., November 29, 1973 B-180082, March 1, 1974 B-180143, February 26, 1974 B-180160-O.M., March 18, 1974 B-180160-O.M., October 15, 1985 B-180161, January 8, 1974 B-180163, January 9, 1974 B-180210, February 27, 1974 B-180221, August 20, 1976 B-180224, May 10, 1976 B-180224, May 10, 1976 B-180264, March 11, 1974 B-180272, July 23, 1974 B-180272, July 23, 1974 4-268 B-180272, July 23, 1974 4-96	B-179942, July 9, 1974	12-22
B-180071, February 25, 1974 B-180072-O.M., November 29, 1973 13-66 B-180082, March 1, 1974 12-56 B-180143, February 26, 1974 B-180160-O.M., March 18, 1974 B-180160-O.M., October 15, 1985 B-180161, January 8, 1974 B-180163, January 9, 1974 B-180210, February 27, 1974 B-180221, August 20, 1976 B-180224, May 10, 1976 B-180224, May 10, 1976 B-180264, March 11, 1974 B-180272, July 23, 1974 4-96	B-179968-O.M., May 24, 1974	12-241
B-180072-O.M., November 29, 1973 B-180082, March 1, 1974 12-56 B-180143, February 26, 1974 12-154 B-180160-O.M., March 18, 1974 13-160 B-180160-O.M., October 15, 1985 13-160 B-180161, January 8, 1974 12-68 B-180163, January 9, 1974 12-18 B-180210, February 27, 1974 14-124 B-180221, August 20, 1976 15-142 B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180272, July 23, 1974 4-96	B-180015, November 28, 1973	
B-180082, March 1, 1974 12-56 B-180143, February 26, 1974 12-154 B-180160-O.M., March 18, 1974 13-160 B-180160-O.M., October 15, 1985 13-160 B-180161, January 8, 1974 12-68 B-180163, January 9, 1974 12-18 B-180210, February 27, 1974 14-124 B-180221, August 20, 1976 15-142 B-180221-O.M., March 19, 1974 4-248 B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180071, February 25, 1974	4-242
B-180143, February 26, 197412-154B-180160-O.M., March 18, 197413-160B-180160-O.M., October 15, 198513-160B-180161, January 8, 197412-68B-180163, January 9, 197412-18B-180210, February 27, 197414-124B-180221, August 20, 197615-142B-180221-O.M., March 19, 19744-248B-180224, May 10, 19764-70B-180224, April 5, 19774-70B-180264, March 11, 19749-70B-180272, July 23, 19744-96	B-180072-O.M., November 29, 1973	13-66
B-180160-O.M., March 18, 1974 13-160 B-180160-O.M., October 15, 1985 13-160 B-180161, January 8, 1974 12-68 B-180163, January 9, 1974 12-18 B-180210, February 27, 1974 14-124 B-180221, August 20, 1976 15-142 B-180221-O.M., March 19, 1974 4-248 B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180082, March 1, 1974	12-56
B-180160-O.M., October 15, 1985 13-160 B-180161, January 8, 1974 12-68 B-180163, January 9, 1974 12-18 B-180210, February 27, 1974 14-124 B-180221, August 20, 1976 15-142 B-180221-O.M., March 19, 1974 4-248 B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180143, February 26, 1974	12-154
B-180161, January 8, 1974 B-180163, January 9, 1974 B-180210, February 27, 1974 B-180221, August 20, 1976 B-180221-O.M., March 19, 1974 B-180224, May 10, 1976 B-180224, April 5, 1977 B-180264, March 11, 1974 B-180272, July 23, 1974 4-96	B-180160-O.M., March 18, 1974	13-160
B-180163, January 9, 1974 B-180210, February 27, 1974 14-124 B-180221, August 20, 1976 15-142 B-180221-O.M., March 19, 1974 4-248 B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180160-O.M., October 15, 1985	13-160
B-180210, February 27, 1974 B-180221, August 20, 1976 B-180221-O.M., March 19, 1974 4-248 B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180161, January 8, 1974	12-68
B-180221, August 20, 1976 15-142 B-180221-O.M., March 19, 1974 4-248 B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180163, January 9, 1974	12-18
B-180221-O.M., March 19, 1974 4-248 B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180210, February 27, 1974	14-124
B-180224, May 10, 1976 4-70 B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180221, August 20, 1976	15-142
B-180224, April 5, 1977 4-70 B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180221-O.M., March 19, 1974	4-248
B-180264, March 11, 1974 9-70 B-180272, July 23, 1974 4-96	B-180224, May 10, 1976	4-70
B-180272, July 23, 1974 4-96	B-180224, April 5, 1977	4-70
	B-180264, March 11, 1974	9-70
B-180333, April 2, 1974 12-95	B-180272, July 23, 1974	4-96
	B-180333, April 2, 1974	12-95

B-180526, April 3, 1974	13-166
B-180565, May 31, 1974	12-215
B-180578-O.M., September 26, 1978	7-4 7-6 7-26 7-32
B-180597, May 10, 1974	12-261
B-180664-O.M., April 23, 1974	9-61
B-180674, November 25, 1974	13-69
B-180708, July 22, 1975	4-46
B-180708, January 30, 1976	4-46
B-180713, April 10, 1974	5-42
B-180778-O.M., April 17, 1974	12-67
B-180806, August 21, 1974	4-90
B-180812, March 25, 1976	16-84
B-180825-O.M., July 23, 1974	13-116
B-180863, April 24, 1975	9-39
B-180957, April 24, 1975	9-39
B-180957-O.M., September 25, 1979	9-124 13-68
B-180994, June 12, 1974	12-68
B-181025, July 11, 1974	15-153
B-181142, August 5, 1974	2-64
B-181146, November 21, 1974	15-13
B-181176-O.M., June 26, 1974	5-28
B-181180/B-181187, June 27, 1974	12-113
B-181212, August 15, 1974	15-192
B-181236, October 20, 1977	12-105
B-181254, February 28, 1975	4-189
B-181266, December 5, 1974	12-109

B-181332, December 28, 1976 B-181337, November 25, 1974 B-181337(2), November 25, 1974 B-181337(2), November 25, 1974 B-181337-O.M., August 16, 1974 B-181432, March 13, 1975 B-181432, November 12, 1975 B-181432, February 19, 1976 B-181432, February 4, 1977 B-181432, August 15, 1977 B-181432, August 15, 1977 B-181432, August 11, 1978 B-181432, August 11, 1978 B-181432, April 5, 1979 B-181432, May 21, 1979 B-181432, May 21, 1979 B-181432, May 21, 1979 B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181468-O.M., August 21, 1974 B-181660, September 30, 1974 B-181660, September 30, 1974 B-181695, April 7, 1975 B-181871, February 11, 1977 B-181934, October 7, 1974 6-60		
B-181337(2), November 25, 1974 B-181337(2), November 25, 1974 12-129 B-181373-O.M., August 16, 1974 12-16 B-181432, March 13, 1975 11-48 B-181432, February 19, 1976 11-50 B-181432, February 4, 1977 11-25 B-181432, August 15, 1977 11-48 B-181432, July 7, 1978 11-48 B-181432, August 11, 1978 11-55 B-181432, August 11, 1978 11-49 B-181432, April 5, 1979 11-49 B-181432, May 21, 1979 11-49 B-181432, September 4, 1979 11-50 B-181432-O.M., February 19, 1976 11-50 B-181466, July 10, 1974 9-111 B-181466, November 19, 1974 9-110 B-181467, July 29, 1976 13-72 B-181648-O.M., July 30, 1974 12-67 B-181648-O.M., August 21, 1974 9-39 B-181660, September 30, 1974 12-262 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181332, December 28, 1976	
B-181373-O.M., August 16, 1974 B-181432, March 13, 1975 B-181432, November 12, 1975 B-181432, February 19, 1976 B-181432, February 4, 1977 B-181432, August 15, 1977 B-181432, July 7, 1978 B-181432, August 11, 1978 B-181432, August 11, 1978 B-181432, October 20, 1978 B-181432, April 5, 1979 B-181432, May 21, 1979 B-181432, September 4, 1979 B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181660, September 30, 1974 B-181695, April 7, 1975 12-95 B-181695, April 7, 1975 15-118 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181337, November 25, 1974	
B-181432, March 13, 1975 11-48 B-181432, November 12, 1975 11-48 B-181432, February 19, 1976 11-50 B-181432, February 4, 1977 11-25 B-181432, August 15, 1977 11-48 B-181432, July 7, 1978 11-48 B-181432, August 11, 1978 11-55 B-181432, October 20, 1978 11-48 B-181432, April 5, 1979 11-49 B-181432, May 21, 1979 11-49 B-181432, September 4, 1979 11-50 B-181432-O.M., February 19, 1976 11-50 B-181466, July 10, 1974 9-111 B-181466, November 19, 1974 9-110 B-181467, July 29, 1976 13-72 B-181648-O.M., August 21, 1974 9-39 B-181648-O.M., August 21, 1974 9-39 B-181660, September 30, 1974 12-262 B-181684, March 17, 1975 4-142 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181337(2), November 25, 1974	12-129
B-181432, November 12, 1975 B-181432, February 19, 1976 B-181432, February 4, 1977 B-181432, August 15, 1977 B-181432, July 7, 1978 B-181432, August 11, 1978 B-181432, October 20, 1978 B-181432, April 5, 1979 B-181432, May 21, 1979 B-181432, September 4, 1979 B-181432, September 4, 1979 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181669, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 B-181871, February 11, 1977 13-116	B-181373-O.M., August 16, 1974	12-16
B-181432, February 19, 1976 B-181432, February 4, 1977 B-181432, August 15, 1977 11-48 B-181432, July 7, 1978 11-48 B-181432, August 11, 1978 11-55 B-181432, October 20, 1978 11-48 B-181432, April 5, 1979 11-49 B-181432, May 21, 1979 11-49 B-181432, September 4, 1979 11-50 B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181664, March 17, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181432, March 13, 1975	11-48
B-181432, February 4, 1977 B-181432, August 15, 1977 B-181432, July 7, 1978 B-181432, August 11, 1978 B-181432, August 11, 1978 B-181432, October 20, 1978 B-181432, April 5, 1979 B-181432, May 21, 1979 B-181432, September 4, 1979 B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181684, March 17, 1975 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 B-181871, February 11, 1977 13-116	B-181432, November 12, 1975	11-48
B-181432, August 15, 1977 B-181432, July 7, 1978 B-181432, August 11, 1978 B-181432, October 20, 1978 B-181432, April 5, 1979 B-181432, May 21, 1979 B-181432, September 4, 1979 B-181432, September 4, 1979 B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181684, March 17, 1975 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 B-181871, February 11, 1977 13-116	B-181432, February 19, 1976	11-50
B-181432, July 7, 1978 B-181432, August 11, 1978 B-181432, October 20, 1978 B-181432, April 5, 1979 B-181432, May 21, 1979 B-181432, September 4, 1979 B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181695, April 7, 1975 B-181714-O.M., January 3, 1975 B-181871, February 11, 1977 13-116	B-181432, February 4, 1977	11-25
B-181432, August 11, 1978 B-181432, October 20, 1978 11-48 B-181432, April 5, 1979 11-49 B-181432, May 21, 1979 11-48 B-181432, September 4, 1979 11-50 B-181432-O.M., February 19, 1976 11-50 B-181466, July 10, 1974 9-111 B-181466, November 19, 1974 9-110 B-181467, July 29, 1976 13-72 B-181648-O.M., July 30, 1974 12-67 B-181648-O.M., August 21, 1974 9-39 B-181660, September 30, 1974 12-262 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181432, August 15, 1977	11-48
B-181432, October 20, 1978 B-181432, April 5, 1979 B-181432, May 21, 1979 B-181432, September 4, 1979 B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181684, March 17, 1975 B-181695, April 7, 1975 B-181714-O.M., January 3, 1975 B-181871, February 11, 1977 13-116	B-181432, July 7, 1978	11-48
B-181432, April 5, 197911-49B-181432, May 21, 197911-48B-181432, September 4, 197911-50B-181432-O.M., February 19, 197611-50B-181466, July 10, 19749-111B-181466, November 19, 19749-110B-181467, July 29, 197613-72B-181483-O.M., July 30, 197412-67B-181648-O.M., August 21, 19749-39B-181660, September 30, 197412-262B-181695, April 7, 19754-142B-181714-O.M., January 3, 197515-118B-181871, February 11, 197713-116	B-181432, August 11, 1978	11-55
B-181432, May 21, 197911-48B-181432, September 4, 197911-50B-181432-O.M., February 19, 197611-50B-181466, July 10, 19749-111B-181466, November 19, 19749-110B-181467, July 29, 197613-72B-181483-O.M., July 30, 197412-67B-181648-O.M., August 21, 19749-39B-181660, September 30, 197412-262B-181695, April 7, 19754-142B-181714-O.M., January 3, 197515-118B-181871, February 11, 197713-116	B-181432, October 20, 1978	11-48
B-181432, September 4, 1979 B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 B-181467, July 29, 1976 B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181684, March 17, 1975 4-142 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 B-181871, February 11, 1977 13-116	B-181432, April 5, 1979	11-49
B-181432-O.M., February 19, 1976 B-181466, July 10, 1974 B-181466, November 19, 1974 9-110 B-181467, July 29, 1976 13-72 B-181483-O.M., July 30, 1974 12-67 B-181648-O.M., August 21, 1974 9-39 B-181660, September 30, 1974 12-262 B-181695, April 7, 1975 4-142 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181432, May 21, 1979	11-48
B-181466, July 10, 1974 B-181466, November 19, 1974 9-110 B-181467, July 29, 1976 13-72 B-181483-O.M., July 30, 1974 12-67 B-181648-O.M., August 21, 1974 9-39 B-181660, September 30, 1974 12-262 B-181684, March 17, 1975 4-142 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181432, September 4, 1979	11-50
B-181466, November 19, 1974 B-181467, July 29, 1976 B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181684, March 17, 1975 4-142 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181432-O.M., February 19, 1976	11-50
B-181467, July 29, 1976 13-72 B-181483-O.M., July 30, 1974 12-67 B-181648-O.M., August 21, 1974 9-39 B-181660, September 30, 1974 12-262 B-181684, March 17, 1975 4-142 B-181695, April 7, 1975 12-95 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181466, July 10, 1974	9-111
B-181483-O.M., July 30, 1974 B-181648-O.M., August 21, 1974 B-181660, September 30, 1974 B-181684, March 17, 1975 4-142 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 B-181871, February 11, 1977 13-116	B-181466, November 19, 1974	9-110
B-181648-O.M., August 21, 1974 9-39 B-181660, September 30, 1974 12-262 B-181684, March 17, 1975 4-142 B-181695, April 7, 1975 12-95 13-144 15-118 B-181871, February 11, 1977 13-116	B-181467, July 29, 1976	13-72
B-181660, September 30, 1974 B-181684, March 17, 1975 4-142 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181483-O.M., July 30, 1974	12-67
B-181684, March 17, 1975 4-142 B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181648-O.M., August 21, 1974	9-39
B-181695, April 7, 1975 12-95 13-144 B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181660, September 30, 1974	12-262
B-181714-O.M., January 3, 1975 15-118 B-181871, February 11, 1977 13-116	B-181684, March 17, 1975	4-142
B-181871, February 11, 1977 13-116	B-181695, April 7, 1975	
	B-181714-O.M., January 3, 1975	15-118
B-181934, October 7, 1974 6-60	B-181871, February 11, 1977	13-116
	B-181934, October 7, 1974	6-60

B-181961/B-182280, November 26, 1974	17-133
B-182081, January 26, 1977	7-31 12-137
B-182081, February 14, 1979	7-31 12-137
B-182087-O.M., November 26, 1975	6-67
B-182101, October 16, 1974	2-45 5-64
B-182219, October 23, 1974	14-9 14-23
B-182266, April 1, 1975	7-17
B-182276, April 10, 1975	12-241
B-182346, February 4, 1975	14-125 14-128
B-182357, December 9, 1975	4-102
B-182386, April 24, 1975	9-36 9-59
B-182398, March 29, 1976	2-22 15-54 17-17 17-54
B-182398, October 24, 1979	4-185
B-182398-O.M., September 3, 1976	13-20 17-25
B-182398(1), March 29, 1976	17-14
B-182423, November 25, 1974	10-84 10-89 13-29
B-182480, February 3, 1975	9-38 9-56
B-182512-O.M., August 6, 1975	13-73
B-182527, February 12, 1975	4-90
B-182574-O.M., July 19, 1979	12-215
B-182590, February 3, 1975	9-51
B-182653, January 16, 1975	17-133

B-182754, February 18, 1975	15-186
B-182799-O.M., January 24, 1975	13-52
B-182829-O.M., February 3, 1975	9-38
B-182938-O.M., February 26, 1975	12-128
B-183034, April 18, 1975	17-251
B-183038, May 9, 1975	4-57
B-183058, March 7, 1975	12-184
B-183094, May 27, 1975	4-246
B-183184, May 30, 1975	5-9 7-19 7-51
B-183192, June 17, 1975	15-65
B-183208, June 30, 1975	12-268
B-183256-O.M., December 22, 1975	15-64
B-183284, June 17, 1975	9-56 9-60
B-183305, March 25, 1975	12-198
B-183433, June 25, 1976	14-44
B-183433, March 28, 1979	8-20
B-183442, October 21, 1975	6-142
B-183489, June 30, 1975	9-19
B-183559, August 28, 1975	9-39
B-183576, August 26, 1977	14-7 14-132
B-183617-O.M., August 2, 1976	15-194
B-183692-O.M., September 28, 1982	14-31
B-183769-O.M., April 6, 1976	12-242
B-183788, June 13, 1975	15-178
B-183788, January 14, 1976	15-177
B-183788, February 25, 1976	15-177
B-183799, September 23, 1975	12-131

B-183863, July 18, 1975 B-183900, August 3, 1976 B-183922, August 5, 1975 B-184007, September 24, 1975 B-184016, September 16, 1975 B-184028, October 24, 1975 B-184028, March 2, 1976 B-184062, July 6, 1976 B-184068, August 22, 1975 B-184146, August 20, 1975 B-184160-O.M., October 3, 1975	13-64 12-23 4-227 15-142 11-56 9-35 9-38 9-56 1-28 3-15 4-246
B-183922, August 5, 1975 B-184007, September 24, 1975 B-184016, September 16, 1975 B-184028, October 24, 1975 B-184028, March 2, 1976 B-184062, July 6, 1976 B-184068, August 22, 1975 B-184146, August 20, 1975	4-227 15-142 11-56 9-35 9-38 9-56 1-28 3-15 4-246
B-184007, September 24, 1975 B-184016, September 16, 1975 B-184028, October 24, 1975 B-184028, March 2, 1976 B-184062, July 6, 1976 B-184068, August 22, 1975 B-184146, August 20, 1975	15-142 11-56 9-35 9-38 9-56 1-28 3-15 4-246
B-184016, September 16, 1975 B-184028, October 24, 1975 B-184028, March 2, 1976 B-184062, July 6, 1976 B-184068, August 22, 1975 B-184146, August 20, 1975	11-56 9-35 9-38 9-56 1-28 3-15 4-246
B-184028, October 24, 1975 B-184028, March 2, 1976 B-184062, July 6, 1976 B-184068, August 22, 1975 B-184146, August 20, 1975	9-35 9-38 9-56 1-28 3-15 4-246
B-184028, March 2, 1976 B-184062, July 6, 1976 B-184068, August 22, 1975 B-184146, August 20, 1975	9-38 9-56 1-28 3-15 4-246
B-184062, July 6, 1976 B-184068, August 22, 1975 B-184146, August 20, 1975	9-56 1-28 3-15 4-246
B-184068, August 22, 1975 B-184146, August 20, 1975	3-15 4-246
B-184146, August 20, 1975	4-246
B-184160-O.M., October 3, 1975	
	12-122
B-184200, April 13, 1976	4-57
B-184305, December 22, 1976	12-22
B-184306, August 27, 1980	4-137
B-184396-O.M., August 8, 1975	13-25
B-184493, October 8, 1975	9-60
B-184506, October 29, 1975	13-105 13-111
B-184526, August 11, 1975	12-31
B-184532, September 16, 1975	13-64
B-184623, October 21, 1975	12-112
B-184648, December 3, 1975	4-166 4-188
B-184665, September 25, 1975	12-191 12-211
B-184712, July 5, 1978	12-22
B-184782, February 26, 1976	7-21
B-184857, June 11, 1976	11-6
B-184947, March 21, 1978	9-114 13-72

B-184962, November 14, 1975	12-228
B-184971, June 4, 1976	12-26
B-184982, October 13, 1976	12-147
B-185008, October 29, 1975	12-63
B-185016, July 8, 1976	12-217
B-185026, May 27, 1976	12-26
B-185084, November 28, 1975	17-252
B-185159, December 10, 1975	4-87 12-142
B-185203, April 8, 1976	15-20
B-185295, January 21, 1977	13-52
B-185454, July 1, 1976	12-113
B-185455-O.M., February 9, 1976	14-130
B-185466, August 19, 1976	13-63
B-185486, February 5, 1976	9-30
B-185497, August 6, 1976	12-63
B-185513, March 24, 1976	12-63
B-185591, February 7, 1985	4-26
B-185612, August 12, 1976	4-51 12-262
B-185666, July 27, 1976	9-47 9-56 9-60
B-185731, March 3, 1976	13-121
B-185734, June 14, 1977	12-262
B-185826, May 28, 1976	4-85
B-185846, May 11, 1977	12-200 12-208
B-185905-O.M., April 23, 1976	9-48
B-185909, June 16, 1976	4-155
B-185952, August 18, 1976	6-61

B-185960, August 19, 1976	16-153
B-186000, September 22, 1976	12-255 12-264
B-186020, June 28, 1976	12-248
B-186127, September 1, 1976	9-63
B-186166, August 26, 1976	10-79 10-89
B-186190, May 11, 1976	9-55 9-58
B-186284, June 23, 1977	10-58
B-186341, September 7, 1976	12-192
B-186347/B-185495, October 14, 1976	4-142
B-186347/B-185495, March 7, 1977	4-142
B-186365, March 8, 1977	4-19
B-186474, June 15, 1976	12-50 12-148
B-186494, July 22, 1976	1-30 12-229
B-186512, January 17, 1977	4-211
B-186542, June 17, 1976	17-251
B-186611, November 9, 1976	12-119
B-186680, October 4, 1976	4-116
B-186763, March 28, 1977	4-59 12-20
B-186794, November 11, 1976	17-230
B-186798, September 16, 1976	4-105
B-186813-O.M., October 14, 1976	13-92
B-186818, September 22, 1976	16-206
B-186820, February 23, 1978	4-89
B-186843-O.M., November 24, 1976	13-54
B-186852, October 21, 1976	13-107
B-186877, August 12, 1976	4-268

B-186922, August 26, 1976	9-36
B-186922, April 8, 1977	9-6 9-27
B-186949, October 20, 1976	4-242
B-187004, August 12, 1976	17-251
B-187021, January 19, 1978	9-125
B-187099-O.M., February 2, 1977	12-128
B-187139, October 25, 1978	9-33
B-187142, December 28, 1976	13-106
B-187150, October 14, 1976	4-90 4-94 10-43 10-78
B-187178, October 7, 1976	13-100 13-104
B-187180, September 21, 1976	9-92 9-107
B-187246, June 15, 1977	4-205
B-187262-O.M., January 25, 1977	12-67
B-187445, January 27, 1977	11-24 12-132
B-187456, November 4, 1976	12-93 12-197
B-187456, March 8, 1977	12-93
B-187482, February 17, 1977	16-210 16-215
B-187507, December 23, 1976	4-220
B-187523, November 9, 1976	12-22
B-187525, October 15, 1976	4-198
B-187593, June 26, 1978	12-84
B-187708, April 6, 1977	9-39
B-187733, October 27, 1977	4-124
B-187761-O.M., April 15, 1977	13-106

B-187777, May 30, 1979	14-78
B-187824, February 28, 1977	12-239
B-187844-O.M., July 7, 1977	12-70
B-187857, July 26, 1977	12-22
B-187866, April 12, 1977	12-215
B-187877, April 14, 1977	4-43 12-23 12-216
B-187881, October 3, 1977	5-24
B-187891, June 3, 1977	12-24
B-187903, December 21, 1976	12-95 13-144
B-187913, February 9, 1977	12-63
B-187945, March 22, 1977	11-50
B-187950, April 26, 1977	4-44
B-187957, July 1, 1977	12-156
B-187975, July 28, 1977	12-250
B-188000, October 12, 1977	13-72
B-188023, July 1, 1977	12-20
B-188078, May 5, 1977	4-90
B-188166, June 3, 1977	5-53 5-55
B-188238, May 20, 1977	12-21
B-188240, August 10, 1977	11-42
B-188246, May 17, 1978	16-237
B-188312-O.M., April 18, 1977	12-120
B-188413, June 30, 1977	9-12
B-188426, September 20, 1977	7-16
B-188439, June 30, 1977	15-186
B-188473, August 3, 1977	13-104 14-75

B-188489, April 5, 1977 B-188507, December 16, 1977 B-188607, July 19, 1977 B-188616, May 12, 1977	12-23 4-75 4-43 12-131 12-228
B-188607, July 19, 1977	4-43 12-131
	12-131
B-188616, May 12, 1977	10 000
	12-220
B-188710, September 23, 1977	4-207
B-188710, March 23, 1978	4-207
B-188715, January 31, 1978	9-127
B-188733, January 17, 1980	9-39 9-44
B-188733, March 29, 1979	9-39 9-44 9-46 9-54
B-188741, January 25, 1978	11-50
B-188744, July 15, 1977	9-90
B-188770, April 14, 1977	17-252
B-188814, March 8, 1978	11-60
B-188852, July 19, 1977	4-77
B-188881, May 8, 1978	9-14
B-188894, September 29, 1977	9-8
B-188943, July 19, 1977	14-76
B-188985, August 23, 1977	4-88
B-189003, July 5, 1977	4-87 12-142
B-189045, January 26, 1979	4-43
B-189061, March 15, 1978	15-193
B-189082-O.M., December 16, 1977	12-113
B-189084, January 3, 1979	9-62
B-189084, January 15, 1980	9-15
B-189121, November 30, 1977	16-152

B-189121, April 15, 1983	12-25 16-152
B-189125, June 7, 1977	12-95 13-144
B-189137, August 1, 1977	12-95
B-189137, May 19, 1978	12-95
B-189149, September 7, 1977	4-245 12-228
B-189181, June 20, 1978	12-241
B-189183, January 12, 1979	13-106
B-189266, September 7, 1977	12-85
B-189266, March 29, 1978	12-85
B-189300, May 5, 1978	15-10
B-189395, April 27, 1978	10-65
B-189443, August 4, 1980	14-38
B-189449, August 31, 1977	14-16
B-189500, March 21, 1978	16-225
B-189535, August 9, 1977	13-106
B-189537, December 11, 1978	12-278
B-189652, July 17, 1979	12-49
B-189658, September 20, 1977	9-55
B-189679, September 7, 1977	12-95
B-189701, September 23, 1977	13-69
B-189770, September 12, 1978	12-113
B-189795, September 23, 1977	9-33
B-189816, August 29, 1977	12-258
B-189896, November 1, 1977	9-55
B-189902, October 5, 1977	12-95 13-107
B-190014, August 30, 1978	12-278
B-190071, May 1, 1978	15-193

B-190092, September 22, 1977	10-17
B-190106, March 6, 1978	12-15 12-64
B-190125, December 28, 1977	12-64
B-190142, February 22, 1978	16-198
B-190181, December 8, 1977	12-98
B-190205, November 14, 1977	9-21
	9-53 17-300
B-190244, November 28, 1977	6-127 15-66
	15-144 16-205
B-190290, November 28, 1977	9-24
B-190291, January 3, 1978	13-126
B-190293, September 22, 1978	4-238
B-190362, December 14, 1977	12-44 12-61
B-190503-O.M., December 19, 1977	12-109
B-190506, November 28, 1977	9-22
D-130300, NOVERIDE 20, 1377	9-36 9-39
B-190506, December 20, 1979	9-22
B-190593, November 29, 1978	14-35
B-190599, December 9, 1977	12-22
B-190650, September 2, 1980	17-243
B-190652-O.M., December 15, 1977	12-67
B-190659, October 23, 1978	5-40 6-30
B-190698, April 6, 1978	12-112
B-190730, September 26, 1978	16-137
B-190751, April 11, 1978	2-74
B-190751, September 26, 1980	2-74

B-190771, April 17, 1978	12-17 12-21
B-190806, April 13, 1978	12-9 12-12 13-77 17-196
B-190853-O.M., November 6, 1979	12-68
B-190855, March 31, 1978	7-16
B-190940, September 21, 1978	14-62 14-88
B-190983, December 21, 1979	1-30
B-191028, March 27, 1978	14-116 14-124
B-191036, July 7, 1978	9-81
B-191039, June 16, 1978	12-277
B-191051, July 31, 1978.	9-62
B-191110, September 25, 1978	4-223
B-191121, March 20, 1979	12-277
B-191129, September 8, 1978	13-105
B-191190, February 13, 1980	2-72
B-191208-O.M., June 2, 1978	14-57 14-60
B-191232, June 20, 1978	4-253
B-191420, August 24, 1978	10-57
B-191440, May 25, 1979	9-7 9-30 9-38 9-61
B-191484, May 11, 1978	12-31
B-191539, July 5, 1978	12-22
B-191579, May 22, 1978	9-52
B-191594, December 20, 1978	4-220
B-191645, October 5, 1979	9-49
B-191660, March 5, 1979	11-41

B-191722, August 7, 1978	9-57
B-191747, June 6, 1978	4-118
B-191761, September 22, 1978	2-17 17-291
B-191781, June 30, 1978	9-57
B-191888, May 26, 1978	16-133
B-191889, October 2, 1978	13-116
B-191889, May 16, 1979	13-116
B-191891, June 16, 1980	9-14 9-40
B-191900, July 21, 1978	9-83
B-191904, July 19, 1978	12-14
B-191942, September 12, 1979	9-44 9-56 9-60
B-191943, October 16, 1978	16-235 16-245
B-192010, August 14, 1978	9-17
B-192035, August 25, 1978	17-296
B-192036, September 11, 1978	5-33 7-6 7-18
B-192053-O.M., August 3, 1978	15-195
B-192088-O.M., May 28, 1980	12-65
B-192109, June 3, 1981	9-109
B-192213-O.M., August 29, 1978	4-70
B-192230, November 27, 1978	12-104
B-192237, January 15, 1979	12-89 12-92
B-192246, January 8, 1979	12-18
B-192282, April 18, 1979	7-3 7-21 16-150
B-192334, September 28, 1978	4-136

B-192406, October 12, 1978	4-45
B-192415, March 1, 1979	12-241
B-192423, August 21, 1978	4-130
B-192459, July 1, 1980	10-50 10-56
B-192479, September 27, 1978	13-33 13-40
B-192503-O.M., January 8, 1979	9-30
B-192511, February 5, 1979	7-41 7-48
B-192511, June 8, 1979	7-41
B-192518, August 9, 1979	5-24
B-192558, December 7, 1978	9-90
B-192567, November 3, 1978	9-57
B-192567, August 4, 1983	9-38
B-192567, June 21, 1988	9-38 9-40
B-192592, November 16, 1978	15-16
B-192609, September 18, 1978	13-158
B-192641, May 2, 1979	4-123
B-192658, September 1, 1978	4-158 4-176
B-192734, November 24, 1978	4-41
B-192746-O.M., March 7, 1979	4-169 4-175
B-192767, May 3, 1979	12-109
B-192774, April 16, 1979	12-208
B-192784, January 10, 1979	4-44 4-52
B-192804, December 18, 1978	12-110
B-192831, April 17, 1979	12-20 12-23

B-192859, April 17, 1979	17-238 17-244
B-192875, January 15, 1980	6-157 15-65
B-192880, February 27, 1979	4-51
B-192910, April 11, 1979	4-66
B-192917-O.M., March 6, 1980	12-62
B-192973, October 11, 1978	2-31
B-192974, March 29, 1979	13-120
B-192978, February 28, 1979	12-63 12-249
B-192999, May 22, 1979	16-115
B-193005, October 2, 1978	7-25
B-193023-O.M., January 18, 1979	12-22
B-193039, December 12, 1978	12-124
B-193101, March 12, 1979	13-116
B-193104, January 9, 1979	4-217
B-193134, July 27, 1979	11-49
B-193137, July 23, 1979	4-34
B-193144, November 3, 1978	4-55
B-193174, November 29, 1978	9-51
B-193234, December 8, 1978	16-12 16-15
B-193272, August 21, 1981	4-59
B-193282, December 21, 1978	1-29 2-43 2-48
B-193282, January 25, 1979	2-49
B-193284, May 3, 1979	14-90
B-193293, November 13, 1978	15-75
B-193307, February 6, 1979	2-44 2-56

B-193323, January 31, 1980	14-16
B-193380, September 25, 1979	9-33 9-40 9-47
B-193416, October 25, 1979	9-54
B-193432/B-211194, January 5, 1984	13-100
B-193504, August 9, 1979	4-89
B-193509-O.M., April 19, 1979	14-53
B-193545, January 25, 1979	4-172
B-193545, March 13, 1979	4-172
B-193573, January 8, 1979	2-16 17-134
B-193573, December 19, 1979	2-16 17-134 17-137
B-193644, July 2, 1979	4-37 4-41
B-193661, January 19, 1979	4-101
B-193673, May 25, 1979	9-13 9-28 9-36 9-48
B-193687, August 22, 1979	5-49
B-193712, May 24, 1979	4-51
B-193722, March 29, 1979	12-105
B-193769, January 24, 1979	4-130
B-193830, March 30, 1979	9-49
B-193830, October 1, 1979	9-12 9-49
B-193856, March 26, 1980	12-241
B-193866, March 14, 1979	9-52
B-193867.2, January 12, 1990	5-44
B-193955, September 14, 1979	4-94

B-193966, April 12, 1979	13-105 13-116
B-194029, June 18, 1979	12-183
B-194031, May 1, 1979	16-210
B-194063, May 4, 1979	8-8 8-29
B-194074, April 11, 1979	12-127
B-194135, November 19, 1979	12-275
B-194135(1), November 19, 1979	16-216
B-194145, December 12, 1980	11-43
B-194153, September 6, 1979	11-21
B-194159, October 30, 1979	13-131 13-136
B-194229, September 20, 1979	10-14
B-194294, July 12, 1979	6-68
B-194321, August 7, 1979	15-31
B-194353, June 14, 1979	16-150
B-194360, February 15, 1980	13-121
B-194362, May 1, 1979	8-8
B-194389-O.M., June 25, 1979	12-110
B-194391, July 16, 1979	13-163 13-166
B-194420, October 15, 1981	4-254
B-194433, July 18, 1979	4-98
B-194474, October 24, 1979	12-178
B-194482, June 15, 1979	16-235
B-194507, August 20, 1979	4-58
B-194540-O.M., September 20, 1979	14-81
B-194548, July 10, 1979	10-79
B-194584, August 9, 1979	1-30
B-194628, July 3, 1979	17-196
	I

B-194666, August 6, 1979	9-53
B-194711-O.M., January 15, 1980	5-66 15-33 15-67
B-194727, October 30, 1979	9-25 9-74 9-79
B-194776, June 4, 1979	4-165
B-194780, August 8, 1979	9-31
B-194782, August 13, 1979	9-13 9-31
B-194782, August 25, 1980	9-20
B-194798, January 23, 1980	4-86
B-194822, September 24, 1980	11-45 11-46
B-194877, July 12, 1979	9-92 9-109
B-194881, December 27, 1979	15-204
B-194905, July 6, 1979	12-229
B-194912, August 24, 1981	10-66
B-194919, November 26, 1980	9-19
B-194929, June 20, 1979	4-76
B-194970, July 3, 1979	9-72
B-194981, December 12, 1979	12-208
B-195002, May 27, 1980	12-145
B-195007, July 15, 1980	4-12
B-195036, July 11, 1979	4-199
B-195045, February 8, 1980	4-32 4-90
B-195045, February 8, 1980	4-90
B-195066, September 22, 1980	13-120
B-195073, November 21, 1979	15-191
B-195106, July 12, 1979	9-109

B-195123, July 11, 1979	12-86 15-8
B-195126, January 17, 1980	13-94 13-135
B-195129, April 28, 1980	12-241
B-195167, February 21, 1980	12-256
B-195188, June 17, 1981	13-74
B-195242, August 29, 1979	12-277
B-195247, August 29, 1979	4-129
B-195260, July 11, 1979	5-38 16-123 16-146
B-195265, August 17, 1979	12-215
B-195269, October 15, 1979	2-27
B-195295, November 14, 1979	12-69
B-195314, June 23, 1980	4-50
B-195316-O.M., January 30, 1980	15-108
B-195322, November 27, 1979	13-69
B-195396, October 1, 1979	9-106
B-195432, July 19, 1979	15-43
B-195435, September 12, 1979	9-35 9-53
B-195437, February 15, 1980	11-36
B-195437.2, September 17, 1986	11-12
B-195437.3, February 5, 1988	1-22
B-195437.3, February 5, 1988	11-12
B-195471, October 26, 1979	13-69
B-195492, March 18, 1980	6-128 6-144 17-287 17-295
B-195544, May 7, 1980	4-56
B-195564, September 10, 1979	12-174

B-195566, March 17, 1980	12-84
B-195629, September 7, 1979	12-195
B-195775, September 10, 1979	2-24
B-195809-O.M., March 30, 1981	14-126
B-195896, October 22, 1979	4-130 4-212
B-196052-O.M., January 7, 1980	12-14
B-196058-O.M., October 29, 1979	13-55
B-196064, November 18, 1980	13-104
B-196088, November 1, 1979	4-41
B-196109, October 23, 1979	7-14
B-196132, October 11, 1979	6-55
B-196145, January 14, 1980	6-154
B-196440, April 3, 1980	12-129 12-272
B-196485, January 15, 1980	12-156
B-196549, January 31, 1980	4-267
B-196634, December 13, 1979	12-174
B-196686, January 17, 1980	12-20
B-196690, March 14, 1980	10-12 10-43
B-196790, February 7, 1980	9-36 9-41
B-196794, February 24, 1981	10-56
B-196794, January 28, 1983	10-56
B-196804, July 1, 1980	9-20
B-196841-O.M., December 18, 1980	17-22
B-196854.3, March 19, 1984	2-25
B-196855, December 9, 1981	9-59
B-196872-O.M., March 12, 1980	10-12
B-196924, May 20, 1980	12-20

B-196960, November 18, 1980	9-38
B-196982, September 4, 1980	12-176
B-197021, May 9, 1980	9-30 9-52
B-197052, April 22, 1980	12-12
B-197052, February 4, 1981	12-12
B-197057-O.M., August 22, 1980	12-87
B-197109, March 24, 1980	9-9
B-197118, January 14, 1980	2-16
B-197146, September 22, 1980	13-71
B-197174, August 25, 1980	4-66
B-197240-O.M., March 17, 1980	12-64
B-197256, November 19, 1980	10-61 10-64
B-197270, March 7, 1980	9-60
B-197274, February 16, 1982	7-6 7-11
B-197274, September 23, 1983	5-16 7-11
B-197324, March 7, 1980	9-13
B-197344, August 21, 1980	5-32 12-34 12-82
B-197380, April 10, 1980	11-11
B-197439, November 26, 1980	11-28
B-197471.2, August 14, 1981	5-48
B-197559-O.M., May 13, 1980	7-51
B-197583, January 19, 1981	4-150
B-197583, January 19, 1981	6-33
B-197616, March 24, 1980	9-35
B-197623, June 4, 1980	16-15
B-197636, February 25, 1980	8-10

B-197661, May 22, 1980	12-175 12-180
B-197686, December 18, 1980	15-26
B-197699, June 3, 1980	10-80
B-197708, April 8, 1980	9-116
B-197710-O.M., January 14, 1983	17-117
B-197742, August 1, 1986	6-40 14-54
B-197799, June 18, 1980	9-56
B-197799, June 19, 1980	9-61
B-197841, March 3, 1980	6-93
B-197872.2, October 9, 1981	12-132
B-197881, April 8, 1980	8-8
B-197884, July 15, 1980	12-20
B-197927, September 12, 1980	9-19 12-64
B-197950, September 30, 1980	4-59
B-197982, February 26, 1981	12-268
B-198029, May 19, 1980	12-57
B-198032, June 3, 1981	4-125 15-144
B-198161, November 25, 1980	6-36
B-198234, March 25, 1981	4-10 6-162
B-198310, April 23, 1981	11-25
B-198323-O.M., March 24, 1981	15-193
B-198352, April 18, 1980	14-30
B-198352, June 22, 1981	14-20
B-198419, July 8, 1980	4-200
B-198419, November 25, 1980	4-200
B-198450, October 2, 1980	10-65

B-198451, February 5, 1981	9-34
B-198451.2, September 15, 1982	9-110
B-198471, May 1, 1980	4-91
B-198493, July 7, 1980	10-74 10-84
B-198531, September 25, 1980	15-40
B-198558, B-200108, January 23, 1981	17-299
B-198568-O.M., October 21, 1980	12-273
B-198629, July 28, 1980	16-142
B-198666, May 20, 1980	5-16
B-198666, June 29, 1981	5-16
B-198720, June 23, 1980	4-193
B-198730, April 13, 1981	6-145
B-198730, December 10, 1986	6-144
B-198804, December 31, 1980	4-202
B-198815, April 13, 1982	12-22
B-198836, June 26, 1980	9-54
B-198882, March 25, 1981	4-90
B-199008-O.M., June 14, 1983	17-37
B-199020, August 18, 1980	9-35
B-199021, September 2, 1980	9-54
B-199034, February 9, 1981	9-60
B-199071, July 16, 1980	12-269
B-199073, July 1, 1980	14-52 14-69
B-199074-O.M., February 23, 1981	12-68
B-199128, November 7, 1980	9-61
B-199132, September 10, 1980	6-128
B-199147, June 24, 1980	10-17
B-199205, April 27, 1981	4-125

B-199216, July 21, 1980	2-8
B-199247, August 21, 1980	10-17
B-199291, June 19, 1981	4-56 14-15
B-199368.4, January 19, 1983	7-15 12-34 12-102
B-199387, August 22, 1980	4-98
B-199387, March 23, 1982	4-99
B-199395-O.M., September 13, 1983	13-39
B-199395.3-O.M., December 18, 1984	13-42
B-199422, June 22, 1981	7-19
B-199447, March 17, 1981	9-26
B-199449-O.M., August 7, 1980	12-53
B-199453, October 2, 1980	12-129 12-272
B-199458-O.M., February 23, 1981	12-180
B-199492, September 18, 1980	4-219
B-199521, August 19, 1980	12-174
B-199533, August 25, 1980	17-244
B-199534/B-200086, October 2, 1980	10-65
B-199612, January 15, 1981	12-277
B-199656, July 15, 1981	6-152
B-199656, March 21, 1984	6-152
B-199722, September 15, 1981	7-41
B-199790, August 26, 1980	9-39
B-199838, October 20, 1981	12-173
B-199838, March 24, 1986	16-113
B-199966, September 10, 1980	8-21 8-30
B-199967-O.M., December 3, 1980	7-51

B-200013, April 15, 1981	6-129
B-200022, August 3, 1981	15-193
B-200103, March 5, 1981	17-132 17-139
B-200108/B-198558, January 23, 1981	9-21 9-30 9-87 17-299
B-200112, May 5, 1983	12-9
B-200154, February 12, 1981	4-224
B-200170, April 1, 1981	6-134 6-158 9-13 9-20 17-296
B-200170, July 28, 1981	7-40
B-200170, September 24, 1982	7-40
B-200207, September 29, 1981	4-59
B-200250, November 18, 1980	4-176
B-200309-O.M., April 3, 1981	15-51
B-200374, October 21, 1980	12-98
B-200402, June 10, 1983	12-211
B-200404, February 12, 1981	9-20
B-200431-O.M., December 31, 1981	14-22
B-200437, October 21, 1980	9-31 9-49
B-200460, November 18, 1980	14-132
B-200519, November 28, 1980	5-7 5-67 15-105
B-200585, December 3, 1980	4-71
B-200585, May 11, 1981	4-71
B-200603, November 4, 1980	12-199
B-200654, September 9, 1981	17-186

B-200685, December 23, 1980	7-25
B-200685, April 27, 1981	7-35
B-200779, August 12, 1981	4-88
B-200815, August 31, 1981	12-132
B-200867, March 30, 1981	9-19
B-200923, October 1, 1982	2-32
B-200923, November 16, 1982	8-10
B-200923, December 17, 1982	12-28
B-200951-O.M., December 24, 1980	17-112
B-200951-O.M., May 11, 1981	17-112
B-200962, May 26, 1981	6-135 15-20
B-201035, February 15, 1984	7-10
B-201054, April 27, 1981	3-10 12-6 12-21 13-7 13-75
B-201059, March 9, 1981	12-278
B-201072, May 3, 1982	6-32 6-39
B-201082-O.M., December 2, 1980	15-10
B-201126, January 27, 1981	9-52
B-201150, May 13, 1981	12-120
B-201150, December 1, 1981	12-120
B-201150, January 18, 1983	12-120
B-201150, July 11, 1983	12-120
B-201173, August 18, 1981	9-43
B-201183, February 1, 1985	4-53
B-201186, March 4, 1982	4-85
B-201260, September 11, 1984	6-45
B-201277, February 20, 1981	12-263

B-201284, April 21, 1981	12-268	B-202104, July 2, 1981
B-201388, September 23, 1981	11-50	B-202116-O.M., February 12, 1985
B-201394, April 23, 1981	6-32 6-35	B-202124, July 17, 1981
B-201408, April 19, 1982	9-71	B-202186, March 9, 1982
D 201400, April 10, 1002	9-79	B-202206, June 16, 1981
B-201488, February 25, 1981	4-130	B-202222, August 2, 1983
B-201511-O.M., April 8, 1981	13-142	B-202290, June 5, 1981
B-201557, September 28, 1981	12-161	B-202362, March 24, 1981
B-201651, February 9, 1981	9-51	D 202455 August 20, 1024
B-201667-O.M., May 5, 1981	15-151	B-202455, August 30, 1984
B-201669, November 26, 1985	12-175	B-202455, March 21, 1985
	12-281 17-301	B-202518, January 8, 1982
B-201673 et al., September 23, 1982	9-11 9-23	B-202568, September 11, 1981
	9-28	
	9-48 13-80	
B-201703-O.M., June 8, 1981	12-69	B-202569, April 27, 1981
B-201706, March 17, 1981	3-10	B-202683, December 9, 1981
B-201707, July 14, 1981	12-154	B-202716, October 29, 1981
B-201751, February 17, 1981	6-135	B-202723, July 22, 1981
B-201928, March 5, 1981	4-181	B-202732, July 30, 1981
B-201936, April 21, 1981	12-173	B-202744, May 4, 1981
B-201965, June 15, 1982	9-68	B-202787, December 29, 1981
B-202028, May 14, 1981	4-32 4-93	B-202787(1), May 1, 1981
B-202039, April 3, 1981	4-138	B-202807, March 25, 1982
· · ·	3-33	B-202911, June 29, 1981
B-202039, May 7, 1982	4-138 12-239	B-202975, November 3, 1981
B-202074, July 21, 1983	9-22 9-30	B-202979-O.M., September 28, 19
	9-57	B-202992, May 15, 1981

B-202104, July 2, 1981	4-86
B-202116-O.M., February 12, 1985	10-53
B-202124, July 17, 1981	4-84
B-202186, March 9, 1982	12-115
B-202206, June 16, 1981	16-133
B-202222, August 2, 1983	5-31
B-202290, June 5, 1981	9-52
B-202362, March 24, 1981	2-21 17-52
B-202455, August 30, 1984	17-36
B-202455, March 21, 1985	17-36
B-202518, January 8, 1982	6-39 6-41
B-202568, September 11, 1981	3-8 3-16 3-27 3-35 11-6
B-202569, April 27, 1981	4-181
B-202683, December 9, 1981	12-64
B-202716, October 29, 1981	4-28
B-202723, July 22, 1981	12-120
B-202732, July 30, 1981	13-56
B-202744, May 4, 1981	12-84
B-202787, December 29, 1981	4-181
B-202787(1), May 1, 1981	4-182
B-202807, March 25, 1982	13-161
B-202911, June 29, 1981	9-92
B-202975, November 3, 1981	4-174 4-184
B-202979-O.M., September 28, 1981	15-61
B-202992, May 15, 1981	2-57 6-166

B-203025, October 30, 1981	9-16
B-203057, September 15, 1981	1-22
B-203074, August 6, 1981	4-13 5-32
B-203087, July 7, 1981	15-99
B-203096, May 20, 1981	10-17
B-203115, May 8, 1981	12-129
B-203151, September 8, 1981	4-249
B-203204, July 24, 1981	12-267
B-203452, December 31, 1981	10-25
B-203504, July 22, 1981	6-135 16-6
B-203553, February 22, 1983	9-98
B-203624, July 7, 1982	12-175
B-203638, December 23, 1981	12-12
B-203646, November 30, 1981	9-60
B-203676, September 21, 1981	12-39
B-203681, September 27, 1982	10-50 10-75 10-79
B-203726, July 10, 1981	9-44 9-50
B-203737, July 14, 1981	1-30
B-203771, January 13, 1982	16-239
B-203787-O.M., March 22, 1983	13-39
B-203827, October 8, 1981	16-77
B-203900, February 2, 1989	2-37 2-50
B-203901, July 9, 1982	17-133
B-203993-O.M., July 12, 1982	5-52 9-68
B-204073, September 7, 1982	12-146

B-204078.2, May 6, 1988	2-15 2-51 15-98
B-204156, September 13, 1982	4-56
B-204173, January 11, 1982	9-39
B-204173, November 9, 1982	9-39 9-62
B-204213, September 9, 1981	4-197
B-204214, January 8, 1982	4-96
B-204215, December 28, 1981	4-197
B-204237, October 13, 1981	16-130
B-204270, October 13, 1981	6-44 6-166 16-205
B-204303, December 1, 1981	12-91
B-204326, July 26, 1982	6-67
B-204372, February 8, 1982	12-279
B-204387, February 24, 1982	9-19
B-204388, January 5, 1982	12-84
B-204449, November 18, 1981	6-166 8-18 8-22
B-204464, January 19, 1982	9-35
B-204486, January 19, 1982	4-19 4-150
B-204647, February 8, 1982	9-37 9-60
B-204703, September 29, 1981	14-39 17-257
B-204730-O.M., July 26, 1982	16-146
B-204740, November 25, 1981	9-33
B-204766, March 2, 1982	12-259
B-204874, July 28, 1982	2-36 2-56 6-131

B-204877, November 27, 1981	4-25
B-204886, October 21, 1981	17-133
B-205013, January 27, 1982	15-124
B-205053, December 31, 1981	8-30
B-205088, October 28, 1981	5-48
B-205150, January 27, 1982	4-235
B-205180, November 27, 1981	2-72
B-205284, November 16, 1981	17-170
B-205292, June 2, 1982	4-101
B-205342, December 8, 1981	4-107
B-205365, June 3, 1985	3-22
B-205426, September 16, 1982	9-18
B-205428, December 31, 1981	9-51
B-205438, November 12, 1981	4-116
B-205488-O.M., January 19, 1982	17-111
B-205523, November 18, 1981	8-22
B-205587, June 1, 1982	9-112
B-205685, December 22, 1981	16-241
B-205768, March 2, 1982	4-193
B-205793, January 18, 1982	16-174
B-205851, June 17, 1982	9-68
B-205868, June 14, 1982	5-51
B-205901, May 19, 1982	6-113
B-205984, June 15, 1982	12-253 12-270
B-205985, July 12, 1982	9-61
B-206101, May 20, 1982	12-215
B-206173, August 3, 1982	4-113 6-145
B-206183-O.M., July 6, 1982	12-68

B-206231-O.M., September 12, 1986	15-96 15-118
B-206244, June 8, 1982	10-23 10-82
B-206245, April 26, 1982	9-19
B-206272.5, March 26, 1985	10-77
B-206273, September 2, 1983	4-188
B-206283-O.M., February 17, 1983	5-18 7-19
B-206288-O.M., August 4, 1982	9-76
B-206391, July 2, 1982	4-172
B-206391/B-217896, October 30, 1985	4-172
B-206396.2, November 15, 1988	6-65
B-206439, October 27, 1982	12-172
B-206443, June 25, 1984	14-19 14-33
B-206466, September 13, 1982	4-184
B-206625, July 26, 1982	12-128
B-206638, April 1, 1982	17-162
B-206668, March 15, 1982	2-21 6-103
B-206699.1/B-206699.2, September 15, 1988	13-72
B-206745, August 9, 1982	9-38
B-206804-O.M., February 7, 1983	4-236
B-206817, February 10, 1983	9-33
B-206820, September 9, 1982	9-40
B-206856, April 7, 1982	12-32 12-70
B-206860-O.M., June 7, 1982	14-57
B-206893, March 18, 1983	11-49
B-206902, June 1, 1982	12-202
B-207047-O.M., June 17, 1983	6-14

B-207059, July 1, 1982	9-53
B-207062, July 20, 1982	9-36
B-207062, May 12, 1983	9-58
B-207176, January 6, 1983	12-240
B-207186, February 10, 1989	2-51 2-57 8-26
B-207203-O.M., June 4, 1982	17-112
B-207211-O.M., July 9, 1982	10-62 10-66
B-207215, March 1, 1983	5-13 5-53 5-56 16-128
B-207224, September 20, 1982	12-150
B-207281, October 19, 1982	8-16
B-207343, August 18, 1982	2-43
B-207374, July 20, 1982	1-22
B-207433, September 16, 1983	5-17 5-31 7-51
B-207435, July 7, 1982	17-147
B-207557, July 11, 1983	7-15 12-34 12-88
B-207613, April 6, 1983	12-11
B-207695, June 13, 1983	4-247
B-207783, April 1, 1983	1-23
B-207792, August 24, 1982	2-47
B-207880-O.M., November 5, 1982	17-163
B-208064, November 15, 1983	13-78 13-145
B-208108, July 8, 1983	13-161
B-208166, October 31, 1983	12-24

B-208277, September 7, 1982	13-167
B-208290, September 7, 1982	12-258
B-208306, August 18, 1982	12-272
B-208317, November 2, 1982	12-91
B-208354, August 10, 1982	2-29
B-208398, September 29, 1983	9-24
B-208511, May 9, 1983	9-58
B-208527, September 20, 1983	4-94
B-208593.6, December 22, 1988	2-37 2-56
B-208610, September 1, 1983	3-14 11-50 17-153
B-208627, September 16, 1983	12-65
B-208630, March 22, 1983	12-113
B-208639, October 5, 1982	9-19 12-64
B-208697, September 28, 1983	6-43 15-100 15-109
B-208705, September 14, 1982	2-30
B-208729, May 24, 1983	4-93 4-99
B-208730, January 6, 1983	7-15 12-34 12-82
B-208766, December 7, 1982	4-137
B-208863, April 11, 1983	15-112
B-208863, May 23, 1983	15-113
B-208863(2)-O.M., May 23, 1983	7-12
B-208871.2, February 9, 1989	10-75
B-208888, September 28, 1984	9-21 9-40 17-299

B-208951, October 5, 1982	6-97
B-208985, October 5, 1982	6-97
B-208999, September 13, 1982	14-59
B-209159, October 21, 1982	12-13
B-209292, February 1, 1983	12-267 12-277
B-209430, January 25, 1983	4-241
B-209569, April 13, 1983	9-36 9-38 9-59
B-209582, November 22, 1982	12-87
B-209583, January 18, 1983	2-29
B-209584, January 11, 1983	4-176
B-209585, January 26, 1983	17-133 17-183
B-209649, December 23, 1983	10-33 10-77 12-25
B-209650-O.M., July 20, 1983	6-110
B-209669, December 17, 1982	13-43
B-209676, April 14, 1983	8-10 8-13 8-31
B-209680, February 24, 1983	6-167 15-90 15-97 15-110
B-209697, November 21, 1983	9-102
B-209715, April 4, 1983	9-62
B-209717.2, July 1, 1983	9-96
B-209758-O.M., September 29, 1983	6-47
B-209790-O.M., March 12, 1985	2-24
B-209849, December 2, 1982	14-18
B-209872-O.M., March 23, 1984	10-68

D 000022 lung 6 1002	15 140
B-209933, June 6, 1983	15-142
B-209951, June 7, 1983	12-114
B-209978, July 18, 1983	9-116
B-210017, June 8, 1983	9-46 9-54
B-210113, March 2, 1983	12-263
B-210170, July 6, 1983	12-263
B-210176, October 4, 1984	17-296
B-210210, September 14, 1983	6-133
B-210226, May 28, 1985	12-138 15-63
B-210243, April 22, 1983	12-95
B-210245, February 10, 1983	9-58
B-210316-O.M., September 16, 1983	14-76
B-210358, July 21, 1983	9-51
B-210361, August 30, 1983	4-248 16-29
B-210433, April 15, 1983	4-97
B-210496, February 1, 1983	17-133
B-210507, April 4, 1983	9-18
B-210518, January 18, 1984	4-46
B-210545-O.M., June 6, 1983	9-66
B-210555.11, April 1, 1986	17-144
B-210561, September 13, 1983	12-279
B-210600, September 18, 1984	13-100
B-210603, February 25, 1983	8-3
B-210638, February 8, 1984	12-284
B-210638, July 5, 1984	6-140
B-210648, March 15, 1984	9-94
B-210655, April 14, 1983	10-13

B-210657, May 25, 1984	2-16 15-98	B-211306, June 6, 1983	2-52 4-12
B-210657-O.M., July 15, 1983	15-201	B-211306, April 9, 1984	2-7
B-210717.2, February 24, 1984	6-152	B-211323, January 3, 1984	5-7 7-35
B-210719, December 23, 1983	5-55	B-211389, July 23, 1984	14-26
B-210733, February 25, 1983	11-33	B-211009, July 23, 1904	14-31
B-210748, August 3, 1983	12-177	B-211462-O.M., October 31, 1983	17-154
B-210808, May 24, 1984	7-15 12-34	B-211539, September 26, 1983	12-95
	12-81 12-83	B-211558, February 13, 1984	3-22
B-210831, August 2, 1983	12-267	B-211649, August 2, 1983	9-56 9-59
B-210922, March 30, 1984	8-22 8-30	B-211660, December 15, 1983	9-122
B-210922.1, June 27, 1983	1-31	B-211700, March 16, 1984	4-215
	17-158	B-211763, July 8, 1983	9-57
B-210929, August 2, 1983		B-211856-O.M., July 8, 1983	15-195
B-210986, May 21, 1984	12-17 12-146	B-211945, July 18, 1983	9-52
B-211021, May 3, 1984	2-77	B-211953, December 7, 1984	6-157 15-33
B-211044, June 15, 1984	16-216		15-33
B-211079.2, January 2, 1987	6-64 6-104	B-211962, July 20, 1983	9-36
B-211093, May 10, 1983	4-238	B-211962, December 10, 1985	9-59
	4-244	B-212069, October 6, 1983	4-165
B-211105.2, January 19, 1984	4-66	B-212103, September 22, 1983	12-237
B-211149, June 22, 1983	6-147 17-45 17-57	B-212134, June 29, 1983	14-9 14-30
B-211149, December 12, 1985	6-146	B-212145, September 27, 1983	7-36
2 1 1 1 10, 2 3 3 6 11 2, 1 3 3 5	17-58	B-212145, October 2, 1984	4-245
B-211190, April 5, 1983	2-6 6-51	B-212177, May 10, 1984	10-62
	14-54	B-212222, August 23, 1983	13-43
B-211233, June 28, 1983	9-59	B-212222, January 5, 1984	13-43
B-211265, June 28, 1983	9-98	B-212235, November 17, 1983	4-160 4-174

B-212252, July 15, 1983	4-177
B-212285, November 15, 1983	16-225
B-212293, November 21, 1983	9-96
B-212336, August 8, 1983	9-92 9-109
B-212337, February 17, 1984	9-122
B-212370, November 15, 1983	9-26
B-212397-O.M., July 13, 1984	15-142
B-212430, June 11, 1984	12-87
B-212431, November 21, 1983	9-109
B-212487, April 17, 1984	4-52
B-212502, July 12, 1984	13-161
B-212515, December 21, 1983	9-50
B-212528, September 23, 1985	13-91
B-212529, May 31, 1984	3-6 12-85
B-212529, June 8, 1987	12-85
B-212559, February 24, 1984	6-152
B-212576 et al., December 2, 1983	9-104
B-212585, March 29, 1984	14-95
B-212588, August 14, 1984	9-102
B-212602, April 5, 1984	9-121
B-212603 et al., December 12, 1984	9-93
B-212605, April 19, 1984	9-56
B-212634, October 12, 1983	4-112
B-212681(1), September 27, 1983	14-29
B-212728, August 27, 1984	13-156
B-212819-O.M., May 25, 1984	9-16
B-212848, October 24, 1983	12-173
B-212857, November 8, 1983	11-12

B-212876, September 21, 1983	8-30
B-212968, April 10, 1984	12-87
B-212984, February 3, 1984	12-74
B-212991, November 28, 1983	12-86 13-105
B-213033, August 7, 1984	16-72
B-213137, January 30, 1986	16-178
B-213141-O.M., March 29, 1984	5-8 5-25
B-213345, September 26, 1986	2-22
B-213346, May 30, 1986	12-241
B-213379, October 29, 1984	16-209
B-213383, November 7, 1983	12-237
B-213427, December 13, 1983	9-45
B-213427, March 14, 1984	9-45
B-213471 et al., January 24, 1984	9-104
B-213489, March 13, 1984	12-86 15-8
B-213490, October 23, 1985	14-38
B-213507-O.M., September 12, 1984	13-128
B-213535, July 26, 1984	4-194
B-213604, May 15, 1984	14-78
B-213654, March 6, 1984	12-22
B-213666, July 26, 1984	4-208
B-213720, October 2, 1984	9-81 9-97
B-213761, July 27, 1984	17-153
B-213771, July 10, 1984	2-52 2-56
B-213771.3, September 17, 1986	5-64
B-213790, June 13, 1984	13-51

B-213804, August 13, 1985	9-120
B-213824, July 13, 1987	9-95
B-213874, September 6, 1984	9-102 9-112
B-213966, January 25, 1984	15-6
B-214058, February 1, 1984	2-32
B-214080, March 25, 1986	9-46 9-59
B-214086, February 2, 1984	9-33
B-214157-O.M., April 2, 1984	17-136
B-214172, July 10, 1984	2-37 2-40
B-214245, July 23, 1984	12-177
B-214267, August 28, 1984	4-245
B-214273, June 21, 1984	12-202
B-214273, December 11, 1984	9-97
B-214278, January 25, 1985	10-59 10-62
B-214286, July 20, 1984	9-13
B-214289, October 23, 1985	14-101
B-214326, October 19, 1984	12-126
B-214372, October 9, 1987	9-107
B-214436, April 6, 1984	9-93 9-102
B-214446, October 29, 1984	5-48 5-51 12-238
B-214455, October 24, 1984	4-183
B-214456, May 14, 1984	2-58
B-214529, January 19, 1988	12-85
B-214533, July 23, 1984	12-22 12-177
B-214545, August 7, 1985	5-41

B-214611, April 17, 1984	4-25
B-214638, August 13, 1984	4-104
B-214648, December 26, 1984	16-127
B-214696, May 1, 1984	13-166
B-214811, July 25, 1984	17-167
B-214833, August 22, 1984	4-133
B-214905, May 15, 1984	12-95
B-214905.2, July 10, 1984	12-95
B-214972-O.M., April 26, 1985	13-20
B-214985, May 22, 1984	12-98
B-215108, July 23, 1984	4-208
B-215127, October 30, 1984	15-165
B-215145, August 13, 1985	12-85
B-215226, April 16, 1985	9-91 9-96
B-215253, October 30, 1984	12-27
B-215273, June 28, 1984	17-166
B-215380 et al., July 23, 1984	9-82
B-215398, October 30, 1984	17-230 17-265
B-215431/B-215432, January 2, 1985	9-106
B-215432 et al., July 6, 1984	9-106
B-215432.3, August 22, 1991	9-106
B-215433/B-215515, July 2, 1984	9-105
B-215477, November 5, 1984	9-21 9-60 17-299
B-215491, June 13, 1984	12-61
B-215494, September 4, 1984	12-254 12-261
B-215501, November 5, 1984	9-57

B-215505, February 19, 1985	12-88
B-215511(2), June 12, 1985	12-271
B-215580, December 31, 1984	17-238 17-243
B-215591, September 5, 1984	16-17
B-215614, April 18, 1985	12-112
B-215640, January 14, 1985	4-206
B-215646, August 7, 1984	10-64
B-215651, March 15, 1985	1-30 12-84
B-215734, November 5, 1984	9-92
B-215737, November 5, 1984	9-95
B-215782, April 7, 1986	4-3
B-215792, January 8, 1985	12-85
B-215818-O.M., August 10, 1984	17-174
B-215825-O.M., November 7, 1984	5-38
B-215826, January 23, 1985	6-152
B-215833, December 21, 1984	9-93
B-215863, July 26, 1984	1-31
B-215982, October 17, 1984	13-61
B-216016, March 23, 1987	15-195
B-216035-O.M., September 20, 1984	9-73
B-216035-O.M., September 25, 1987	9-74
B-216052, January 29, 1985	6-152
B-216218, November 30, 1984	16-115
B-216239, January 22, 1985	4-177
B-216246, October 2, 1984	12-202
B-216246, May 22, 1985	9-97
B-216251[-O.M.], July 25, 1988	14-69
B-216270, September 25, 1984	11-63

B-216279, October 9, 1984	9-24
B-216279.2, December 30, 1985	9-63
B-216534, January 22, 1985	4-144
B-216549, December 5, 1984	12-95 12-195 12-207
B-216587, October 22, 1984	10-17
B-216602, January 4, 1985	15-193
B-216670, December 13, 1984	15-195
B-216718.2, November 14, 1984	6-30
B-216726, January 9, 1985	9-93 9-102
B-216822, March 18, 1985	6-153
B-216852, December 17, 1984	4-203
B-216852-O.M., March 6, 1985	4-203
B-216876, January 30, 1985	15-141
B-216943, March 21, 1985	4-96 15-100
B-217093, January 9, 1985	2-21 10-24
B-217114, February 29, 1988	9-124
B-217114, August 12, 1988	13-54
B-217114.2, February 3, 1988	9-95
B-217114.5, June 8, 1990	9-93
B-217114.7, May 6, 1991	9-124
B-217209, December 11, 1984	9-35
B-217215, March 20, 1986	13-23 13-35
B-217236, May 22, 1985	9-11
B-217261, April 1, 1985	4-87

B-217281-O.M., March 27, 1985	2-16 15-98 17-135 17-173
B-217302, March 19, 1985	15-8
B-217356, April 22, 1985	16-227
B-217402, June 10, 1985	13-127
B-217402.2, July 15, 1988	13-127
B-217440, February 13, 1985	9-94
B-217440/B-217440.2, April 16, 1985	9-94
B-217468, June 25, 1985	12-38
B-217475, May 5, 1986	13-143
B-217475, December 24, 1986	7-38
B-217562, September 30, 1985	12-22
B-217578, October 16, 1986	2-16 17-134 17-140 17-223
B-217595, April 2, 1986	6-139 12-16 13-40
B-217636, March 4, 1985	4-228
B-217637, March 18, 1985	9-93
B-217663, July 16, 1985	9-90 9-102
B-217668, September 12, 1986	9-98
B-217698, May 16, 1985	12-225
B-217724, March 25, 1985	9-35
B-217741, October 15, 1985	9-112
B-217769, July 6, 1987	4-149
B-217773, March 18, 1985	9-52
B-217876, April 29, 1986	9-59
B-217896, July 25, 1985	4-159 4-172

B-217909, September 22, 1986	6-141
B-217931, July 31, 1985	15-156
B-217931-O.M., April 2, 1985	15-141
B-217944, October 25, 1985	12-284
B-217945, July 23, 1985	9-56
B-217947/B-226384, March 27, 1987	9-106
B-217954, July 30, 1985	1-30
B-217990.2-O.M., November 29, 1984	14-92
B-217990.25-O.M., October 30, 1987	12-78 13-20
B-217990.27-O.M., September 9, 1987	14-69
B-218279/B-218290, March 13, 1985	1-30
B-218504, May 10, 1985	14-92
B-218524, April 1, 1986	6-152
B-218727.2-O.M., June 9, 1986	14-90
B-218762-O.M., September 18, 1985	5-67
B-218812-O.M., July 30, 1985	2-22
B-218812, January 23, 1987	2-22 2-71
B-218813, April 9, 1986	12-91
B-218858, July 24, 1985	9-18
B-218900, July 9, 1986	1-30
B-218952, August 21, 1985	4-176
B-218982, November 1, 1985	12-62
B-218989, January 27, 1986	13-61 13-66
B-219084-O.M., June 10, 1985	4-260
B-219094, December 5, 1985	12-63
B-219246, September 9, 1985	9-127
B-219322-O.M., September 25, 1986	13-81

B-219337, December 30, 1985	12-75
B-219338, June 2, 1987	15-143
B-219338, June 2, 1987	15-157
B-219526, May 25, 1988	12-225 12-241
B-219727, July 30, 1985	2-57 8-25
B-219738, April 16, 1986	12-26
B-219795, September 29, 1986	17-24
B-219801, October 10, 1986	17-97 17-103 17-216
B-219809, September 17, 1985	12-248
B-219881.4, October 20, 1987	14-131
B-219887, January 21, 1986	12-248
B-219909.2, January 15, 1986	15-7
B-220119.1, November 14, 1988	12-250
B-220148, June 6, 1986	4-262
B-220466 et al., December 9, 1986	9-15
B-220492, December 10, 1985	9-18 9-124
B-220500, September 12, 1986	9-106
B-220527, December 16, 1985	7-33 10-23
B-220527, August 11, 1987	10-23 12-132
B-220682, February 21, 1986	2-36 2-43 2-48
B-220689, September 24, 1986	9-112 12-144
B-220737/B-220981, December 10, 1985	9-102
B-220775-O.M., September 25, 1986	12-122
B-220779, April 30, 1986	12-114

B-220911.2-O.M., April 13, 1988	5-110
B-220942, January 7, 1986	12-16
B-220977, January 15, 1986	4-241
B-221099, February 18, 1986	13-51 13-91
B-221144, April 22, 1986	9-102
B-221204-O.M., January 31, 1986	5-19
B-221226, July 6, 1987	12-85
B-221257-O.M., February 6, 1986	4-110
B-221395, March 26, 1986	9-94
B-221398, September 19, 1986	9-106
B-221412, February 12, 1986	1-22
B-221415, March 26, 1986	9-90 9-102
B-221447, April 2, 1986	9-21 17-299
B-221447, June 1, 1987	9-60
B-221453, June 18, 1986	9-96
B-221471, January 7, 1986	9-96
B-221519, July 1, 1986	12-97
B-221536, June 12, 1986	15-5
B-221569, June 2, 1986	4-195
B-221580, October 24, 1986	9-22
B-221604, March 16, 1987	12-87
B-221677, July 21, 1986	17-164
B-221694, April 8, 1986	8-21
B-221720, May 8, 1986	9-104
B-221779, March 24, 1986	3-16
B-221940, October 7, 1987	9-98
B-221949, June 30, 1987	9-71

B-222009-O.M., March 3, 1986	2-22	B-223602, August 25, 1986	9-55
B-222029, February 13, 1986 (internal comments on proposed legislation)	13-112	B-223608, December 19, 1988	1-27 4-17 4-134
B-222048, February 10, 1987	6-43 9-86	B-223618, October 10, 1986	12-120
B-222048, February 10, 1987	7-3	B-223678, June 5, 1989	4-82 4-112
B-222096-O.M., July 7, 1986	12-284		4-200
B-222198, April 10, 1986	12-267	B-223725, June 9, 1987	2-54
B-222234, December 9, 1986	6-154	B-223750, March 13, 1987	12-11
B-222334, June 2, 1986	17-166	B-223833, November 5, 1987	15-45
B-222665, July 2, 1986	10-13	B-223837, January 23, 1987	4-262
B-222666, January 11, 1988	3-26	B-223840, November 5, 1986	9-125
B-222685, June 20, 1986	9-96	B-223852, September 9, 1986	17-173
B-222758, June 25, 1986	4-166 4-191 17-53	B-223857, February 27, 1987	6-13 12-224 12-234 12-236
B-222776, June 16, 1986	13-77		17-135 17-147
B-222821, April 6, 1987	4-121		17-192
B-222831, May 30, 1986	17-30	B-223911, February 24, 1987	9-11
B-222845, December 9, 1987	13-36 13-41	B-224022 <u>et al.</u> , January 5, 1987 B-224033, May 26, 1987	15-7 15-56
B-222853, September 29, 1987	6-166	B-224055, May 21, 1987	15-55
B-222915, September 16, 1987	9-95	B-224071-O.M., August 3, 1987	4-138
B-223098/B-223098.2, October 10, 1986	4-159 4-165	B-224219, January 23, 1987	15-7
	4-167 4-172	B-224590, November 10, 1986	6-154
B-223146, October 7, 1986	6-132	B-224596, August 21, 1987	15-143
, , , , , , , , , , , , , , , , , , ,	17-135 17-290	B-224628, January 12, 1988	12-225 12-241
B-223372, December 4, 1989	9-110	B-224702, August 5, 1987	5-24
B-223387-O.M., August 22, 1986	6-153		5-31 6-43
B-223447, October 10, 1986	4-134 4-196	B-224711, January 8, 1987	12-280

B-224750, September 25, 1987	13-128
B-224832, July 2, 1987	9-95
B-224961, September 8, 1987	9-92
B-225006, June 1, 1987	4-26
B-225008, February 24, 1987	15-20
B-225051, February 19, 1988	12-214
B-225115, February 20, 1987	12-91 12-92
B-225123, May 1, 1987	4-238 4-244
B-225264, November 24, 1987	6-151
B-225575, May 1, 1987	15-7
B-225738, June 2, 1987	12-90
B-225738.2, July 28, 1987	12-90
B-225832-O.M., February 25, 1987	15-66
B-225832.6, July 8, 1987	2-77
B-225834.2-O.M., April 11, 1988	6-128
B-225932, March 27, 1987	9-105
B-225954, March 30, 1987	16-118
B-225986, March 2, 1987	6-151
B-226116, February 20, 1987	9-105
B-226121-O.M., February 9, 1988	3-31
B-226174, June 18, 1987	9-96
B-226176, May 26, 1987	9-112
B-226198, July 21, 1987	5-17
B-226214 et al., June 18, 1987	9-57
B-226231, October 23, 1987	12-217 12-225 14-102
B-226248, May 13, 1987	12-129
B-226249, March 2, 1988	15-101

B-226316 et al., April 9, 9, 1987	9-106
B-226389, November 14, 1988	2-37 2-49
B-226393, April 29, 1988	9-111 9-125
B-226403, May 19, 1987	4-88
B-226499, April 1, 1987	3-11 3-17
B-226503, September 24, 1987	4-246
B-226520, April 3, 1987	2-17
B-226540.2, August 24, 1988	12-40
B-226544, March 24, 1987	10-93
B-226572, June 25, 1987	10-60
B-226599.2, November 3, 1988	1-30
B-226614, May 6, 1987	9-96
B-226619, July 2, 1987	12-61
B-226695, May 26, 1987	9-12
B-226708, September 6, 1988	17-99
B-226708.2, September 29, 1988	17-99
B-226708.3, December 12, 1988	17-99 17-132
B-226708.4, March 15, 1989	17-99
B-226718.2, August 19, 1987	11-10 11-31
B-226733-O.M., October 13, 1987	12-85
B-226769, July 29, 1987	9-106
B-226781, January 11, 1988	4-103 4-214
B-226782, October 20, 1987	7-7 7-11
B-226801, March 2, 1988	5-19 6-55 7-6

B-226801, May 4, 1988	17-286
B-226801-O.M., May 4, 1988	17-298
B-226839, June 15, 1987	13-168
B-226843-O.M., October 13, 1987	12-84
B-226847, June 25, 1987	9-59
B-226887, September 17, 1987	2-6
B-226911, October 19, 1987	9-21 17-299
B-226918.2-O.M., April 8, 1988	13-31
B-226941.3, April 13, 1989	12-217
B-226947, July 27, 1987	9-58
B-226992.2, July 13, 1987	7-16
B-227084.6, December 19, 1988	10-13
B-227179.2, January 5, 1990	12-180
B-227209, August 5, 1987	9-96
B-227280, October 14, 1988	6-154
B-227325, October 21, 1987	16-150
B-227344, May 29, 1987	17-280
B-227388, September 3, 1987	4-119 4-126
B-227410, August 18, 1987	9-109
B-227412, July 2, 1987	9-96
B-227422, June 18, 1987	9-53
B-227436, July 2, 1987	9-90 9-102
B-227438, November 13, 1987	12-11
B-227469, October 17, 1988	12-279
B-227527, October 21, 1987	16-150
B-227527/B-227325, October 21, 1987	6-44 6-49 14-19

B-227538, July 8, 1987	9-112
B-227658, August 7, 1987	8-6
B-227714, October 20, 1987	9-60
B-227726.2, September 9, 1988	12-279
B-227763, September 17, 1987	4-268
B-227849, September 28, 1987	16-137
B-227850, October 21, 1987	16-199
B-227850.2, March 22, 1988	16-199
B-228279/B-228280, January 15, 1988	16-119
B-228302, January 13, 1988	15-7
B-228637, October 16, 1987	12-87
B-228675, August 31, 1987	10-17
B-228732, February 18, 1988	2-5
B-228777, August 26, 1988	2-15 6-136
B-228805, September 28, 1987	1-31
B-228838, September 16, 1987	2-29
B-228857, February 22, 1988	11-64
B-228859, September 11, 1987	9-102
B-228884, October 13, 1987	9-59
B-228895, December 29, 1987	17-245 17-253
B-228946, January 15, 1988	9-96 9-121
B-229004-O.M., February 18, 1988	2-78 10-62
B-229068-O.M., December 23, 1987	10-86
B-229068.4, August 3, 1988	13-18 13-82
B-229069.2, August 1, 1988	4-159
B-229126, November 3, 1987	9-109

B-229136, January 22, 1988 B-229152, October 29, 1987 B-229152.2, December 2, 1987 B-229153, October 29, 1987 B-229207, July 11, 1988	9-55 12-282 12-282 9-50 9-47 4-159 4-166
B-229152.2, December 2, 1987 B-229153, October 29, 1987 B-229207, July 11, 1988	12-282 9-50 9-47 4-159
B-229153, October 29, 1987 B-229207, July 11, 1988	9-50 9-47 4-159
B-229207, July 11, 1988	9-47 4-159
	4-159
P 220257 June 10, 1099	
B-229257, June 10, 1988	4-172
B-229274, January 15, 1988	9-95
B-229275-O.M., November 17, 1987	4-159
B-229326, August 29, 1989	1-21
B-229329, January 30, 1989	13-56
B-229395, November 4, 1988	12-278
B-229406, December 9, 1988	4-268
B-229587, January 6, 1988	9-43 9-47
B-229660, April 28, 1989	12-41
B-229732, December 22, 1988	4-20 4-188 6-45
B-229753, December 30, 1987	9-53
B-229778, September 2, 1988	9-59
B-229799, February 4, 1988	12-282
B-229827, January 14, 1988	9-102
B-229847, January 29, 1988	9-52
B-229873, November 29, 1988	5-16 10-23
B-230062, December 22, 1988	4-131 4-133
B-230064, April 14, 1988	12-116
B-230110, April 11, 1988	2-30 8-5

B-230117-O.M., February 8, 1989	6-48 6-82
B-230158.2, March 1, 1991	13-105
B-230304, March 18, 1988	4-16 4-22 15-100 17-135
B-230374-O.M., February 23, 1988	13-81
B-230382, December 22, 1989	4-93 12-84
B-230421, December 22, 1988	12-258 12-280
B-230581, March 28, 1988	12-22
B-230606.2, September 6, 1988	9-53
B-230607, June 20, 1988	9-51
B-230612, March 25, 1988	13-168
B-230656, April 4, 1988	2-61
B-230658, June 14, 1988	9-105
B-230660, May 26, 1988	16-137
B-230691, May 12, 1988	4-126
B-230727, August 1, 1988	6-147 15-63
B-230735, July 20, 1988	10-52 10-60 10-64
B-230743, June 29, 1990	4-182
B-230796, April 8, 1988	9-53
B-230820, April 25, 1988	4-218
B-230842, April 13, 1988	9-96
B-230865, October 17, 1990	13-132
B-230876, July 8, 1988	15-7
B-230906, June 22, 1988	12-282
B-230950-O.M., August 29, 1988	12-255

B-230951, March 10, 1989	2-9 11-12
B-230960, April 11, 1988	15-56
B-231044.2, February 6, 1991	4-266
B-231044.3, February 6, 1991	4-266
B-231210, June 7, 1988	4-181
B-231210, June 4, 1990	4-181
B-231344, August 10, 1988	15-7
B-231503, June 28, 1988	9-92
B-231512, September 21, 1989	12-225 12-241
B-231551, September 12, 1988	9-110
B-231615.2, March 1, 1990	14-133
B-231662, September 1, 1988	2-51
B-231673, August 8, 1988	5-55
B-231703, October 31, 1989	4-89
B-231711, March 28, 1989	6-8 6-166
B-231719, December 29, 1988	12-91
B-231771, December 7, 1988	14-95 14-99
B-231813, August 22, 1989	4-58
B-231838, January 4, 1989	1-31
B-231930, November 23, 1988	15-196
B-232007, October 19, 1988	15-7
B-232010, March 23, 1989	5-60 10-5
B-232057, February 9, 1989	12-255 12-263
B-232112, March 8, 1990	4-87
B-232148, October 3, 1988	12-87
B-232165, June 14, 1989	4-110

B-232231, February 23, 1989	12-241
B-232252, January 5, 1989	9-53
B-232253, August 12, 1988	9-18
B-232454, September 1, 1989	13-152
B-232482, June 4, 1990	2-54 3-25 6-128
B-232487, January 26, 1989	4-87
B-232615, September 28, 1988	9-106
B-232660, January 10, 1989	15-8
B-232686, December 7, 1988	12-146
B-232744, December 9, 1988	9-61
B-232772, October 17, 1989	9-107
B-232773, January 12, 1989	9-104
B-232827, October 19, 1988	16-233
B-233243, August 3, 1989	5-25
B-233276, October 31, 1989	9-89
B-233276, June 20, 1990	9-89
B-233352, June 11, 1990	12-176
B-233528, December 14, 1988	17-165
B-233591, September 21, 1989	15-189
B-233656, June 19, 1989	6-98
B-233847, April 14, 1989	15-122
B-233870, May 30, 1989	9-122
B-233937, May 8, 1989	9-40
B-233946.2, December 14, 1989	3-14
B-233983, March 21, 1989)	12-91
B-233995, February 10, 1989	15-194
B-233997.3, November 25, 1991	9-92
B-234091, July 7, 1989	4-217

B-234103, August 24, 1989	12-200	B-235386, Noveml
B-234157, August 17, 1989	12-278	B-235405, March
B-234163, March 8, 1990	12-178	B-235458, August
B-234189, January 13, 1989	12-70	B-235577, August
B-234197, March 15, 1989	9-109	B-235577.2-O.M.,
B-234326.15, December 24, 1991	15-108 16-178	B-235624.2, Dece
B-234398, July 14, 1989	12-240	B-235678, July 30
B-234425, May 30, 1989	12-38	B-235727, Februa
B-234427, August 10, 1989	15-29 15-32	B-235742, April 24
B-234603, August 11, 1989	4-199	B-235749.1, June
B-234746-O.M., March 10, 1989	14-41	B-235853, August
	17-266	B-236008, May 7,
B-234793.2, June 5, 1989	14-16 14-86	B-236022, January
B-234813, November 9, 1989	4-87	B-236040, Octobe
B-234815, October 3, 1989	9-122	B-236057, May 9,
B-234931, November 29, 1989	12-279	
B-234962, September 28, 1989	9-93 9-94	B-236141.2, Febru B-236219, May 4,
B-235036, October 17, 1989	9-108	B-236232, Octobe
B-235037, September 18, 1989	9-25	B-236330, August
	9-91 9-108	B-236330.2, Febru
B-235044 et al., March 20, 1990	9-108	B-236414, Februa
B-235048, April 4, 1991	9-122	B-236667, January
B-235072, July 5, 1989	9-59	B-236940, Octobe
B-235086.2, January 22, 1992	6-25	
B-235147.2, August 14, 1991	9-22 9-58	B-236958, Octobe
B-235180, May 11, 1989	9-35	B-236979, April 19
B-235185, August 18, 1989	6-152	B-237082 <u>et al.,</u> M

B-235386, November 16, 1989	4-224
B-235405, March 19, 1990	9-127
B-235458, August 23, 1990	9-52
B-235577, August 8, 1989	13-39
B-235577.2-O.M., November 9, 1989	6-135
B-235624.2, December 4, 1989	12-13
B-235678, July 30, 1990	5-12 5-24
B-235727, February 28, 1990	4-211
B-235742, April 24, 1990	17-243
B-235749.1, June 8, 1989	12-18
B-235853, August 14, 1989	13-168
B-236008, May 7, 1991	12-280
B-236022, January 29, 1991	4-149 4-155 12-41
B-236040, October 9, 1990	4-136
B-236057, May 9, 1990	2-37
B-236141.2, February 23, 1990	9-81
B-236219, May 4, 1990	6-154
B-236232, October 25, 1990	4-258
B-236330, August 14, 1989	12-145
B-236330.2, February 14, 1990	12-215
B-236414, February 22, 1991	14-54
B-236667, January 26, 1990	6-13
B-236940, October 17, 1989	5-60 7-7 15-113 17-293
B-236958, October 3, 1989	14-125
B-236979, April 19, 1990	17-266
B-237082 <u>et al.,</u> May 8, 1990	9-108

B-237127, December 12, 1989	5-56
B-237135, December 21, 1989	6-47
B-237150, January 17, 1990	15-7
B-237297.3, March 6, 1990	1-20
B-237343, January 23, 1991	9-104
B-237419, December 5, 1989	9-83
B-237420, December 8, 1989	9-52
B-237421, September 11, 1991	6-119 6-131 15-117
B-237546, January 12, 1990	15-148
B-237607, May 21, 1990	12-279
B-237654, February 21, 1991	4-146
B-237667, April 27, 1990	12-278
B-237789, December 10, 1990	5-56
B-237963, June 28, 1990	5-44
B-238112, July 30, 1990	12-80
B-238181, January 9, 1991	4-266
B-238201, April 15, 1991	7-48
B-238222, February 21, 1990	9-18
B-238239, March 19, 1991	12-23
B-238303/B-236399, May 29, 1991	17-166
B-238410, September 7, 1990	4-127
B-238548, February 5, 1991	5-30
B-238581, October 31, 1990	7-49
B-238615, February 4, 1991	5-73
B-238692, February 26, 1990	14-28
B-238802, December 31, 1990	9-109
B-238863, July 11, 1991	9-109
B-238937, March 22, 1991	6-128

B-238940, February 25, 1991	5-25
B-238955, April 3, 1991	17-300
B-238997.4, December 12, 1990	10-26
B-239031, June 22, 1990	2-22
B-239094, June 13, 1990	9-108
B-239122, February 21, 1991	9-111
B-239134, April 22, 1991	9-27
B-239140, July 12, 1991	9-112
B-239201.3, July 25, 1991	17-111
B-239249.2, May 21, 1991	12-152
B-239371, June 13, 1990	9-108
B-239387, April 24, 1991	9-22 9-26
B-239435, August 24, 1990	6-53 16-159
B-239511, December 31, 1990	4-117
B-239556, October 12, 1990	14-56
B-239559, May 22, 1990	14-129
B-239592, August 23, 1991	9-79 9-112
B-239592.2, September 1, 1992	9-79
B-239597, January 23, 1991	12-246
B-239608, December 14, 1990	4-126
B-239708, January 31, 1991	4-109
B-239724, October 11, 1990	9-40
B-239769.2, July 24, 1992	6-138
B-239802, April 3, 1991	9-111
B-239854, June 21, 1990	6-14
B-239907, July 10, 1991	10-46 10-63
B-239955, June 18, 1991	17-300

B-240001, February 8, 1991	4-26 4-130 4-137
B-240089.2, May 14, 1991	12-279
B-240135, August 14, 1990	14-21
B-240271, October 15, 1990	4-207
B-240316, March 15, 1991	4-136 17-24
B-240371, January 18, 1991	4-203
B-240395, January 23, 1991	12-278
B-240440, March 27, 1991	9-102
B-240654, February 6, 1991	9-94
B-240908, September 11, 1990	1-30
B-240914, August 14, 1991	17-150
B-240994, October 15, 1990	12-87
B-241019.2, February 7, 1992	9-110
B-241096, January 30, 1991	10-40
B-241098/B-241137, December 27, 1990	9-107
B-241201, August 23, 1991	9-62
B-241269, February 28, 1991	6-127
B-241269, February 28, 1991	15-76
B-241443, March 14, 1991	12-68
B-241478, April 5, 1991	9-63
B-241514.2, February 5, 1991	1-21
B-241514.5, May 7, 1991	1-21
B-241591, March 1, 1991	17-133
B-241592, March 13, 1991	12-22
B-241592.3, December 13, 1991	12-215 17-297
B-241668, February 19, 1991	17-54
B-241730.2, February 14, 1991	6-94

B-241744, May 31, 1991	6-115 6-134
B-241856.2, September 23, 1992	9-8
B-241879, April 26, 1991	9-86
B-241880, August 14, 1991	9-92
B-241911, October 23, 1990	6-95
B-241984, May 13, 1991	12-279
B-242142, March 22, 1991	2-29
B-242146, August 16, 1991	6-40
B-242185, February 13, 1991	9-73
B-242209, December 17, 1990	14-18
B-242274, August 27, 1991	6-120
B-242277, September 12, 1991	12-240
B-242309, March 21, 1991	12-113
B-242412, July 22, 1991	12-145
B-242413, July 12, 1991	12-128
B-242413, July 12, 1991	12-145
B-242773, February 20, 1991	9-51
B-242786, January 31, 1991	14-56
B-242830, September 24, 1991	9-46
B-242880, March 27, 1991	4-39
B-242974.6, November 26, 1991	6-52 16-179
B-243025, May 2, 1991	4-137
B-243029, March 25, 1991	17-298
B-243324, April 17, 1991	9-59
B-243536, September 7, 1993	12-151
B-243650.2, November 18, 1991	17-84
B-243677/B-243674, May 13, 1991	4-223
B-243685, July 1, 1991	9-41

B-243744, April 24, 1991	5-63
B-243749, October 22, 1991	9-32 9-106 9-107
B-244093, July 19, 1991	6-54
B-244113, November 1, 1991	9-57
B-244256, June 14, 1991	12-64
B-244304, July 26, 1991	12-23
B-244431, October 8, 1991	12-151
B-244431.2, September 13, 1994	12-151 12-154
B-244473.2, May 13, 1993	12-126
B-244617, December 24, 1991	10-49
B-244691.2, November 25, 1992	15-73
B-244691.3, January 5, 1993	15-73
B-244711, October 16, 1991	17-85
B-244723, October 29, 1991	9-35
B-244827, September 9, 1992	12-177
B-244911, July 25, 1991	14-21
B-244972, October 22, 1991	9-106 9-107
B-244992, October 25, 1991	12-199
B-244992.2, November 16, 1993	12-184
B-245127, September 18, 1991	9-10 9-96
B-245203.2, June 15, 1992	12-278
B-245254, December 31, 1991	12-281
B-245433, December 26, 1991	12-87
B-245482, April 8, 1992	14-108
B-245586, November 12, 1991	9-108
B-245760, January 16, 1992	9-115

B-245856.7, August 11, 1992	6-16 6-90
B-246004, March 23, 1992	12-278
B-246056, March 10, 1992	13-131
B-246211.2, December 7, 1992	12-65
B-246307.2, August 5, 1992	13-102
B-246369, February 3, 1992	9-105
B-246371, June 23, 1992	9-94
B-246415, July 28, 1992	9-83
B-246418, February 3, 1992	9-102
B-246660, March 20, 1992	14-9
B-246871, June 4, 1992	12-177
B-246958, February 14, 1992	14-53
B-246988, February 27, 1992	9-60
B-247062, June 9, 1992	9-105
B-247155, July 7, 1992	6-133
B-247348, June 22, 1992	6-45 15-54
B-247541, June 19, 1992	12-22
B-247574, March 18, 1992	12-250
B-247581, June 4, 1992	9-40
B-247853.2, July 20, 1992	6-166
B-247910.3, June 8, 1993	16-118
B-247981, July 24, 1992	15-18
B-248150, August 17, 1993	12-236
B-248313, April 10, 1992	14-9
B-248439 et al., October 22, 1992	12-242
B-248647, December 28, 1992	16-159 17-124
B-248647.2, April 24, 1995	16-159 17-124

B-248715, January 13, 1993	17-299	B-252085, January 26, 1993
B-248967.2, April 21, 1993	15-108	B-252378, September 21, 199
B-249060, April 5, 1993	12-57	B-252754.3, January 30, 1995
B-249060.2, October 19, 1993	12-57	B-252778, August 19, 1993
B-249075, September 16, 1992	12-87	B-252780, August 26, 1993
B-249130, February 23, 1993	14-31	B-253291.2, February 14, 199
B-249131.4, June 24, 1993	16-184	B-253292, December 30, 1994
B-249168, July 30, 1992	12-10 12-13	B-253613, December 3, 1993
B-249171, August 21, 1992	12-240	B-253640, November 4, 1993
B-249372, August 13, 1992	9-53	B-254296, November 23, 1993
B-249869, January 25, 1993	12-40	B-254556, January 21, 1994
B-249968, February 16, 1993	12-177	B-254649, October 20, 1993
B-250212, April 15, 1993	12-151	B-255037, March 18, 1994
B-250236, September 9, 1992	16-158	B-256017.4/B-256017.5, June
B-250377, January 28, 1993	15-36	B-256156, June 15, 1994
B-250892, March 31, 1993	12-279	B-256184, May 3, 1994
B-251044, April 14, 1993	12-151	B-256562, May 3, 1994
B-251061.2, February 10, 1993	14-42	B-257000, June 14, 1994
B-251061.3, September 29, 1993	14-42	B-257064, April 3, 1995
B-251228, July 20, 1993	12-215	B-258058, May 8, 1995
B-251288, March 18, 1993	16-118	B-259274, May 22, 1996
B-251301, April 23, 1993	12-177	B-259499, August 22, 1995
B-251337.2, April 23, 1993	16-118	
B-251541, July 21, 1993	12-84	B-259718, August 25, 1995
B-251581.2, July 13, 1993	16-185	B-259975, September 18, 199
B-251728.2, June 9, 1993	12-87	B-260993, June 26, 1996
B-251728.3, December 23, 1993	12-17	B-260993, June 26, 1996
B-251784, February 19, 1993	12-13	B-261522, September 29, 199

93 12-86 5 15-7 12-88 12-84 94 12-169 4 15-176 12-169 17-194 13-54 93 15-196 12-13 12-152 12-21 e 27, 1994 16-184 12-111 13-29 15-120 14-44 15-96 16-174 15-6 15-25 15-48 15-72 16-141 95 15-7 15-33 15-43 95 17-303

17-173

B-261729, April 1, 1996	15-194	1 Comp. Gen. 115 (1921)	
3-270109, February 6, 1996	17-245 17-253	1 Comp. Gen. 143 (1921)	
B-270199, August 6, 1996	17-138	1 Comp. Gen. 150 (1921)	
B-270483, March 12, 1996	15-8	1 Comp. Gen. 175 (1921)	
B-272197, June 27, 1996	15-88	1 Comp. Gen. 178 (1921)	
B-272254, March 5, 1997	17-126	1 Comp. Gen. 192 (1921)	
3-272467.2, August 28, 1998	17-196	1 Comp. Gen. 200 (1921)	
B-272979, August 23, 1996	17-297	1 Comp. Gen. 360 (1922)	
3-274795, January 6, 1997	17-243	1 Comp. Gen. 411 (1922)	
B-274855, January 23, 1997	17-58	1 Comp. Gen. 435 (1922)	
3-274855, January 23, 1997	17-282 17-288	1 Comp. Gen. 451 (1922)	
B-275365, December 17, 1996	15-195	1 Comp. Gen. 532 (1922)	
<u> </u>		1 Comp. Gen. 540 (1922)	
3-275490, December 5, 1996	17-294 17-304	1 Comp. Gen. 546 (1922)	
3-275669.2, July 30, 1997	17-59	1 Comp. Gen. 560 (1922)	
3-275959, May 5, 1998	17-46 17-58	1 Comp. Gen. 605 (1922)	
B-276240 <u>et al.,</u> May 23, 1997	17-84	1 Comp. Gen. 623 (1922)	
3-276628, August 19, 1998	17-196	1 Comp. Gen. 625 (1922)	
3-277905, March 17, 1998	17-231	1 Comp. Gen. 652 (1922)	
B-278820, February 10, 1998	17-97	1 Comp. Gen. 656 (1922)	
B-278940, January 13, 1998	17-27	1 Comp. Gen. 704 (1922)	
B-280951, December 3, 1998	17-125 17-216	125	
B-289779, February 12, 1999	17-291	1 Comp. Gen. 708 (1922)	
Comptroller General Decisions		1 Comp. Gen. 723 (1922)	
1 Comp. Gen. 10 (1921)	16-122	1 Comp. Gen. 735 (1922)	
1 Comp. Gen. 13 (1921)	3-14	1 Comp. Gen. 752 (1922)	
1 Comp. Gen. 58 (1921)	15-182	2 Comp. Gen. 14 (1922)	

2 Comp. Gen. 130 (1922)	5-27 2 Comp. Gen. 652 ((1923)
2 Comp. Gen. 133 (1922)	4-21 2 Comp. Gen. 677 ((1923)
2 Comp. Gop. 109 (1022)	2 Comp. Gen. 684 ((1923)
2 Comp. Gen. 198 (1922)	16-39 2 Comp. Gen. 693 ((1923)
2 Comp. Gen. 214 (1922)	16-144 2 Comp. Gen. 722 ((1923)
2 Comp. Gen. 258 (1922)	4-216 2 Comp. Gen. 739 ((1923)
2 Comp. Gen. 267 (1922)	2-72 2 Comp. Gen. 775	(1923)
2 Comp. Gen. 277 (1922)	9-30 9-57	
2 Comp. Gen. 301 (1922)	2 Comp. Gen. 799 (
2 Comp. Gen. 308 (1922)	3 Comp. Gen. 22 (1	923)
2 Comp. Gen. 342 (1922)	3-10 3-17 3-17	923)
2 Comp. Gen. 382 (1922)	4-216 3 Comp. Gen. 98 (1	923)
2 Comp. Gen. 429 (1923)	4-200 3 Comp. Gen. 111 ((1923)
_ cop. co	4-212 3 Comp. Gen. 123 ((1923)
2 Comp. Gen. 477 (1923)	6-51 3 Comp. Gen. 128 ((1923)
2 Comp. Gen. 479 (1923)	13-104 3 Comp. Gen. 296 ((1923)
2 Comp. Gen. 501 (1923)	14-26 3 Comp. Gen. 319 ((1923)
2 Comp. Gen. 517 (1923)	6-162 3 Comp. Gen. 391 (
2 Comp. Gen. 529 (1923)	12-51	-
2 Comp. Gen. 535 (1923)	2-29 3 Comp. Gen. 403 ((1924)
2 Comp. Gen. 558 (1923)	16-24 3 Comp. Gen. 433 ((1024)
2 Comp. Gen. 573 (1923)	15-180	(1324)
2 Comp. Gen. 581 (1923)	4-19 12-141	,,,,,,
2 Comp. Gen. 592 (1923)	2-76 3 Comp. Gen. 441 (
2 Comp. Gen. 599 (1923)	3 Comp. Gen. 499 (. ,
	6-125 3 Comp. Gen. 542 (6-129 6-138	(1924)
	13-145 3 Comp. Gen. 569 ((1924)
2 Comp. Gen. 606 (1923)	16-211 3 Comp. Gen. 623 ((1924)

2 Comp. Gen. 652 (1923)	4-216
2 Comp. Gen. 677 (1923)	6-126
2 Comp. Gen. 684 (1923)	10-44
2 Comp. Gen. 693 (1923)	15-182
2 Comp. Gen. 722 (1923)	16-144
2 Comp. Gen. 739 (1923)	5-8
2 Comp. Gen. 775 (1923)	6-66 6-149 15-171
2 Comp. Gen. 799 (1923)	6-70
3 Comp. Gen. 22 (1923)	12-52
3 Comp. Gen. 74 (1923)	12-162 12-165
3 Comp. Gen. 98 (1923)	13-136
3 Comp. Gen. 111 (1923)	4-201
3 Comp. Gen. 123 (1923)	12-137
3 Comp. Gen. 128 (1923)	15-171
3 Comp. Gen. 296 (1923)	6-107 6-138
3 Comp. Gen. 319 (1923)	2-30
3 Comp. Gen. 391 (1923)	12-127
3 Comp. Gen. 403 (1924)	9-11 9-23 13-80
3 Comp. Gen. 433 (1924)	4-198 4-205 4-216 4-223
3 Comp. Gen. 441 (1924)	9-64
3 Comp. Gen. 499 (1924)	4-226
3 Comp. Gen. 542 (1924)	5-53 16-150
3 Comp. Gen. 569 (1924)	16-38
3 Comp. Gen. 623 (1924)	12-184

3 Comp. Gen. 626 (1924)	12-157
3 Comp. Gen. 663 (1924)	4-211
3 Comp. Gen. 681 (1924)	12-141
3 Comp. Gen. 734 (1924)	4-232
3 Comp. Gen. 737 (1924)	12-128
3 Comp. Gen. 762 (1924)	6-138
3 Comp. Gen. 808 (1924)	6-123
3 Comp. Gen. 812 (1924)	16-165
3 Comp. Gen. 864 (1924)	16-152
3 Comp. Gen. 878 (1924)	13-159
3 Comp. Gen. 883 (1924)	4-30
3 Comp. Gen. 900 (1924)	15-180
3 Comp. Gen. 911 (1924)	6-135
3 Comp. Gen. 956 (1924)	10-53
3 Comp. Gen. 960 (1924)	6-158
3 Comp. Gen. 963 (1924)	4-193
3 Comp. Gen. 974 (1924)	15-21 15-40
3 Comp. Gen. 979 (1924)	4-122 6-71
3 Comp. Gen. 1006 (1924)	13-94
4 Comp. Gen. 19 (1924)	3-28 4-257
4 Comp. Gen. 21 (1924)	16-42
4 Comp. Gen. 103 (1924)	4-216
4 Comp. Gen. 141 (1924)	15-181
4 Comp. Gen. 169 (1924)	4-97
4 Comp. Gen. 177 (1924)	13-104
4 Comp. Gen. 184 (1924)	12-190
4 Comp. Gen. 193 (1924)	12-191

4 Comp. Gen. 206 (1924)	7-37 16-56
4 Comp. Gen. 211 (1924)	12-104
4 Comp. Gen. 219 (1924)	2-34
4 Comp. Gen. 255 (1924)	4-232
4 Comp. Gen. 270 (1924)	15-182
4 Comp. Gen. 281 (1924)	4-40
4 Comp. Gen. 366 (1924)	4-252
4 Comp. Gen. 371 (1924)	16-55
4 Comp. Gen. 409 (1924)	9-7
4 Comp. Gen. 412 (1924)	4-248
4 Comp. Gen. 453 (1924)	15-182
4 Comp. Gen. 457 (1924)	4-19
4 Comp. Gen. 476 (1924)	2-18
4 Comp. Gen. 642 (1925)	6-101
4 Comp. Gen. 674 (1925)	15-22
4 Comp. Gen. 687 (1925)	4-233
4 Comp. Gen. 690 (1925)	4-154
4 Comp. Gen. 703 (1925)	2-21
4 Comp. Gen. 767 (1925)	3-14
4 Comp. Gen. 834 (1925)	14-18 14-59
4 Comp. Gen. 836 (1925)	15-182
4 Comp. Gen. 841 (1925)	12-128
4 Comp. Gen. 848 (1925)	2-21
4 Comp. Gen. 876 (1925)	12-15 12-52
4 Comp. Gen. 887 (1925)	5-8
4 Comp. Gen. 891 (1925)	4-260
4 Comp. Gen. 918 (1925)	5-9

4 Comp. Gen. 991 (1925)	9-64	5 Comp. Gen. 575 (1
4 Comp. Gen. 1024 (1925)	1-29	5 Comp. Gen. 599 (1
4 Comp. Gen. 1028 (1925)	12-108	5 Comp. Gen. 640 (1
4 Comp. Gen. 1063 (1925)	4-15 4-21	5 Comp. Gen. 645 (1
	I	5 Comp. Gen. 649 (1
5 Comp. Gen. 1 (1925)	7-43	5 Comp. Gen. 661 (1
5 Comp. Gen. 25 (1925)	l l	5 Comp. Gen. 665 (1
5 Comp. Gen. 162 (1925)	12-166	5 Comp. Gen. 696 (1
5 Comp. Gen. 172 (1925)	16-122	5 Comp. Gen. 734 (1
5 Comp. Gen. 203 (1925)	14-6	5 Comp. Gen. 737 (1
5 Comp. Gen. 231 (1925)	17-12	
5 Comp. Gen. 289 (1925)	6-106 –	5 Comp. Gen. 746 (1
	6-135 =	5 Comp. Gen. 749 (1
5 Comp. Gen. 318 (1925)	4-216	5 Comp. Gen. 757 (1
5 Comp. Gen. 344 (1925)	4-133	5 Comp. Gen. 798 (1
5 Comp. Gen. 354 (1925)	6-126	5 Comp. Gen. 810 (1
5 Comp. Gen. 355 (1925)	16-122	5 Comp. Gen. 832 (1
	16-150	5 Comp. Gen. 834 (1
5 Comp. Gen. 381 (1925)	2-72	5 Comp. Gen. 928 (1
5 Comp. Gen. 382 (1925)	4-45	5 Comp. Gen. 932 (1
5 Comp. Gen. 389 (1925)	15-130	5 Comp. Gen. 953 (1
5 Comp. Gen. 399 (1925)	2-18	5 Comp. Gen. 1004 (
5 Comp. Gen. 413 (1925)	4-247	5 Comp. Gen. 1014 (
5 Comp. Gen. 447 (1925)	4-234	5 Comp. Gen. 1018 (
5 Comp. Gen. 455 (1925)	4-100	5 Comp. Gen. 1036
5 Comp. Gen. 479 (1926)	2-20	6 Comp. Gen. 81 (19
5 Comp. Gen. 517 (1926)	4-216	6 Comp. Gen. 140 (1
5 Comp. Gen. 522 (1926)	12-104 16-122	6 Comp. Gen. 145 (1
		6 Comp. Gen. 171 (1

5 Comp. Gen. 575 (1926)	16-163
5 Comp. Gen. 599 (1926)	4-30
5 Comp. Gen. 640 (1926)	4-132
5 Comp. Gen. 645 (1926)	4-195
5 Comp. Gen. 649 (1926)	12-216
5 Comp. Gen. 661 (1926)	16-23
5 Comp. Gen. 665 (1926)	4-228 4-233
5 Comp. Gen. 696 (1926)	16-211
5 Comp. Gen. 734 (1926)	6-108
5 Comp. Gen. 737 (1926)	14-29 14-71
5 Comp. Gen. 746 (1926)	4-30
5 Comp. Gen. 749 (1926)	16-130
5 Comp. Gen. 757 (1926)	15-25
5 Comp. Gen. 798 (1926)	15-13
5 Comp. Gen. 810 (1926)	2-29
5 Comp. Gen. 832 (1926)	14-121
5 Comp. Gen. 834 (1926)	4-30
5 Comp. Gen. 928 (1926)	6-123
5 Comp. Gen. 932 (1926)	13-159
5 Comp. Gen. 953 (1926)	16-34
5 Comp. Gen. 1004 (1926)	17-149
5 Comp. Gen. 1014 (1926)	16-165
5 Comp. Gen. 1018 (1926)	4-100
5 Comp. Gen. 1036 (1926)	15-53
6 Comp. Gen. 81 (1926)	15-21
6 Comp. Gen. 140 (1926)	17-14
6 Comp. Gen. 145 (1926)	16-49
6 Comp. Gen. 171 (1926)	12-162

6 Comp. Gen. 214 (1926)	4-47	7 Comp. Gen. 107 (1927)	16-42
6 Comp. Gen. 215 (1926)	12-107	7 Comp. Gen. 128 (1927)	14-121
6 Comp. Gen. 217 (1926)	15-53	7 Comp. Gen. 167 (1927)	6-68
6 Comp. Gen. 250 (1926)	16-142	7 Comp. Gen. 186 (1927)	13-119
6 Comp. Gen. 337 (1926)	6-108	7 Comp. Gen. 266 (1927)	2-72
6 Comp. Gen. 353 (1926)	16-216	7 Comp. Gen. 304 (1927)	4-20
6 Comp. Gen. 404 (1926)	9-6	7 Comp. Gen. 307 (1927)	4-233
6 Comp. Gen. 432 (1926)	4-210	7 Comp. Gen. 357 (1927)	4-19
6 Comp. Gen. 437 (1927)	16-27	7 Comp. Gen. 374 (1927)	9-30
6 Comp. Gen. 479 (1927)	4-229	7 Comp. Gen. 396 (1927)	12-121
6 Comp. Gen. 513 (1927)	12-157	7 Comp. Gen. 472 (1928)	16-167
6 Comp. Gen. 515 (1927)	9-20 17-299	7 Comp. Gen. 474 (1928)	16-192
6 Comp. Gen. 517 (1927)	4-45	7 Comp. Gen. 478 (1928)	12-284
6 Comp. Gen. 532 (1927)	12-156	7 Comp. Gen. 481 (1928)	4-213 9-8
6 Comp. Gen. 533 (1927)	12-105	7 Comp. Gen. 507 (1928)	6-32
6 Comp. Gen. 545 (1927)	12-238	7 Comp. Gen. 524 (1928)	2-21 15-25
6 Comp. Gen. 573 (1927)	4-10	7 Comp. Gen. 541 (1928)	12-31
6 Comp. Gen. 587 (1927)	16-60	7 Comp. Gen. 571 (1928)	13-119
6 Comp. Gen. 619 (1927)	4-15 16-164	7 Comp. Gen. 593 (1928)	13-113
6 Comp. Gen. 685 (1927)	16-146	7 Comp. Gen. 619 (1928)	16-169 16-192
6 Comp. Gen. 737 (1927)	16-130	7 Comp. Con. 620 (1029)	
6 Comp. Gen. 748 (1927)	2-21	7 Comp. Gen. 629 (1928) 7 Comp. Gen. 651 (1928)	16-163
6 Comp. Gen. 774 (1927)	4-230		4-257
6 Comp. Gen. 783 (1927)	16-170	7 Comp. Gen. 658 (1928)	12-27
6 Comp. Gen. 810 (1927)	13-94	7 Comp. Gen. 709 (1928)	15-21
6 Comp. Gen. 836 (1927)	4-25	7 Comp. Gen. 810 (1928)	16-242
7 Comp. Gen. 4 (1927)	9-124	7 Comp. Gen. 810 (1928)	6-67
7 Comp. Gen. 105 (1927)	4-146	8 Comp. Gen. 19 (1928)	4-149

8 Comp. Gen. 58 (1928)	13-121	8 Comp. Gen. 65
8 Comp. Gen. 89 (1928)	4-140	
8 Comp. Gen. 96 (1928)	12-31	8 Comp. Gen. 66
8 Comp. Gen. 103 (1928)	6-116	8 Comp. Gen. 66
8 Comp. Gen. 116 (1928)	15-69	9 Comp. Gen. 6 (
8 Comp. Gen. 126 (1928)	14-22	9 Comp. Gen. 41
8 Comp. Gen. 184 (1928)	12-182	
8 Comp. Gen. 233 (1928)	13-135	9 Comp. Gen. 63
8 Comp. Gen. 239 (1928)	12-265	9 Comp. Gen. 72
8 Comp. Gen. 284 (1928)	6-117	9 Comp. Gen. 75
8 Comp. Gen. 294 (1928)	17-11	9 Comp. Gen. 15
8 Comp. Gen. 308 (1928)	16-38 16-39	9 Comp. Gen. 17
8 Comp. Gen. 335 (1929)	16-165	9 Comp. Gen. 21
8 Comp. Gen. 448 (1929)	12-108	
8 Comp. Gen. 465 (1929)	4-40	9 Comp. Gen. 24
8 Comp. Gen. 519 (1929)	16-169	9 Comp. Gen. 25
8 Comp. Gen. 592 (1929)	16-226	9 Comp. Gen. 27
8 Comp. Gen. 600 (1929)	12-165 15-21	9 Comp. Gen. 30
8 Comp. Gen. 603 (1929)	14-77	9 Comp. Gen. 31
8 Comp. Gen. 613 (1929)	4-225	9 Comp. Gen. 35
(10 <u>1</u> 0)	4-231	9 Comp. Gen. 37
8 Comp. Gen. 615 (1929)	6-125 13-145	9 Comp. Gen. 39
8 Comp. Gen. 625 (1929)	17-298	9 Comp. Gen. 41
8 Comp. Gen. 627 (1929)	12-143	9 Comp. Gen. 41
8 Comp. Gen. 632 (1929)	16-237 16-239	9 Comp. Gen. 42
8 Comp. Gen. 636 (1929)	15-180	9 Comp. Gen. 45
		10 Comp. Gen. 3

8 Comp. Gen. 654 (1929)	6-30 7-49 16-199
8 Comp. Gen. 664 (1929)	13-78
8 Comp. Gen. 668 (1929)	14-75
9 Comp. Gen. 6 (1929)	6-26
9 Comp. Gen. 41 (1929)	4-248 4-252 16-189
9 Comp. Gen. 63 (1929)	4-132
9 Comp. Gen. 72 (1929)	12-191
9 Comp. Gen. 75 (1929)	16-32 16-163
9 Comp. Gen. 154 (1929)	16-129
9 Comp. Gen. 175 (1929)	10-33 12-271
9 Comp. Gen. 217 (1929)	4-96 16-191
9 Comp. Gen. 248 (1929)	2-32
9 Comp. Gen. 251 (1929)	12-24
9 Comp. Gen. 272 (1930)	9-124
9 Comp. Gen. 309 (1930)	4-225
9 Comp. Gen. 311 (1930)	4-212
9 Comp. Gen. 353 (1930)	13-138
9 Comp. Gen. 378 (1930)	12-274
9 Comp. Gen. 398 (1930)	6-119
9 Comp. Gen. 411 (1930)	13-138 17-241
9 Comp. Gen. 415 (1930)	15-57
9 Comp. Gen. 421 (1930)	12-214 16-33
9 Comp. Gen. 458 (1930)	7-43
10 Comp. Gen. 31 (1930)	16-130 16-150

10 Comp. Gen. 92 (1930)	16-60
10 Comp. Gen. 115 (1930)	16-34
10 Comp. Gen. 120 (1930)	2-29
10 Comp. Gen. 131 (1930)	15-21
10 Comp. Gen. 140 (1930)	4-96 16-163
10 Comp. Gen. 149 (1930)	16-211
10 Comp. Gen. 175 (1930)	12-51 12-259
10 Comp. Gen. 193 (1930)	15-21
10 Comp. Gen. 209 (1930)	15-171
10 Comp. Gen. 239 (1930)	17-41
10 Comp. Gen. 242 (1930)	3-14
10 Comp. Gen. 248 (1930)	6-70
10 Comp. Gen. 275 (1930)	15-22
10 Comp. Gen. 282 (1930)	4-19
10 Comp. Gen. 288 (1930)	12-164 12-166
10 Comp. Gen. 320 (1931)	16-28
10 Comp. Gen. 331 (1931)	16-89
10 Comp. Gen. 382 (1931)	6-106 6-112
10 Comp. Gen. 395 (1931)	6-147
10 Comp. Gen. 407 (1931)	5-39
10 Comp. Gen. 418 (1931)	16-49
10 Comp. Gen. 425 (1931)	13-156
10 Comp. Gen. 440 (1931)	2-20
10 Comp. Gen. 453 (1931)	4-134
10 Comp. Gen. 454 (1931)	16-169
10 Comp. Gen. 510 (1931)	6-117

10 Comp. Gen. 563 (1931)	4-19 12-165
11 Comp. Gen. 44 (1931)	12-13
11 Comp. Gen. 59 (1931)	4-146 17-139
11 Comp. Gen. 87 (1931)	4-259
11 Comp. Gen. 104 (1931)	12-284
11 Comp. Gen. 153 (1931)	15-171
11 Comp. Gen. 161 (1931)	13-138
11 Comp. Gen. 247 (1931)	4-200
11 Comp. Gen. 278 (1932)	16-130 16-150
11 Comp. Gen. 281 (1932)	6-108 6-112
11 Comp. Gen. 313 (1932)	16-189
11 Comp. Gen. 331 (1932)	17-12
11 Comp. Gen. 355 (1932)	6-147 17-285 17-287
11 Comp. Gen. 365 (1932)	4-262
11 Comp. Gen. 486 (1932)	4-228
11 Comp. Gen. 495 (1932)	17-12
11 Comp. Gen. 498 (1932)	16-51 16-150
12 Comp. Gen. 168 (1932)	6-4
12 Comp. Gen. 207 (1932)	1-29
12 Comp. Gen. 440 (1932)	16-148
12 Comp. Gen. 442 (1932)	15-30 15-37
12 Comp. Gen. 474 (1932)	14-22
12 Comp. Gen. 488 (1933)	16-191
12 Comp. Gen. 492 (1933)	12-159
12 Comp. Gen. 546 (1933)	16-148

12 Comp. Gen. 553 (1933)	15-95	14 Comp. Gen. 430 (1934)	13-110
12 Comp. Gen. 565 (1933)	4-199	14 Comp. Gen. 452 (1934)	15-38
12 Comp. Gen. 597 (1933)	15-27	14 Comp. Gen. 455 (1934)	15-70
13 Comp. Gen. 77 (1933)	2-14	14 Comp. Gen. 468 (1934)	13-7
13 Comp. Gen. 138 (1933)	15-26 15-30	14 Comp. Gen. 490 (1934)	12-137
	15-30 15-65 17-148	14 Comp. Gen. 526 (1935)	15-26
13 Comp. Gen. 150 (1933)	15-37	14 Comp. Gen. 527 (1935)	17-169
13 Comp. Gen. 226 (1934)	15-183	14 Comp. Gen. 567 (1935)	14-71
13 Comp. Gen. 234 (1934)	15-28 15-53	14 Comp. Gen. 578 (1935)	3-29 9-85
13 Comp. Gen. 311 (1934)	9-74	14 Comp. Gen. 638 (1935)	4-36 4-189 17-140
13 Comp. Gen. 326 (1934)	9-65		17-143
13 Comp. Gen. 344 (1934)	2-21	14 Comp. Gen. 695 (1935)	17-183
13 Comp. Gen. 406 (1934)	12-254 12-259	14 Comp. Gen. 698 (1935)	3-29 17-142 17-151
13 Comp. Gen. 469 (1934)	9-64		17-183
14 Comp. Gen. 82 (1934)	15-187	14 Comp. Gen. 729 (1935)	6-117
14 Comp. Gen. 97 (1934)	16-211	14 Comp. Gen. 738 (1935)	12-137
14 Comp. Gen. 103 (1934)	4-4	14 Comp. Gen. 755 (1935)	4-18 17-142
14 Comp. Gen. 106 (1934)	6-117 15-116	14 Comp. Gen. 822 (1935)	17-169
14 Comp. Gen. 150 (1934)	12-247	14 Comp. Gen. 840 (1935)	12-156
14 Comp. Gen. 169 (1934)	16-235	14 Comp. Gen. 849 (1935)	13-94 14-75
14 Comp. Gen. 193 (1934)	6-59	14 Comp. Gen. 851 (1935)	4-37
14 Comp. Gen. 203 (1934)	6-126	14 Comp. Gen. 852 (1935)	4-133
14 Comp. Gen. 256 (1934)	12-164	14 Comp. Gen. 869 (1935)	4-135
14 Comp. Gen. 318 (1934)	16-37	14 Comp. Gen. 609 (1955)	10-43
14 Comp. Gen. 324 (1934)	12-258	14 Comp. Gen. 884 (1935)	13-82
14 Comp. Gen. 367 (1934)	15-180	14 Comp. Gen. 897 (1935)	13-7
14 Comp. Gen. 429 (1934)	12-259	14 Comp. Gen. 916 (1935)	10-42

15 Comp. Gen. 5 (1935)	15-25	15 Comp. Gen. 929 (1936)	12-108
15 Comp. Gen. 91 (1935)	4-40	15 Comp. Gen. 933 (1936)	14-6
15 Comp. Gen. 167 (1935)	4-11	15 Comp. Gen. 962 (1936)	9-76
15 Comp. Gen. 179 (1935)	16-60	15 Comp. Gen. 986 (1936)	9-65
15 Comp. Gen. 196 (1935)	6-128	15 Comp. Gen. 992 (1936)	12-243
15 Comp. Gen. 256 (1935)	11-57	15 Comp. Gen. 1064 (1936)	12-107
15 Comp. Gen. 260 (1935)	4-268	15 Comp. Gen. 1072 (1936)	13-84
15 Comp. Gen. 278 (1935)	4-133	15 Comp. Gen. 1081 (1936)	4-37
15 Comp. Gen. 334 (1935)	15-55	15 Comp. Gen. 1114 (1936)	12-259
15 Comp. Gen. 362 (1935)	9-65	15 Comp. Gen. 1125 (1936)	15-43
15 Comp. Gen. 389 (1935)	16-188	16 Comp. Gen. 3 (1936)	15-25 15-50
15 Comp. Gen. 451 (1935)	15-180	16 Comp. Gen. 15 (1936)	12-137
15 Comp. Gen. 483 (1935)	16-142	16 Comp. Gen. 37 (1936)	5-11
15 Comp. Gen. 489 (1935)	7-52	10 00mp. dom 07 (1000)	7-8
15 Comp. Gen. 539 (1935)	16-33	16 Comp. Gen. 53 (1936)	4-19
15 Comp. Gen. 681 (1936)	17-280 17-288	16 Comp. Gen. 64 (1936)	4-222 15-193
15 Comp. Gen. 683 (1936)	6-123	16 Comp. Gen. 136 (1936)	16-199
15 Comp. Gen. 704 (1936)	15-25	16 Comp. Gen. 158 (1936)	4-86
15 Comp. Gen. 735 (1936)	12-68	16 Comp. Gen. 160 (1936)	16-165
15 Comp. Gen. 740 (1936)	16-47	16 Comp. Gen. 161 (1936)	13-136
15 Comp. Gen. 761 (1936)	16-207	16 Comp. Gen. 195 (1936)	6-109
15 Comp. Gen. 802 (1936)	2-34	16 Comp. Gen. 205 (1936)	5-2
15 Comp. Gen. 863 (1936)	15-42	16 Comp. Gen. 252 (1936)	4-30
15 Comp. Gen. 869 (1936)	3-10 11-38	16 Comp. Gen. 260 (1936)	15-180
15 Comp. Gen. 871 (1936)		16 Comp. Gen. 282 (1936)	6-5
15 Comp. Gen. 885 (1936)	12-243	16 Comp. Gen. 306 (1936)	6-128
, ,	4-258	16 Comp. Gen. 320 (1936)	15-180
15 Comp. Gen. 910 (1936)	16-29	16 Comp. Gen. 333 (1936)	6-156 15-67
15 Comp. Gen. 927 (1936)	13-162		15-07

16 Comp. Gen. 336 (1936)	11-57	16 Co
16 Comp. Gen. 453 (1936)	4-151 17-139	16 Co
16 Comp. Gen. 495 (1936)	17-40	16 Co
16 Comp. Gen. 512 (1936)	10-60	16 Co
16 Comp. Gen. 545 (1936)	2-23 15-46	16 Co
16 Comp. Gen. 575 (1936)	15-43	16 Co
16 Comp. Gen. 613 (1936)	17-86 17-94	16 Co
16 Comp. Gen. 639 (1937)	16-152	16 Co
16 Comp. Gen. 642 (1937)	12-259	17 Co
16 Comp. Gen. 650 (1937)	6-143 17-287	17 Coi
16 Comp. Gen. 723 (1937)	11-57	17 Co
16 Comp. Gen. 730 (1937)	15-60	17 Co
16 Comp. Gen. 752 (1937)	7-28 15-43	17 Co
16 Comp. Gen. 773 (1937)	4-29	17 Co
16 Comp. Gen. 803 (1937)	6-31	17 Co
16 Comp. Gen. 816 (1937)	16-165	17 Co
16 Comp. Gen. 820 (1937)	16-129	17 Co
16 Comp. Gen. 839 (1937)	4-38	17 Co
16 Comp. Gen. 840 (1937)	12-40	17 Co
16 Comp. Gen. 856 (1937)	16-33	17 Co
16 Comp. Gen. 858 (1937)	7-43	17 Co
16 Comp. Gen. 867 (1937)	16-130	17 Co
16 Comp. Gen. 876 (1937)	16-232	17 Coi
16 Comp. Gen. 911 (1937)	6-141	17 00
16 Comp. Gen. 926 (1937)	7-43	17 Co
16 Comp. Gen. 940 (1937)	17-272	17 Co

16 Comp. Gen. 948 (1937)	10-41
16 Comp. Gen. 956 (1937)	13-87
16 Comp. Gen. 958 (1937)	11-44
16 Comp. Gen. 962 (1937)	13-136
16 Comp. Gen. 1007 (1937)	2-34 5-8
16 Comp. Gen. 1051 (1937)	2-72 4-228
16 Comp. Gen. 1055 (1937)	16-189
16 Comp. Gen. 1089 (1937)	4-45
17 Comp. Gen. 12 (1937)	13-125
17 Comp. Gen. 49 (1937)	12-283
17 Comp. Gen. 50 (1937)	17-99
17 Comp. Gen. 55 (1937)	4-149
17 Comp. Gen. 61 (1937)	12-247
17 Comp. Gen. 73 (1937)	2-23 15-46
17 Comp. Gen. 111 (1937)	16-56
17 Comp. Gen. 126 (1937)	16-199
17 Comp. Gen. 139 (1937)	12-126
17 Comp. Gen. 147 (1937)	6-161
17 Comp. Gen. 180 (1937)	13-165
17 Comp. Gen. 204 (1937)	16-19
17 Comp. Gen. 215 (1937)	15-187
17 Comp. Gen. 283 (1937)	16-184
17 Comp. Gen. 419 (1937)	4-154 12-125
17 Comp. Gen. 424 (1937)	10-43 16-145
17 Comp. Gen. 455 (1937)	5-54
17 Comp. Gen. 503 (1937)	14-73

17 Comp. Gen. 545 (1938)	16-173	17 Comp. Gen. 923 (1938)	13-110
17 Comp. Gen. 571 (1938)	15-38 15-55	17 Comp. Gen. 974 (1938)	2-18
17 Comp. Cop. 590 (1029)		17 Comp. Gen. 1012 (1938)	12-270
17 Comp. Gen. 580 (1938)	15-187	17 Comp. Gen. 1047 (1938)	4-77
17 Comp. Gen. 604 (1937)	11-43	17 Comp. Gen. 1050 (1938)	16-165
17 Comp. Gen. 604 (1938)	11-54	17 Comp. Gen. 1054 (1938)	15-69
17 Comp. Gen. 631 (1938)	16-55 16-169	17 Comp. Gen. 1098 (1938)	5-29
17 Comp. Gen. 636 (1938)	4-21	17 Comp. Gen. 1104 (1938)	4-76
17 Comp. Gen. 641 (1938)	7-39	18 Comp. Gen. 17 (1938)	12-108
17 Comp. Gen. 664 (1938)	7-37 16-49	18 Comp. Gen. 37 (1938)	2-31
	16-55	18 Comp. Gen. 71 (1938)	16-188
17 Comp. Gen. 664 (1937)	14-29	18 Comp. Gen. 84 (1938)	12-18
17 Comp. Gen. 674 (1938)	4-134	18 Comp. Gen. 109 (1938)	4-20
17 Comp. Gen. 693 (1938)	12-128	18 Comp. Gen. 122 (1938)	16-188
17 Comp. Gen. 720 (1938)	12-255 12-265	18 Comp. Gen. 144 (1938)	16-211
17 Comp. Gen. 728 (1938)	6-156	18 Comp. Gen. 147 (1938)	4-103 17-230
17 Comp. Gen. 732 (1938)	17-287	18 Comp. Gen. 211 (1938)	6-5
17 Comp. Gen. 739 (1938)	16-142	18 Comp. Gen. 226 (1938)	15-180
17 Comp. Gen. 741 (1938)	12-126	18 Comp. Gen. 245 (1938)	16-12
17 Comp. Gen. 748 (1938)	15-62	18 Comp. Gen. 262 (1938)	15-27
17 Comp. Gen. 786 (1938)	9-21 17-299	18 Comp. Gen. 285 (1938)	3-28 4-5
17 Comp. Gen. 791 (1938)	16-29		4-151 12-10
17 Comp. Gen. 831 (1938)	12-24	18 Comp. Gen. 301 (1938)	13-119
17 Comp. Gen. 838 (1938)	4-38	18 Comp. Gen. 363 (1938)	5-32 7-8
17 Comp. Gen. 859 (1938)	6-138 14-32		12-33
17 Comp. Gen. 900 (1938)	2-23	18 Comp. Gen. 372 (1938)	16-32
	15-46	18 Comp. Gen. 389 (1938)	15-67
17 Comp. Gen. 911 (1938)	15-187		

18 Comp. Gen. 454 (1938)	12-256 12-258
18 Comp. Gen. 463 (1938)	16-210
18 Comp. Gen. 479 (1938)	17-143 17-183
18 Comp. Gen. 489 (1938)	2-23 15-45 15-104
18 Comp. Gen. 524 (1938)	13-137
18 Comp. Gen. 533 (1938)	4-10
18 Comp. Gen. 562 (1938)	4-246
18 Comp. Gen. 564 (1938)	2-24
18 Comp. Gen. 592 (1939)	16-62
18 Comp. Gen. 609 (1939)	12-25
18 Comp. Gen. 639 (1939)	9-22
18 Comp. Gen. 727 (1939)	16-32
18 Comp. Gen. 782 (1939)	12-125
18 Comp. Gen. 806 (1939)	16-89
18 Comp. Gen. 815 (1939)	4-77
18 Comp. Gen. 838 (1939)	13-72 5-53
18 Comp. Gen. 842 (1939)	4-24
18 Comp. Gen. 843 (1939)	17-156
18 Comp. Gen. 862 (1939)	4-133
18 Comp. Gen. 873 (1939)	14-121
18 Comp. Gen. 880 (1939)	12-157
18 Comp. Gen. 969 (1939)	5-2 5-5 16-170
18 Comp. Gen. 978 (1939)	4-186
18 Comp. Gen. 980 (1939)	12-21
18 Comp. Gen. 1013 (1939)	6-7

18 Comp. Gen. 1017 (1939)	4-265
19 Comp. Gen. 61 (1939)	6-4
19 Comp. Gen. 88 (1939)	13-137 13-145
19 Comp. Gen. 92 (1939)	11-44
19 Comp. Gen. 104 (1939)	12-40
19 Comp. Gen. 171 (1939)	12-210
19 Comp. Gen. 175 (1939)	16-23
19 Comp. Gen. 196 (1939)	12-11
19 Comp. Gen. 211 (1939)	4-145 4-148
19 Comp. Gen. 287 (1939)	4-133
19 Comp. Gen. 312 (1939)	9-123
19 Comp. Gen. 324 (1939)	6-101
19 Comp. Gen. 365 (1939)	7-47
19 Comp. Gen. 369 (1939)	12-125
19 Comp. Gen. 395 (1939)	4-4
19 Comp. Gen. 467 (1939)	16-173
19 Comp. Gen. 490 (1939)	12-125
19 Comp. Gen. 503 (1939)	12-52
19 Comp. Gen. 544 (1939)	15-70
19 Comp. Gen. 585 (1939)	15-25
19 Comp. Gen. 608 (1939)	16-9 16-90
19 Comp. Gen. 634 (1940)	16-48
19 Comp. Gen. 700 (1940)	12-31
19 Comp. Gen. 702 (1940)	16-169
19 Comp. Gen. 739 (1940)	2-71 16-34 16-44

19 Comp. Gen. 758 (1940)	5-53 16-28	20 Comp. Gen. 182 (1940)	9-77
	16-123 16-150	20 Comp. Gen. 182 (1940)	9-84
19 Comp. Gen. 768 (1940)	16-59	20 Comp. Gen. 206 (1940)	4-125
19 Comp. Gen. 774 (1940)	2-21	20 Comp. Gen. 230 (1940)	5-50
10 00mp. den. 114 (1040)	15-25	20 Comp. Gen. 264 (1940)	15-70
19 Comp. Gen. 778 (1940)	4-248 16-189	20 Comp. Gen. 272 (1940)	2-18 16-162 16-168
19 Comp. Gen. 791 (1940)	15-94 15-114		16-190
19 Comp. Gen. 798 (1940)	4-145 4-147 4-151	20 Comp. Gen. 280 (1940)	6-131 15-94 15-114
40.0 0 000 (40.40)	4-152	20 Comp. Gen. 295 (1940)	12-193 12-201
19 Comp. Gen. 832 (1940)	6-101	20 Comp. Gen. 322 (1940)	2-30
19 Comp. Gen. 836 (1940)	15-189	20 Comp. Gen. 327 (1940)	16-142
19 Comp. Gen. 838 (1940)	4-192	20 Comp. Gen. 339 (1941)	12-52
19 Comp. Gen. 892 (1940)	6-5 16-190	20 Comp. Gen. 361 (1941)	17-41
19 Comp. Gen. 906 (1940)	15-10	20 Comp. Gen. 370 (1941)	7-34
19 Comp. Gen. 926 (1940)	17-169	20 Comp. Gen. 379 (1941)	16-96
19 Comp. Gen. 937 (1940)	4-194	20 Comp. Gen. 403 (1941)	12-25
19 Comp. Gen. 941 (1940)	15-27	20 Comp. Gen. 415 (1941)	12-196
19 Comp. Gen. 944 (1940)	16-56	20 Comp. Gen. 424 (1941)	12-199
19 Comp. Gen. 961 (1940)	2-43		12-212
19 Comp. Gen. 980 (1940)	6-23 7-18	20 Comp. Gen. 436 (1941)	5-11 5-20
	15-8	20 Comp. Gen. 447 (1941)	4-212
20 Comp. Gen. 30 (1940)	16-123 16-148	20 Comp. Gen. 458 (1941)	12-194 12-207
20 Comp. Gen. 95 (1940)	6-32 12-31	20 Comp. Gen. 488 (1941)	1-30
20 Comp. Gen. 102 (1940)	4-22	20 Comp. Gen. 497 (1941)	4-194
20 Comp. Gen. 105 (1940)	16-141	20 Comp. Gen. 507 (1941)	12-247
20 00mp. dom. 100 (1040)	16-212	20 Comp. Gen. 566 (1941)	4-212 17-156

20 Comp. Gen. 573 (1941)	12-9	21 Comp. Gen. 335 (1941)	6-54
20 Comp. Gen. 581 (1941)	12-169 17-290	21 Comp. Gen. 339 (1941)	4-25
20 Comp. Gen. 610 (1941)	10-53	21 Comp. Gen. 341 (1941)	12-52
20 Comp. Gen. 617 (1941)	6-148	21 Comp. Gen. 411 (1941)	12-108
. , ,		21 Comp. Gen. 474 (1941)	15-187
20 Comp. Gen. 631 (1941)	2-26 4-10 6-162	21 Comp. Gen. 489 (1941)	6-106 17-149
20 Comp. Gen. 677 (1941)	15-187	21 Comp. Gen. 524 (1941)	5-54
20 Comp. Gen. 734 (1941)	12-178	21 Comp. Gen. 548 (1941)	15-187
20 Comp. Gen. 739 (1941)	2-18	21 Comp. Gen. 574 (1941)	5-12
20 Comp. Gen. 748 (1941)	4-125		5-32 7-7
20 Comp. Gen. 759 (1941)	9-93		7-11
20 Comp. Gen. 769 (1941)	6-100	21 Comp. Gen. 580 (1941)	16-175
20 Comp. Gen. 868 (1941)	5-8	21 Comp. Gen. 733 (1942)	4-238
20 Comp. Gen. 917 (1941)	5-47	21 Comp. Gen. 744 (1942)	16-38 16-39
20 Comp. Gen. 927 (1941)	16-207	21 Comp. Gen. 749 (1942)	15-47
21 Comp. Gen. 46 (1941)	5-58	21 Comp. Gen. 769 (1942)	4-210 4-248
21 Comp. Gen. 56 (1941)	1-30	21 Comp. Gen. 841 (1942)	9-9
21 Comp. Gen. 90 (1941)	12-107 16-190	21 Comp. Gen. 843 (1942)	4-238
21 Comp. Gen. 120 (1941)	12-197	21 Comp. Gen. 864 (1942)	5-9
21 Comp. Gen. 125 (1941)	16-35	21 Comp. Gen. 892 (1942)	17-94
21 Comp. Gen. 167 (1941)	16-173	21 Comp. Gen. 905 (1942)	4-257 4-261
21 Comp. Gen. 239 (1941)	4-257	21 Comp. Gen. 906 (1942)	16-148
21 Comp. Gen. 244 (1941)	12-20 12-26	21 Comp. Gen. 928 (1942)	4-147
21 Comp. Gen. 254 (1941)	2-23 15-46		4-151 12-125 17-95
21 Comp. Gen. 265 (1941)	12-192	21 Comp. Gen. 942 (1942)	12-188
21 Comp. Gen. 294 (1941)	15-10	21 Comp. Gen. 954 (1942)	15-56
21 Comp. Gen. 319 (1941)	2-37	21 Comp. Gen. 961 (1942)	7-16

21 Comp. Gen. 976 (1942)	9-6 9-9	22 Comp. Gen. 462 (1942)
21 Comp. Gen. 987 (1942)	9-9	22 Comp. Gen. 464 (1942)
	4-256	22 Comp. Gen. 520 (1942)
21 Comp. Gen. 997 (1942)	4-256 4-257 4-261	00 0 0 500 (40.40)
01 Comp. Com. 1000 (1040)		22 Comp. Gen. 563 (1942)
21 Comp. Gen. 1000 (1942)	13-136	22 Comp. Gen. 570 (1942)
21 Comp. Gen. 1003 (1942)	13-137	22 Comp. Gen. 606 (1943)
21 Comp. Gen. 1055 (1942)	15-56	22 Comp. Gen. 656 (1943)
21 Comp. Gen. 1119 (1942)	4-238	22 Comp. Gen. 772 (1943)
21 Comp. Gen. 1128 (1942)	1-27	22 Comp. Gen. 832 (1943)
21 Comp. Gen. 1159 (1941)	5-21	22 Comp. Gen. 892 (1943)
21 Comp. Gen. 1162 (1941)	7-3	22 Comp. Gen. 895 (1943)
22 Comp. Gen. 20 (1942)	16-39	22 Comp. Gen. 1083 (1943)
22 Comp. Gen. 32 (1942)	4-201	22 domp. den. 1005 (1945)
22 Comp. Gen. 44 (1942)	12-196	22 Comp. Gen. 1112 (1943)
22 Comp. Gen. 48 (1942)	9-6 9-81	22 Comp. Gen. 1119 (1943)
	15-51	22 Comp. Gen. 1133 (1943)
22 Comp. Gen. 59 (1942)	5-57	23 Comp. Gen. 82 (1943)
22 Comp. Gen. 74 (1942)	15-28 15-38	
22 Comp. Gen. 140 (1942)	17-12	23 Comp. Gen. 83 (1943)
22 Comp. Gen. 153 (1942)	6-148	23 Comp. Gen. 88 (1943)
22 Comp. Gen. 161 (1942)	12-201	23 Comp. Gen. 109 (1943)
22 Comp. Gen. 165 (1942)	16-29	23 Comp. Gen. 150 (1943)
22 Comp. Gen. 243 (1942)	4-204	23 Comp. Gen. 181 (1943)
22 Comp. Gen. 269 (1942)	12-21	23 Comp. Gen. 197 (1943)
22 Comp. Gen. 315 (1942)	4-33	23 Comp. Gen. 272 (1943)
22 Comp. Gen. 330 (1942)	13-121	23 Comp. Gen. 323 (1943)
22 Comp. Gen. 400 (1942)	3-30	23 Comp. Gen. 365 (1943)
22 Comp. Gen. 460 (1942)	4-196	

15-25 16-174 12-196 12-201 16-245 6-54 12-128 12-243 6-45 12-216 12-126 6-36 3-10 3-29 12-81 16-119 16-128 13-121 6-123

> 5-20 7-31

17-135

7-26 15-112

6-59 16-170 9-77 7-43 6-60 16-42

> 5-8 6-119

23 Comp. Gen. 370 (1943)	5-23	23 Comp. Gen. 873 (1944)
23 Comp. Gen. 398 (1943)	12-16	23 Comp. Gen. 888 (1944)
23 Comp. Gen. 462 (1943)	6-122	23 Comp. Gen. 900 (1944)
23 Comp. Gen. 477 (1944)	12-105	23 Comp. Gen. 907 (1944)
23 Comp. Gen. 494 (1944)	4-212	
23 Comp. Gen. 555 (1944)	9-123 13-125 13-131	23 Comp. Gen. 911 (1944)
23 Comp. Gen. 564 (1944)	15-31	23 Comp. Gen. 931 (1944)
23 Comp. Gen. 578 (1944)	9-94	23 Comp. Gen. 935 (1944)
23 Comp. Gen. 628 (1944)	6-128	23 Comp. Gen. 943 (1944)
		23 Comp. Gen. 953 (1944)
23 Comp. Gen. 648 (1944)	6-111	23 Comp. Gen. 953 (1944)
23 Comp. Gen. 652 (1944)	6-110 6-126 10-61	23 Comp. Gen. 955 (1944)
00.0000 (40.44)		23 Comp. Gen. 957 (1944)
23 Comp. Gen. 668 (1944)	7-4 15-107	23 Comp. Gen. 986 (1944)
23 Comp. Gen. 689 (1944)	5-58	
23 Comp. Gen. 694 (1944)	6-103 6-155	23 Comp. Gen. 989 (1944)
	10-24	24 Comp. Gen. 9 (1944)
23 Comp. Gen. 721 (1944)	12-16	24 Comp. Gen. 86 (1944)
23 Comp. Gen. 723 (1944)	13-137	24 Comp. Gen. 123 (1944)
23 Comp. Gen. 726 (1944)	17-287	· , ,
23 Comp. Gen. 746 (1944)	4-204	24 Comp. Gen. 150 (1944)
23 Comp. Gen. 805 (1944)	14-80	24 Comp. Gen. 184 (1944)
23 Comp. Gen. 815 (1944)	17-164	24 Comp. Gen. 195 (1944)
23 Comp. Gen. 827 (1944)	2-20	24 Comp. Gen. 241 (1944)
23 Comp. Gen. 831 (1944)	4-206	24 Comp. Gen. 261 (1944)
23 Comp. Gen. 859 (1944)	4-29 16-146	24 Comp. Gen. 314 (1944)
23 Comp. Gen. 862 (1944)	5-2	24 Comp. Gen. 339 (1944)
. ,	7-4	24 Comp. Gen. 420 (1944)

6-126 4-201 6-60

12-108 12-247 17-282

13-125 13-141 15-12 15-27 5-32 12-193

9-9 9-77

15-181 4-238

6-131 15-94 15-114

12-193

12-16 12-18

4-38 15-181 4-238 15-58 6-25 16-123 17-15 12-38 14-70 6-64 16-20 15-55

24 Comp. Gen. 436 (1944)	2-29	25 Comp. Gen. 670 (1946)	12-173
24 Comp. Gen. 498 (1945)	17-40	25 Comp. Gen. 685 (1946)	12-9 14-37
24 Comp. Gen. 514 (1945)	6-137 17-150		17-186
24 Comp. Gen. 544 (1945)	9-84	25 Comp. Gen. 687 (1946)	7-39
24 Comp. Gen. 555 (1945)	5-28	25 Comp. Gen. 734 (1946)	12-128
24 Comp. Gen. 578 (1945)	7-39	25 Comp. Gen. 834 (1946)	5-42 5-55
24 Comp. Gen. 599 (1945)	4-119	25 Comp. Gen. 844 (1946)	15-189
24 Comp. Gen. 676 (1945)	6-54	25 Comp. Gen. 909 (1946)	16-246
04.0	7-38	26 Comp. Gen. 53 (1946)	4-33
24 Comp. Gen. 814 (1945)	4-192	26 Comp. Gen. 76 (1946)	12-128
24 Comp. Gen. 838 (1945)	16-128	26 Comp. Gen. 102 (1946)	12-16
24 Comp. Gen. 847 (1945)	6-121 6-123	26 Comp. Gen. 131 (1946)	7-43
24 Comp. Gen. 851 (1945)	15-49 15-64	26 Comp. Gen. 149 (1946)	12-51
24 Comp. Gen. 942 (1945)	5-58	26 Comp. Gen. 192 (1946)	17-80
24 Comp. Gen. 942 (1945)	16-170	26 Comp. Gen. 235 (1946)	12-162 17-195
25 Comp. Gen. 1 (1945)	16-120	26 Comp. Gen. 281 (1946)	4-100
25 Comp. Gen. 7 (1945)	17-102	26 Comp. Gen. 303 (1946)	4-141
25 Comp. Gen. 49 (1945)	12-161 17-194	26 Comp. Gen. 331 (1946)	16-119
25 Comp Con 200 (1045)	13-158	26 Comp. Gen. 335 (1946)	16-119
25 Comp. Gen. 299 (1945) 25 Comp. Gen. 322 (1945)	12-168	26 Comp. Gen. 354 (1946)	2-29 17-18
	15-31 15-60 5-33	26 Comp. Gen. 382 (1946)	4-120
25 Comp. Gen. 349 (1945)	12-105 16-126	26 Comp. Gen. 452 (1947)	2-34 2-43 12-51
25 Comp. Gen. 467 (1945)	17-116	26 Comp. Gen. 542 (1947)	15-180
25 Comp. Gen. 601 (1946)	6-100	26 Comp. Gen. 545 (1947)	2-21
25 Comp. Gen. 637 (1946)	6-128 6-141		4-9 15-25
	17-295	26 Comp. Gen. 578 (1947)	9-84

26 Comp. Gen. 585 (1947)	12-105 12-169	27 Comp. Gen. 211 (1947)	9-99
	16-126	27 Comp. Gen. 237 (1947)	12-33
26 Comp. Gen. 605 (1947)	4-232		12-49 12-53
26 Comp. Gen. 618 (1947)	6-123	27 Comp. Gen. 273 (1947)	4-248
26 Comp. Gen. 668 (1947)	4-260	27 Comp. Gen. 317 (1947)	15-64
26 Comp. Gen. 677 (1947)	15-64	27 Comp. Gen. 352 (1947)	6-124
26 Comp. Gen. 775 (1947)	16-221 16-226	27 Comp. Gen. 372 (1948)	4-253
26 Comp. Gen. 834 (1947)	12-156	27 Comp. Gen. 384 (1948)	6-121
26 Comp. Gen. 857 (1947)	16-232	27 Comp. Gen. 404 (1948)	9-125
26 Comp. Gen. 866 (1947)	13-159	27 Comp. Gen. 429 (1948)	12-12 17-130
26 Comp. Gen. 873 (1947)	12-193		17-186
26 Comp. Gen. 891 (1947)	12-41	27 Comp. Gen. 445 (1948)	12-33 12-49 12-53
26 Comp. Gen. 902 (1947)	4-4	27 Comp. Gen. 452 (1948)	6-51
26 Comp. Gen. 907 (1947)	13-125 13-141	27 Comp. Gen. 516 (1948)	4-19
26 Comp. Gen. 956 (1947)	6-61	27 Comp. Gen. 540 (1948)	15-12
	6-62 6-64	27 Comp. Gen. 543 (1948)	16-241
26 Comp. Gen. 961 (1947)	7-43	27 Comp. Gen. 580 (1948)	4-243
27 Comp. Gen. 1 (1947)	4-222 15-189	27 Comp. Gen. 627 (1948)	4-33
27 Comp. Gen. 20 (1947)	4-246	27 Comp. Gen. 630 (1948)	17-14
27 Comp. Gen. 30 (1947)	15-187	27 Comp. Gen. 634 (1948)	16-165 16-191
27 Comp. Gen. 48 (1947)	12-127	27 Comp. Gen. 637 (1948)	4-139
27 Comp. Gen. 96 (1947)	6-100	27 Comp. Gen. 641 (1948)	6-132
27 Comp. Gen. 105 (1947)	15-13		17-285 17-295
27 Comp. Gen. 117 (1947)	6-117	27 Comp. Gen. 663 (1948)	9-99
27 Comp. Gen. 179 (1947)	4-255	27 Comp. Gen. 674 (1948)	12-157
27 Comp. Gen. 183 (1947)	4-40	27 Comp. Gen. 679 (1948)	4-103
27 Comp. Gen. 194 (1947)	6-61	27 Comp. Gen. 690 (1948)	17-230
			12 217

27 Comp. Gen. 703 (1948)	13-136	28 Comp. Gen. 543 (1949)
27 Comp. Gen. 746 (1948)	4-25	28 Comp. Gen. 553 (1949)
27 Comp. Gen. 757 (1948)	17-144	28 Comp. Gen. 571 (1949)
27 Comp. Gen. 764 (1948)	7-43	28 Comp. Gen. 594 (1949)
27 Comp. Gen. 767 (1948)	4-240	28 Comp. Gen. 614 (1949)
27 Comp. Gen. 782 (1948)	16-111	28 Comp. Gen. 638 (1949)
28 Comp. Gen. 17 (1948)	9-76	
28 Comp. Gen. 38 (1948)	6-107 15-129	28 Comp. Gen. 666 (1949)
28 Comp. Gen. 54 (1948)	10-42	28 Comp. Gen. 679 (1949)
28 Comp. Gen. 69 (1948)	1-28	28 Comp. Gen. 706 (1949)
28 Comp. Gen. 101 (1948)	4-254	28 Comp. Gen. 720 (1949)
28 Comp. Gen. 162 (1948)	2-72	29 Comp. Gen. 21 (1949)
28 Comp. Gen. 163 (1948)	6-52	29 Comp. Gen. 40 (1949)
26 Comp. Gen. 163 (1946)	16-168 16-179	29 Comp. Gen. 54 (1949)
28 Comp. Gen. 211 (1948)	17-41	29 Comp. Gen. 59 (1941)
28 Comp. Gen. 221 (1948)	16-202	29 Comp. Gen. 78 (1949)
28 Comp. Gen. 236 (1948)	4-218	29 Comp. Gen. 88 (1949)
28 Comp. Gen. 251 (1948)	16-223	29 Comp. Gen. 91 (1949)
28 Comp. Gen. 296 (1948)	4-9	29 Comp. Gen. 99 (1949)
28 Comp. Gen. 300 (1948)	6-54	29 Comp. Gen. 111 (1949)
28 Comp. Gen. 305 (1948)	12-128	29 Comp. Gen. 120 (1949)
28 Comp. Gen. 337 (1948)	7-45	29 Comp. Gen. 142 (1949)
28 Comp. Gen. 365 (1948)	2-23 15-25	29 Comp. Gen. 143 (1949)
	17-19	29 Comp. Gen. 151 (1949)
28 Comp. Gen. 425 (1949)	9-78	29 Comp. Gen. 213 (1949)
28 Comp. Gen. 468 (1949)	5-47	29 Comp. Gen. 235 (1949)
28 Comp. Gen. 476 (1949)	6-123	29 Comp. Gen. 267 (1949)
28 Comp. Gen. 495 (1949)	15-187	29 Comp. Gen. 279 (1949)

13-104

5-37 6-26

9-77 16-233 5-41 13-53

6-125 13-145 4-147 4-239 15-184 15-187 12-207 12-180 13-86 14-32 13-84

> 5-37 6-25

13-125 12-50

4-125 7-44 2-72 9-35 15-180 16-166 17-41 16-148

29 Comp. Gen. 327 (1950)	15-68
29 Comp. Gen. 335 (1950)	1-29
29 Comp. Gen. 419 (1950)	4-19
29 Comp. Gen. 451 (1950)	6-26
29 Comp. Gen. 470 (1950)	12-162
29 Comp. Gen. 489 (1950)	7-31
29 Comp. Gen. 504 (1950)	6-52
29 Comp. Gen. 507 (1950)	4-221
29 Comp. Gen. 517 (1950)	12-177
30 Comp. Gen. 23 (1950)	15-6
30 Comp. Gen. 25 (1950)	7-44
30 Comp. Gen. 28 (1950)	16-106
30 Comp. Gen. 58 (1950)	16-148
30 Comp. Gen. 86 (1950)	10-18
30 Comp. Gen. 117 (1950)	16-184
30 Comp. Gen. 122 (1950)	16-148
30 Comp. Gen. 147 (1950)	7-43
30 Comp. Gen. 205 (1950)	4-12
30 Comp. Gen. 238 (1950)	14-121
30 Comp. Gen. 258 (1951)	4-12
30 Comp. Gen. 266 (1951)	12-20
30 Comp. Gen. 268 (1951)	13-165
30 Comp. Gen. 295 (1951)	12-167 15-58
30 Comp. Gen. 298 (1951)	9-83 9-121
30 Comp. Gen. 376 (1951)	4-122
30 Comp. Gen. 387 (1951)	4-205

30 Comp. Gen. 453 (1951)	15-25 15-104 16-167 16-182
30 Comp. Gen. 487 (1951)	16-163
30 Comp. Gen. 493 (1951)	4-204
30 Comp. Gen. 500 (1951)	5-7
30 Comp. Gen. 595 (1950)	5-65 6-108
30 Comp. Gen. 614 (1950)	5-66
31 Comp. Gen. 7 (1951)	15-99
31 Comp. Gen. 14 (1951)	6-156
31 Comp. Gen. 17 (1951)	9-76 9-121
31 Comp. Gen. 81 (1951)	4-211
31 Comp. Gen. 83 (1951)	7-23 15-44 15-106
31 Comp. Gen. 90 (1951)	12-197 12-205
31 Comp. Gen. 109 (1951)	2-23 15-46
31 Comp. Gen. 166 (1951)	12-16
31 Comp. Gen. 190 (1951)	15-48
31 Comp. Gen. 193 (1951)	3-10
31 Comp. Gen. 238 (1951)	6-54 6-82
31 Comp. Gen. 246 (1952)	4-115
31 Comp. Gen. 275 (1952)	5-7
31 Comp. Gen. 308 (1952)	10-80
31 Comp. Gen. 311 (1952)	4-164
31 Comp. Gen. 318 (1952)	6-130
31 Comp. Gen. 329 (1952)	12-168
31 Comp. Gen. 340 (1952)	12-21

31 Comp. Gen. 342 (1952)	2-22
31 Comp. Gen. 350 (1952)	1-29
31 Comp. Gen. 363 (1952)	13-138
31 Comp. Gen. 368 (1952)	5-7
31 Comp. Gen. 398 (1952)	4-193
31 Comp. Gen. 405 (1952)	4-125
31 Comp. Gen. 412 (1952)	17-45
31 Comp. Gen. 417 (1952)	15-174
31 Comp. Gen. 452 (1952)	4-211
31 Comp. Gen. 454 (1952)	17-13
31 Comp. Gen. 459 (1952)	10-60 10-61
31 Comp. Gen. 465 (1952)	4-204
31 Comp. Gen. 471 (1952)	7-46
31 Comp. Gen. 491 (1952)	2-18
31 Comp. Gen. 543 (1952)	5-7 6-101
31 Comp. Gen. 578 (1952)	6-5
31 Comp. Gen. 608 (1952)	5-12 7-32
31 Comp. Gen. 613 (1952)	1-29
31 Comp. Gen. 624 (1952)	15-131
31 Comp. Gen. 653 (1952)	9-82
31 Comp. Gen. 672 (1952)	10-62
31 Comp. Gen. 768 (1952)	5-52
32 Comp. Gen. 11 (1952)	2-29
32 Comp. Gen. 15 (1952)	4-194
32 Comp. Gen. 29 (1952)	2-5 5-69
32 Comp. Gen. 45 (1952)	15-95
32 Comp. Gen. 91 (1952)	4-120

32 Comp. Gen. 99 (1952)	15-95
32 Comp. Gen. 101 (1952)	13-131
32 Comp. Gen. 107 (1952)	12-26
32 Comp. Gen. 118 (1952)	4-45 16-62
32 Comp. Gen. 124 (1952)	6-127
32 Comp. Gen. 134 (1952)	4-136
32 Comp. Gen. 141 (1952)	10-18 10-62 10-80
32 Comp. Gen. 153 (1952)	12-125
32 Comp. Gen. 164 (1952)	16-224 17-213
32 Comp. Gen. 179 (1952)	12-168
32 Comp. Gen. 184 (1952)	10-63
32 Comp. Gen. 219 (1952)	4-233
32 Comp. Gen. 227 (1952)	12-190 12-211
32 Comp. Gen. 229 (1952)	4-217
32 Comp. Gen. 236 (1952)	6-59
32 Comp. Gen. 267 (1952)	12-174
32 Comp. Gen. 271 (1952)	4-261
32 Comp. Gen. 282 (1952)	6-128
32 Comp. Gen. 296 (1952)	4-246 16-216
32 Comp. Gen. 315 (1953)	3-17
32 Comp. Gen. 332 (1953)	9-76 13-160
32 Comp. Gen. 333 (1953)	12-31
32 Comp. Gen. 337 (1953)	12-265
32 Comp. Gen. 342 (1953)	16-134
32 Comp. Gen. 345 (1953)	15-186

32 Comp. Gen. 347 (1953)	4-12	33 Comp
32 Comp. Gen. 360 (1953)	4-186	33 Comp
32 Comp. Gen. 392 (1953)	15-68	
32 Comp. Gen. 401 (1953)	4-122	33 Comp
32 Comp. Gen. 405 (1953)	4-228	33 Comp
32 Comp. Gen. 423 (1953)	4-240	33 Comp
32 Comp. Gen. 431 (1953)	4-261	Jo Comp
32 Comp. Gen. 432 (1953)	4-264	33 Comp
32 Comp. Gen. 436 (1953)	5-21 7-5	33 Comp
	7-5 7-26 15-112	33 Comp
32 Comp. Gen. 479 (1953)	15-40	33 Comp
32 Comp. Gen. 487 (1953)	4-186	33 Comp
32 Comp. Gen. 499 (1953)	9-75	33 Comp
02 Comp. Com. 400 (1000)	13-125 13-131	33 Comp
32 Comp. Gen. 521 (1953)	15-38	33 Comp
32 Comp. Gen. 534 (1953)	6-157	33 Comp
32 Comp. Gen. 561 (1953)	10-62	33 Comp
32 Comp. Gen. 563 (1953)	5-52	33 Comp
32 Comp. Gen. 565 (1953)	5-27	33 Comp
32 Comp. Gen. 572 (1953)	17-169	
32 Comp. Gen. 574 (1953)	16-224	33 Comp
32 Comp. Gen. 577 (1953)	4-244	33 Comp
33 Comp. Gen. 7 (1953)	9-7	33 Comp
33 Comp. Gen. 20 (B-116069, July 10, 1953)	8-21	33 Comp
33 Comp. Gen. 20 (1953)	12-147	33 Comp
33 Comp. Gen. 27 (1953)	6-156 15-68	33 Comp
33 Comp. Gen. 31 (1953)	16-232	33 Comp
33 Comp. Gen. 39 (1953)	4-41	33 Comp

33 Comp. Gen. 57 (1953)	5-9 5-21
33 Comp. Gen. 66 (1953)	13-150
33 Comp. Gen. 90 (1953)	5-23 5-37 6-25
33 Comp. Gen. 108 (1953)	15-187
33 Comp. Gen. 115 (1953)	15-30 17-42
33 Comp. Gen. 126 (1953)	4-193
33 Comp. Gen. 143 (1953)	17-139
33 Comp. Gen. 174 (1953)	3-10
33 Comp. Gen. 176 (1953)	6-121
33 Comp. Gen. 206 (1953)	4-25
33 Comp. Gen. 214 (1953)	2-21 6-5
33 Comp. Gen. 216 (1953)	2-21 4-25
33 Comp. Gen. 262 (1953)	13-108
33 Comp. Gen. 263 (1953)	12-215
33 Comp. Gen. 291 (1954)	7-11
33 Comp. Gen. 297 (1954)	9-72
33 Comp. Gen. 346 (1954)	12-38
33 Comp. Gen. 384 (1954)	12-138
33 Comp. Gen. 425 (1954)	15-102
33 Comp. Gen. 443 (1954)	13-126
33 Comp. Gen. 479 (1954)	12-27
33 Comp. Gen. 530 (1954)	4-258 4-261
33 Comp. Gen. 533 (1954)	12-86
33 Comp. Gen. 539 (1954)	15-181 15-186
33 Comp. Gen. 559 (1954)	15-68

33 Comp. Gen. 563 (1954)	15-182	34 Comp. Gen. 340 (1955)	15-68
33 Comp. Gen. 565 (1954)	15-26	34 Comp. Gen. 374 (1955)	16-225
33 Comp. Gen. 577 (1954)	4-136	34 Comp. Gen. 392 (1955)	11-35
34 Comp. Gen. 42 (1954)	16-197	34 Comp. Gen. 404 (1955)	2-72
34 Comp. Gen. 47 (1954)	11-67 13-93	34 Comp. Gen. 414 (1955)	7-47
	13-164 16-20	13-164 34 Comp. Gen. 418 (1955)	7-11 7-19 7-23
34 Comp. Gen. 58 (1954)	6-127		7-23 7-27 7-28
34 Comp. Gen. 67 (1954)	7-37 16-55		7-26 7-37 7-47 15-29
34 Comp. Gen. 70 (1954)	4-228		15-42 15-112
34 Comp. Gen. 145 (1954)	6-121		16-55
34 Comp. Gen. 148 (1954)	13-73	34 Comp. Gen. 432 (1955)	5-26 5-45
34 Comp. Gen. 152 (1954)	13-116 17-300	34 Comp. Gen. 452 (1955)	15-12
34 Comp. Gen. 164 (1954)	13-129	34 Comp. Gen. 454 (1955)	16-194
	13-133 13-135	34 Comp. Gen. 459 (1955)	7-10 7-18
34 Comp. Gen. 170 (1954)	2-37 13-126 13-127		7-42 7-46
	13-127	34 Comp. Gen. 490 (1955)	12-260
34 Comp. Gen. 175 (1954)	12-126	34 Comp. Gen. 504 (1955)	13-135
34 Comp. Gen. 195 (1954)	4-122	34 Comp. Gen. 517 (1955)	12-20
34 Comp. Gen. 221 (1954)	14-6	34 Comp. Gen. 556 (1955)	4-253
34 Comp. Gen. 236 (1954)	4-20	34 Comp. Gen. 573 (1955)	4-36 15-103
34 Comp. Gen. 239 (1954)	5-27	34 Comp. Gen. 577 (1955)	6-116
34 Comp. Gen. 278 (1954)	1-18 6-161	34 Comp. Gen. 590 (1955)	2-14
34 Comp. Gen. 280 (1954)	15-6	34 Comp. Gen. 593 (1955)	10-43 16-145
34 Comp. Gen. 309 (1954)	17-151	34 Comp. Gen. 596 (1955)	7-18
34 Comp. Gen. 319 (1955)	16-224 17-213	34 Comp. Gen. 599 (1955)	4-16 15-131
34 Comp. Gen. 321 (1955)	4-38		10 101

34 Comp. Gen. 605 (1955)	12-178	35 Comp. Gen. 207 (1955)	15-122
34 Comp. Gen. 640 (1955)	13-160	35 Comp. Gen. 216 (1955)	4-77
34 Comp. Gen. 659 (1955)	5-47	35 Comp. Gen. 219 (1955)	11-18
34 Comp. Gen. 697 (1955)	16-184	35 Comp. Gen. 220 (1955)	5-38 16-198
34 Comp. Gen. 705 (1955)	7-26 7-27	35 Comp. Gen. 235 (1955)	12-128
	7-30 15-112	35 Comp. Gen. 267 (1955)	17-125
34 Comp. Gen. 825 (1954)	17-147	35 Comp. Gen. 302 (1955)	4-79 4-81
35 Comp. Gen. 3 (1955)	7-30 15-112	35 Comp. Gen. 306 (1955)	2-34
35 Comp. Gen. 18 (1955)	11-35		2-43 4-9 4-218
35 Comp. Gen. 28 (1955)	4-257 4-260	35 Comp. Gen. 311 (1955)	4-121
35 Comp. Gen. 38 (1955)	13-145	35 Comp. Gen. 314 (1955)	16-145
35 Comp. Gen. 85 (1955)	6-31 16-120	35 Comp. Gen. 317 (1955)	4-117
	16-123	35 Comp. Gen. 319 (1955)	5-23 7-9
35 Comp. Gen. 92 (1955)	4-252		7-48
35 Comp. Gen. 104 (1955)	12-193 12-206	35 Comp. Gen. 356 (1955)	6-21 6-47 6-48
35 Comp. Gen. 113 (1955)	6-114 6-122		6-89 6-91
25 Comp Con 100 (1055)	16-244	35 Comp. Gen. 361 (1955)	4-220
35 Comp. Gen. 129 (1955)	4-38	35 Comp. Gen. 378 (1955)	4-242
35 Comp. Gen. 149 (1955)	12-206	35 Comp. Gen. 391 (1956)	4-152 16-155
35 Comp. Gen. 156 (1955)	8-19	05 Comm Con 200 (1050)	
35 Comp. Gen. 183 (1955)	7-42 7-46	35 Comp. Gen. 393 (1956)	4-152 6-123
35 Comp. Gen. 185 (1955)	7-37 14-14	35 Comp. Gen. 404 (1956)	5-54
	16-57	35 Comp. Gen. 436 (1956)	2-17 15-98
35 Comp. Gen. 187 (1955)	3-17		15-107
35 Comp. Gen. 198 (1955)	4-39 10-76	35 Comp. Gen. 454 (1956)	16-173
35 Comp. Gen. 201 (1955)	17-19		

35 Comp. Gen. 511 (1956)	12-33 12-41	36 Comp. Gen. 221 (1956)	10-42
	12-49	36 Comp. Gen. 239 (1956)	4-25
35 Comp. Gen. 527 (1956)	12-178	36 Comp. Gen. 240 (1956)	2-36 2-39
35 Comp. Gen. 545 (1956)	3-30	36 Comp. Gen. 268 (1956)	6-149
35 Comp. Gen. 553 (1956)	12-112		
35 Comp. Gen. 588 (1956)	10-21	36 Comp. Gen. 286 (1956)	4-127
35 Comp. Gen. 600 (1956)	12-176 12-178	36 Comp. Gen. 290 (1956) 36 Comp. Gen. 386 (1956)	12-198
35 Comp. Gen. 615 (1956)	2-16		4-4
03 00mp. den. 013 (1930)	3-28 4-257	36 Comp. Gen. 389 (1956)	2-71
	4-264 15-98	36 Comp. Gen. 434 (1956)	2-29
	15-104 17-136	36 Comp. Gen. 457 (1956)	12-12 13-124
35 Comp. Gen. 646 (1956)	12-58	36 Comp. Gen. 459 (1956)	12-16
35 Comp. Gen. 692 (1956)	5-11 5-21 5-27	36 Comp. Gen. 465 (1956)	4-211
		36 Comp. Gen. 526 (1957)	2-18 6-5
35 Comp. Gen. 701 (1956)	16-194		6-100
35 Comp. Gen. 713 (1956)	16-135	36 Comp. Gen. 561 (1957)	16-245
35 Comp. Gen. 715 (1956)	16-206 16-211	36 Comp. Gen. 591 (1957)	6-128
36 Comp. Gen. 23 (1956)	16-91	36 Comp. Gen. 607 (1957)	6-5
	16-96	36 Comp. Gen. 616 (1957)	16-34
36 Comp. Gen. 48 (1956)	16-22	36 Comp. Gen. 621 (1957)	4-3 4-23
36 Comp. Gen. 75 (1956)	15-149 15-158 15-166	36 Comp. Gen. 681 (1957)	4-249
36 Comp. Gen. 84 (1956)	10-42	36 Comp. Gen. 683 (1957)	5-37 6-25
36 Comp. Gen. 90 (1956)	16-42		15-8
36 Comp. Gen. 94 (1956)	15-16	36 Comp. Gen. 697 (1957)	11-67 13-162
36 Comp. Gen. 106 (1956)	13-135 13-142	36 Comp. Gen. 699 (1957)	16-21 6-73
36 Comp. Gen. 157 (1956)	12-184		6-80 6-91
36 Comp. Gen. 171 (1956)	15-193	36 Comp. Gen. 712 (1957)	17-291

		1	
36 Comp. Gen. 713 (1957)	13-125 16-224	37 Comp. Gen. 318 (1957)	12-207
	17-213	37 Comp. Gen. 335 (1957)	4-32
36 Comp. Gen. 725 (1957)	15-184	37 Comp. Gen. 344 (1957)	9-123 13-131
36 Comp. Gen. 769 (1957)	12-24	37 Comp. Gen. 349 (1957)	4-41
36 Comp. Gen. 771 (1957)	6-145 17-59	37 Comp. Gen. 360 (1957)	4-213
	17-287	37 Comp. Gen. 300 (1937)	9-8
36 Comp. Gen. 790 (1957)	16-169 16-188	37 Comp. Gen. 417 (1957)	11-34
36 Comp. Gen. 822 (1957)	4-136	37 Comp. Gen. 472 (1958)	4-7
36 Comp. Gen. 829 (1957)	4-252	37 Comp. Gen. 483 (1958)	4-78
37 Comp. Gen. 9 (1957)	12-206	37 Comp. Gen. 485 (1958)	4-43 12-25
37 Comp. Gen. 16 (1957)	15-27	37 Comp. Gen. 511 (1958)	4-148
37 Comp. Gen. 29 (1957)	6-128	37 Comp. Gen. 564 (1958)	15-99
37 Comp. Gen. 59 (1957)	16-232	37 Comp. Gen. 613 (1958)	16-155
37 Comp. Gen. 60 (1957)	5-53 6-25	37 Comp. Gen. 666 (1958)	17-112
37 Comp. Gen. 85 (1957)	4-235	37 Comp. Gen. 688 (1958)	7-16 12-274
, , , , , , , , , , , , , , , , , , ,	10-42 10-77	37 Comp. Gen. 691 (1958)	7-49
37 Comp. Gen. 131 (1957)	12-40		14-37 17-148
37 Comp. Gen. 155 (1957)	5-10	37 Comp. Gen. 700 (1958)	16-42
	5-20 5-40	37 Comp. Gen. 708 (1958)	4-38
	6-26 7-8 7-49	37 Comp. Gen. 720 (1958)	5-54
	16-199	37 Comp. Gen. 732 (1958)	2-34
37 Comp. Gen. 199 (1957)	12-13		2-43
37 Comp. Gen. 220 (1957)	6-86 6-89	37 Comp. Gen. 767 (1958)	16-165
37 Comp. Gen. 224 (1957)	9-126	37 Comp. Gen. 772 (1958)	4-240
		37 Comp. Gen. 776 (1958)	1-30
37 Comp. Gen. 246 (1957)	5-4 16-170	37 Comp. Gen. 808 (1958)	12-207
37 Comp. Gen. 306 (1957)	15-200	37 Comp. Gen. 820 (1958)	3-10 3-13
37 Comp. Gen. 308 (1957)	15-200	37 Comp. Gen. 857 (1958)	11-45

37 Comp. Gen. 861 (1958)	5-2 5-6 5-31	38 Comp. Gen. 316 (1958)	5-22 7-38 16-189
	7-32 10-71	38 Comp. Gen. 338 (1958)	12-33 12-49
38 Comp. Gen. 12 (1958)	14-132		12-49
38 Comp. Gen. 23 (1958)	13-142 17-300	38 Comp. Gen. 343 (1958)	17-214
38 Comp. Gen. 26 (1958)	4-31	38 Comp. Gen. 392 (1958)	16-163
38 Comp. Gen. 36 (1958)	15-26	38 Comp. Gen. 476 (1959)	13-109
30 Comp. Gen. 30 (1930)	16-246	38 Comp. Gen. 501 (1959)	6-15
38 Comp. Gen. 38 (1958)	12-86		6-49 6-73 6-81
38 Comp. Gen. 56 (1958)	12-16 12-19	38 Comp. Gen. 538 (1959)	6-82
38 Comp. Gen. 81 (1958)	7-7 7-42	38 Comp. Gen. 558 (1959)	12-167 15-58
38 Comp. Gen. 93 (1958)	3-36 6-55	38 Comp. Gen. 565 (1959)	16-133 17-104 17-179
38 Comp. Gen. 103 (1958)	2-72	20 Comp. Cop. E00 (1050)	
38 Comp. Gen. 134 (1958)	4-89	38 Comp. Gen. 588 (1959)	16-165 16-195
38 Comp. Gen. 143 (1958)	16-209 16-211	38 Comp. Gen. 624 (1959)	4-243
	16-216	38 Comp. Gen. 628 (1959)	5-15 5-20
38 Comp. Gen. 185 (1958)	15-82 15-90	38 Comp. Gen. 640 (1959)	11-35
	15-199	38 Comp. Gen. 703 (1959)	16-156
38 Comp. Gen. 190 (1958)	5-29 7-15	38 Comp. Gen. 734 (1959)	15-31
38 Comp. Gen. 193 (1958)	16-195		15-39 15-61 15-148
38 Comp. Gen. 227 (1958)	16-22 16-28	38 Comp. Gen. 758 (1959)	4-15
38 Comp. Gen. 229 (1958)	2-59		4-21 16-161 16-195
38 Comp. Gen. 258 (1958)	4-117 4-250	38 Comp. Gen. 782 (1959)	16-19 16-20
38 Comp. Gen. 310 (1958)	4-81		16-25 16-223
38 Comp. Gen. 312 (1958)	4-36	38 Comp. Gen. 788 (1959)	13-125
38 Comp. Gen. 314 (1958)	12-267		

38 Comp. Gen. 800 (1959)	4-31 4-36	39 Comp. Gen. 388 (1959)	4-3 6-45 16-216
38 Comp. Gen. 803 (1959)	16-134 16-142	39 Comp. Gen. 391 (1959)	15-78
38 Comp. Gen. 812 (1959)	2-61	39 Comp. Gen. 422 (1959)	6-54
38 Comp. Gen. 815 (1959)	4-136		6-82 7-39 7-50
38 Comp. Gen. 857 (1959)	4-185	39 Comp. Gen. 438 (1959)	13-106
38 Comp. Gen. 881 (1959)	4-141	39 Comp. Gen. 533 (1960)	12-196
39 Comp. Gen. 46 (1959)	13-133	39 Comp. Gen. 548 (1960)	9-77
39 Comp. Gen. 55 (1959)	4-40	39 Comp. Gen. 546 (1960)	15-40 15-50
39 Comp. Gen. 71 (1959)	15-78	39 Comp. Gen. 647 (1960)	6-121
39 Comp. Gen. 119 (1959)	4-94		6-135
39 Comp. Gen. 145 (1959)	4-153	39 Comp. Gen. 650 (1960)	14-52 15-38
39 Comp. Gen. 166 (1959)	14-30	39 Comp. Gen. 659 (1960)	5-43
39 Comp. Gen. 203 (1959)	9-123 13-131 13-136	39 Comp. Gen. 723 (1960)	16-164 16-182 16-195
39 Comp. Gen. 244 (1959)	5-64 15-105	39 Comp. Gen. 741 (1960)	4-79
39 Comp. Gen. 285 (1959)	4-126	39 Comp. Gen. 776 (1960)	5-9
	5-56	39 Comp. Gen. 784 (1960)	16-191
39 Comp. Gen. 296 (1959)	10-71 10-74	39 Comp. Gen. 793 (1960)	4-151
39 Comp. Gen. 304 (1959)	16-143 16-213	39 Comp. Gen. 816 (1960)	4-255
20.0		39 Comp. Gen. 822 (1960)	16-163
39 Comp. Gen. 317 (1959)	7-23 7-32 15-42	39 Comp. Gen. 829 (1960)	7-10 7-13 7-26
39 Comp. Gen. 320 (1959)	4-26	39 Comp. Gen. 873 (1960)	10-42
39 Comp. Gen. 340 (1959)	5-9	40 Comp. Gen. 5 (1960)	9-72
39 Comp. Gen. 363 (1959)	4-248 16-189	40 Comp. Gen. 11 (1960)	4-147
39 Comp. Gen. 372 (1959)	12-188	40 Comp. Gen. 31 (1960)	12-68
		·	5-44

40 Comp. Gen. 81 (1960)	10-50	40 Comp. Gen. 694 (1961)	5-6 15-105
40 Comp. Gen. 85 (1960)	12-95	40 Comp. Gen. 706 (1961)	4-137
40 Comp. Gen. 147 (1960)	7-10	41 Comp. Gen. 16 (1961)	7-34
40 Comp. Gen. 153 (1960)	16-33	41 comp. den. 10 (1901)	10-83 17-293
40 Comp. Gen. 174 (1960)	12-196	41 Comp. Gen. 20 (1961)	15-19
40 Comp. Gen. 176 (1960)	4-80	41 Comp. Gen. 62 (1961)	4-79
40 Comp. Gen. 188 (1960)	16-173	41 Comp. Gen. 86 (1961)	13-109
40 Comp. Gen. 205 (1960)	15-184	41 Comp. Gen. 114 (1961)	4-80
40 Comp. Gen. 261 (1960)	13-84	41 Comp. Gen. 134 (1961)	10-5
40 Comp. Gen. 286 (1960)	14-121	41 Comp. den. 154 (1961)	10-71
40 Comp. Gen. 300 (1960)	12-105	41 Comp. Gen. 178 (1961)	13-126
40 Comp. Gen. 307 (1960)	14-7	41 Comp. Gen. 190 (1961)	4-257
40 Comp. Gen. 309 (1960)	16-221	41 Comp. Gen. 199 (1961)	15-200
40 Comp. Gen. 356 (1960)	6-131	41 Comp. Gen. 206 (1961)	12-247
	15-103 15-123	41 Comp. Gen. 211 (1961)	5-54
40 Comp. Gen. 364 (1960)	4-80	41 Comp. Gen. 222 (1961)	13-33
40 Comp. Gen. 369 (1960)	6-156	41 Comp. Gen. 227 (1961)	15-11 15-181
40 Comp. Gen. 447 (1961)	12-82	41 Comp. Gen. 235 (1961)	12-56
40 Comp. Gen. 455 (1961)	16-229	41 comp. den. 255 (1501)	12-162 12-169
40 Comp. Gen. 478 (1961)	17-13		17-292
40 Comp. Gen. 571 (1961)	17-154	41 Comp. Gen. 255 (1961)	4-3 4-7
40 Comp. Gen. 587 (1961)	17-248		16-161
40 Comp. Gen. 590 (1961)	5-27	41 Comp. Gen. 264 (1961)	4-104
40.0	6-117	41 Comp. Gen. 285 (1961)	12-247
40 Comp. Gen. 601 (1961)	4-81	41 Comp. Gen. 328 (1961)	4-250
40 Comp. Gen. 615 (1961)	10-81	41 Comp. Gen. 387 (1961)	4-201
40 Comp. Gen. 650 (1961)	7-40	41 Comp. Gen. 394 (1961)	5-43
40 Comp. Gen. 684 (1961)	16-221		10-47
40 Comp. Gen. 691 (1961)	12-56	41 Comp. Gen. 399 (1961)	4-80

41 Comp. Gen. 410 (1961)	4-230 4-232	42 Comp. Gen. 149 (1962)	4-85 4-86 6-71
41 Comp. Gen. 493 (1962)	16-239 16-242	40 Comp Con 177 (1000)	12-142
41 Comp. Gen. 529 (1962)	4-199	42 Comp. Gen. 177 (1962) 42 Comp. Gen. 179 (1962)	16-91 4-255
41 Comp. Gen. 531 (1962)	4-205 17-138	42 Comp. Gen. 179 (1962) 42 Comp. Gen. 212 (1962)	16-163
41 Comp. Gen. 560 (1962)	4-236		16-232
41 Comp. Gen. 583 (1962)	14-86	42 Comp. Gen. 226 (1962)	4-7 16-161
41 Comp. Gen. 606 (1962)	10-78	42 Comp. Gen. 233 (1962)	4-104
41 Comp. Gen. 626 (1962)	5-45	42 Comp. Gen. 272 (1962)	5-22
41 Comp. Gen. 653 (1962)	10-56		5-36 6-11
41 Comp. Gen. 668 (1962)	4-243		6-20 6-22 6-25
41 Comp. Gen. 671 (1962)	15-35	42 Comp. Gen. 289 (1962)	10-5
41 Comp. Gen. 719 (1962)	4-252	42 Comp. Gen. 269 (1962)	10-5 10-50 10-60
41 Comp. Gen. 761 (1962)	12-16		10-74
41 Comp. Gen. 780 (1962)	12-109	42 Comp. Gen. 337 (1963)	12-173 12-175
41 Comp. Gen. 796 (1962)	16-19 16-27	42 Comp. Gen. 342 (1963)	12-188 15-145
41 Comp. Gen. 806 (1962)	4-118 6-154	42 Comp. Gen. 392 (1963)	4-149
41 Comp. Gen. 812 (1962)	12-16	42 Comp. Gen. 451 (1963)	11-67
	12-178	42 Comp. Gen. 467 (1963)	3-22
41 Comp. Gen. 819 (1962)	4-141	42 Comp. Gen. 480 (1963)	16-206 16-214
42 Comp. Gen. 6 (1962)	10-21		16-219
42 Comp. Gen. 19 (1962)	4-113	42 Comp. Gen. 517 (1963)	4-240
42 Comp. Gen. 21 (1962)	15-16	42 Comp. Gen. 528 (1963)	11-36
42 Comp. Gen. 69 (1962)	15-19	42 Comp. Gen. 593 (1963)	4-239
42 Comp. Gen. 83 (1962)	9-123 13-125	42 Comp. Gen. 563 (1963)	4-255 15-8
42 Comp. Gen. 124 (1962)	12-20	42 Comp. Gen. 619 (1963)	13-127
42 Comp. Gen. 146 (1962)	11-9 11-26		10 127
		I	

42 Comp. Gen. 622 (1963)	12-174 12-175	43 Comp. Gen. 305 (1963)	4-82 4-95 4-100
42 Comp. Gen. 626 (1963)	4-207		4-113
42 Comp. Gen. 631 (1963)	4-235	43 Comp. Gen. 311 (1963)	13-74
42 Comp. Gen. 650 (1963)	16-240	43 Comp. Gen. 431 (1963)	13-138 17-247
42 Comp. Gen. 653 (1963)	4-248	43 Comp. Gen. 509 (1964)	17-41
42 Comp. Gen. 659 (1963)	5-56	43 Comp. Gen. 564 (1964)	4-186
42 Comp. Gen. 663 (1963)	15-136 15-145		15-101 5-6
42 Comp. Gen. 673 (1963)	6-127	43 Comp. Gen. 657 (1964)	5-0 5-13 5-38
42 Comp. Gen. 682 (1963)	10-44 10-78		6-25 7-49
42 Comp. Gen. 699 (1963)	7-44	43 Comp. Gen. 663 (1964)	16-118
42 Comp. Gen. 704 (1963)	16-111	43 Comp. Gen. 687 (1964)	15-64
42 Comp. Gen. 708 (1963)	6-36 7-49	43 Comp. Gen. 697 (1964)	10-41 15-183
42 Comp. Gen. 733 (1963)	7-9	43 Comp. Gen. 705 (1964)	16-217
43 Comp. Gen. 15 (1963)	15-17	43 Comp. Gen. 711 (1964)	12-56 12-108
43 Comp. Gen. 31 (1963)	3-10 3-15	43 Comp. Gen. 721 (1964)	4-240
43 Comp. Gen. 36 (1963)	9-68	43 Comp. Gen. 738 (1964)	15-199 16-207
43 Comp. Gen. 52 (1963)	12-123		16-211
43 Comp. Gen. 98 (1963)	11-67 13-32	43 Comp. Gen. 759 (1964)	6-74 17-145
43 Comp. Gen. 101 (1963)	6-158	44 Comp. Gen. 1 (1964)	12-175
43 Comp. Gen. 131 (1963)	4-222	44 Comp. Gen. 56 (1964)	15-67
43 Comp. Gen. 138 (1963)	12-196	44 Comp. Gen. 59 (1964)	16-89
43 Comp. Gen. 163 (1963)	4-266	44 Comp. Gen. 86 (1964)	14-21
43 Comp. Gen. 174 (1963)	10-20	44 Comp. Gen. 87 (1964)	10-43 10-56
43 Comp. Gen. 183 (1963)	10-89		15-90
		44 Comp. Gen. 89 (1964)	6-82

44 Comp. Gen. 100 (1964)	9-76 15-50	44
44 Comp. Gen. 110 (1964)	12-248	44
44 Comp. Gen. 117 (1964)	15-182	44
44 Comp. Gen. 160 (1964)	9-90	44
44 Comp. Gen. 179 (1964)	10-53	45
44 Comp. Gen. 290 (1964)	12-67	45
44 Comp. Gen. 312 (1964)	4-115 14-55	45
44 Comp. Gen. 353 (1964)	12-5	45
44 Comp. Gen. 399 (1965)	5-10 5-27	45
44 Comp. Gen. 402 (1965)	12-63	45
44 Comp. Gen. 421 (1965)	14-124	45
44 Comp. Gen. 449 (1965)	6-126	45
44 Comp. Gen. 491 (1965)	16-156	45
44 Comp. Gen. 549 (1965)	11-26	45
44 Comp. Gen. 564 (1965)	4-142	45
44 Comp. Gen. 578 (1965)	4-250	45
44 Comp. Gen. 595 (1965)	4-267	45
44 Comp. Gen. 605 (1965)	4-61	45
44 Comp. Gen. 623 (1965)	5-27 6-117	45
	6-119	45
44 Comp. Gen. 643 (1965)	4-61	45
44 Comp. Gen. 683 (1965)	5-38 12-229	45
	15-75 17-125 17-148	45
44 Comp. Gen. 693 (1965)	12-168	45
44 Comp. Gen. 695 (1965)	5-21 7-26 7-30	45 45

44 Comp. Gen. 729 (1965)	14-77
44 Comp. Gen. 735 (1965)	17-153
44 Comp. Gen. 818 (1965)	9-81 15-51
44 Comp. Gen. 824 (1965)	16-246
45 Comp. Gen. 1 (1965)	4-123
45 Comp. Gen. 27 (1965)	6-127 16-156
45 Comp. Gen. 59 (1965)	15-106 16-198
45 Comp. Gen. 131 (1965)	17-41
45 Comp. Gen. 169 (1965)	12-215
45 Comp. Gen. 184 (1965)	15-182
45 Comp. Gen. 192 (1965)	4-242 4-243
45 Comp. Gen. 199 (1965)	4-134
45 Comp. Gen. 215 (1965)	4-207
45 Comp. Gen. 236 (1965)	2-45
45 Comp. Gen. 253 (1965)	11-26
45 Comp. Gen. 265 (1965)	16-228
45 Comp. Gen. 272 (1965)	4-221
45 Comp. Gen. 333 (1965)	4-39
45 Comp. Gen. 335 (1965)	1-27
45 Comp. Gen. 342 (1965)	13-120
45 Comp. Gen. 370 (1965)	11-26
45 Comp. Gen. 406 (1966)	12-249
45 Comp. Gen. 409 (1966)	10-21
45 Comp. Gen. 447 (1966)	9-78 13-158
45 Comp. Gen. 468 (1966)	12-62
45 Comp. Gen. 476 (1966)	4-38

45 Comp. Gen. 493 (1966)	9-115	46 Comp. Gen. 349 (1966)	17-157
45 Comp. Gen. 504 (1966)	13-109	46 Comp. Gen. 356 (1966)	16-231
45 Comp. Gen. 506 (1966)	16-157	46 Comp. Gen. 363 (1966)	4-235 4-238
45 Comp. Gen. 508 (1966)	2-45	46 Comp. Gen. 379 (1966)	6-145
45 Comp. Gen. 514 (1966)	12-48 14-38	40 Comp. Gen. 573 (1966)	16-145 17-287
45 Comp. Gen. 515 (1966)	10-81	46 Comp. Gen. 394 (1966)	5-54
45 Comp. Gen. 525 (1966)	16-162	46 Comp. Gen. 427 (1966)	16-187
45 Comp. Gen. 542 (1966)	4-152 15-196	46 Comp. Gen. 554 (1966)	6-117 6-120
45 Comp. Gen. 553 (1966)	13-70	46 Comp. Gen. 556 (1966)	16-172
45 Comp. Gen. 584 (1966)	6-82 7-40	46 Comp. Gen. 573 (1966)	16-174
45 Comp. Gen. 671 (1966)	15-13	46 Comp. Gen. 586 (1966)	12-162
. ,	6-138	46 Comp. Gen. 604 (1967)	4-12
45 Comp. Gen. 724 (1966)		46 Comp. Gen. 616 (1967)	15-144
46 Comp. Gen. 25 (1966)	16-207 16-214	46 Comp. Gen. 624 (1967)	4-250
46 Comp. Gen. 31 (1966)	6-108 6-125	46 Comp. Gen. 662 (1967)	4-138
	13-145	46 Comp. Gen. 689 (1967)	6-149
46 Comp. Gen. 60 (1966)	16-218	46 Comp. Gen. 695 (1967)	4-210
46 Comp. Gen. 73 (1966)	15-50 15-66	46 Comp. Gen. 699 (1967)	10-18
46 Comp. Gen. 115 (1966)	10-65	46 Comp. Gen. 895 (1967)	7-20
46 Comp. Gen. 135 (1966)	4-92	47 Comp. Gen. 54 (1967)	4-201
40 Comp. den. 100 (1000)	9-86 16-146	47 Comp. Gen. 61 (1967)	16-173 16-209 16-211
46 Comp. Gen. 170 (1966)	4-219 12-142	47 Comp. Gen. 70 (1967)	6-134
46 Comp. Gen. 178 (1966)	13-106 13-116	47 Comp. Gen. 81 (1967)	10-62
46 Comp. Gen. 183 (1966)	16-172	47 Comp. Gen. 116 (1967)	4-197
46 Comp. Gen. 198 (1966)	15-107	47 Comp. Gen. 145 (1967)	12-112 12-113
46 Comp. Gen. 348 (1966)	12-79 12-85	47 Comp. Gen. 155 (1967)	6-23

47 Comp. Gen. 308 (1967)	12-35	49 Comp. Gop. 200 (1069)	
· · · · · ·		48 Comp. Gen. 209 (1968)	
47 Comp. Gen. 309 (1967)	10-77	48 Comp. Gen. 249 (1968)	
47 Comp. Gen. 314 (1967)	4-213 6-146	48 Comp. Gen. 262 (1968)	
	17-287	48 Comp. Gen. 289 (1968)	
47 Comp. Gen. 316 (1967)	12-14 12-63		
47 Comp. Gen. 319 (1967)	4-147	48 Comp. Gen. 361 (1968)	
. ,	6-151	48 Comp. Gen. 365 (1968)	
47 Comp. Gen. 321 (1967)	4-211	48 Comp. Gen. 387 (1968)	
47 Comp. Gen. 365 (1968)	7-16		
47 Comp. Gen. 387 (1968)	16-246	48 Comp. Gen. 471 (1969)	
47 Comp. Gen. 401 (1968)	13-110	48 Comp. Gen. 494 (1969)	
47 Comp. Gen. 522 (1968)	12-183	48 Comp. Gen. 497 (1969)	
	12-185 12-210		
	14-48		
47 Comp. Gen. 573 (1968)	12-27	48 Comp. Gen. 566 (1969)	
47 Comp. Gen. 657 (1968)	4-85 4-90		
47 Comp. Gen. 674 (1968)	6-134		
47 Comp. Gen. 732 (1968)	16-221	48 Comp. Gen. 622 (1969)	
47 Comp. Gen. 756 (1968)	10-32 10-78	48 Comp. Gen. 678 (1969)	
10.0		48 Comp. Gen. 722 (1969)	
48 Comp. Gen. 5 (1968)	3-22	48 Comp. Gen. 784 (1969)	
48 Comp. Gen. 24 (1968)	1-30 6-136	49 Comp. Gen. 17 (1969)	
	15-171	49 Comp. Gen. 32 (1969)	
48 Comp. Gen. 48 (1968)	4-221	49 Comp. Gen. 38 (1969)	
48 Comp. Gen. 75 (1968)	12-109		
48 Comp. Gen. 138 (1968)	12-188	49 Comp. Gen. 44 (1969)	
48 Comp. Gen. 185 (1968)	4-94		
48 Comp. Gen. 186 (1968)	10-72	49 Comp. Gen. 72 (1969)	
48 Comp. Gen. 196 (1968)	12-191	551117. 5511. 72 (1550)	

6-120

13-116 17-300

15-172

12-107 13-124

6-35 13-73 13-106 13-106 6-25 6-21

5-22 5-36 15-9

15-106 15-111

9-6 9-36 9-37 9-45 9-50 9-62 15-173 4-219 16-118 5-54 15-165

9-23 9-93

4-43 12-186 12-195 12-206

4-246

49 Comp. Gen. 104 (1969)	10-18 10-21	50 Comp. Gen. 343 (1970)	4-125 4-256
49 Comp. Gen. 150 (1969)	13-142	50 Comp. Gen. 434 (1970)	12-193 12-209
49 Comp. Gen. 202 (1969)	15-182	50 Comp. Gen. 470 (1970)	10-5
49 Comp. Gen. 204 (1969)	4-238		
49 Comp. Gen. 244 (1969)	15-17	50 Comp. Gen. 527 (1971)	4-36
49 Comp. Gen. 284 (1969)	4-121 4-124	50 Comp. Gen. 534 (1971) 50 Comp. Gen. 545 (1971)	4-16 6-125 6-132
49 Comp. Gen. 305 (1969)	4-35 16-147 17-18		15-95 15-125
40.0 0 050 (4000)	17-21	50 Comp. Gen. 553 (1971)	10-61 10-65 15-30
49 Comp. Gen. 359 (1969)	13-68 13-71	50.0 0 500 (4074)	
49 Comp. Gen. 411 (1970)	2-68 10-18		4-61 5-24 5-32 6-12
49 Comp. Gen. 450 (1970)	4-210		7-20 7-21
49 Comp. Gen. 476 (1979)	4-222 16-140 16-240	50 Comp. Gen. 607 (1971)	12-178
49 Comp. Gen. 486 (1970)	9-84	50 Comp. Gen. 610 (1971)	4-94
49 Comp. Gen. 510 (1970)	3-22	50 Comp. Gen. 613 (1971)	12-198
	12-104	50 Comp. Gen. 648 (1971)	1-30
49 Comp. Gen. 532 (1970)	16-124	50 Comp. Gen. 731 (1971)	9-37
49 Comp. Gen. 572 (1970)	6-149	50 Comp. Gen. 736 (1971)	17-40
49 Comp. Gen. 758 (1970)	12-48	50 Comp. Gen. 750 (1971)	10-18
49 Comp. Gen. 819 (1970)	4-234	50 Comp. Gen. 857 (1971)	16-169 2-47
50 Comp. Gen. 63 (1970)	16-220 16-235		7-33 7-35 7-51
50 Comp. Gen. 76 (1970)	17-230		7-51
50 Comp. Gen. 128 (1970)	4-60	50 Comp. Gen. 863 (1971)	2-13 5-62
50 Comp. Gen. 266 (1970)	12-16		7-39
50 Comp. Gen. 323 (1970)	2-17	51 Comp. Gen. 20 (1971)	12-180
	4-75 15-103	51 Comp. Gen. 30 (1971)	3-14

51 Comp. Gen. 125 (1971)	12-56	12-56 51 Comp. Gen. 598 (1972)	
51 Comp. Gen. 135 (1971)	4-127		6-47 6-76 7-50
51 Comp. Gen. 145 (1971)	12-191 12-211		15-111
51 Comp. Gen. 152 (1971)	6-64	51 Comp. Gen. 631 (1972)	7-6 15-111
51 Comp. Gen. 162 (1971)	10-8	51 Comp. Gen. 660 (1972)	16-68
	10-11 10-69 10-83 13-7	51 Comp. Gen. 668 (1972)	12-150 12-156
51 Comp. Gen. 167 (1971)	16-89	51 Comp. Gen. 701 (1972)	4-197
51 Comp. Gen. 180 (1971)	12-51	51 Comp. Gen. 766 (1972)	7-24 15-45
51 Comp. Gen. 199 (1971)	4-185	51 Comp. Gen. 769 (1972)	4-61
51 Comp. Gen. 222 (1971)	11-42	51 Comp. Gen. 775 (1972)	4-207
51 Comp. Gen. 224 (1971)	17-41	51 Comp. Gen. 797 (1972)	4-106
51 Comp. Gen. 226 (1971)	13-158	52 Comp. Gen. 45 (1972)	6-117 13-145
51 Comp. Gen. 251 (1971)	12-216 6-76	52 Comp. Gen. 54 (1972)	6-136 17-149
51 Comp. Gen. 267 (1971)	16-86	52 Comp. Gen. 71 (1972)	8-23
51 Comp. Gen. 303 (1971)	13-135	52 Comp. Gen. 83 (1972)	1-28
51 Comp. Gen. 367 (1971)	4-250	5_ 55p. 55 55 (10.2)	4-250 4-253
51 Comp. Gen. 419 (1972)	13-77	52 Comp. Gen. 113 (1972)	12-38
51 Comp. Gen. 444 (1972)	4-125	52 Comp. Gen. 125 (1972)	6-125
51 Comp. Gen. 446 (1972)	4-217	52 Comp. Gen. 128 (1972)	15-24
51 Comp. Gen. 453 (1972)	12-110		17-17 15-71
51 Comp. Gen. 474 (1972)	11-4 11-8 11-54	52 Comp. Gen. 175 (1972)	4-80 14-54
51 Comp. Gen. 494 (1971)	4-141	52 Comp. Gen. 177 (1972)	4-212
51 Comp. Gen. 506 (1972)	6-108 6-132	52 Comp. Gen. 179 (1972)	5-66 7-52
F1 Comp Com F70 (1070)	17-296	52 Comp. Gen. 226 (1972)	16-158
51 Comp. Gen. 573 (1972)	16-154	52 Comp. Gen. 230 (1972)	16-137

52 Comp. Gen. 248 (1972)	17-298	53 Comp. Gen. 181 (1973)	12-22
52 Comp. Gen. 270 (1972)	8-19 53 Comp. Gen. 195 (1973)	4-256 4-258	
52 Comp. Gen. 300 (1972)	16-65 16-237		4-260
52 Comp. Gen. 462 (1973)	12-190	53 Comp. Gen. 214 (1973)	12-50
52 Gomp. den. 402 (1976)	12-193 12-198	53 Comp. Gen. 230 (1973)	4-200
52 Comp. Gen. 487 (1973)	12-69	53 Comp. Gen. 264 (1973)	12-241
52 Comp. Gen. 495 (1973)	4-193	53 Comp. Gen. 301 (1973)	4-49
52 Comp. Gen. 504 (1973)	4-214	53 Comp. Gen. 317 (1973)	16-218
52 Comp. Gen. 517 (1973)	16-158	53 Comp. Gen. 328 (1973)	4-8
52 Comp. Gen. 549 (1973)	4-156	53 Comp. Gen. 337 (1973)	4-151 12-12
52 Comp. Gen. 558 (1973)	10-61		17-186
32 comp. den. 330 (1370)	10-63	53 Comp. Gen. 351 (1973)	16-206 16-214
52 Comp. Gen. 732 (1973)	15-6		16-219
52 Comp. Gen. 751 (1973)	12-25	53 Comp. Gen. 364 (1973)	17-153 3-10
52 Comp. Gen. 764 (1973)	13-81 15-16	53 Comp. Gen. 410 (1973)	4-120
52 Comp. Gen. 859 (1973)	4-57	53 Comp. Gen. 429 (1973)	1-28 4-192
52 Comp. Gen. 957 (1973)	16-141 16-203	53 Comp. Gen. 482 (1974)	14-70
52 Comp. Gen. 964 (1973)	13-160	53 Comp. Gen. 502 (1974)	12-131
53 Comp. Gen. 19 (1973)	12-156	53 Comp. Gen. 531 (1974)	17-41
53 Comp. Gen. 61 (1973)	12-66	53 Comp. Gen. 547 (1974)	1-23 3-10 10-61
53 Comp. Gen. 71 (1973)	1-28 4-87	50.0	
	6-71 12-142	53 Comp. Gen. 560 (1974)	11-12
53 Comp. Gen. 86 (1973)	17-86	53 Comp. Gen. 574 (1974)	16-221
53 Comp. Gen. 119 (1973)	4-214 16-189	53 Comp. Gen. 580 (1974)	15-141 15-154 6-139
53 Comp. Gen. 124 (1973)	12-211	53 Comp. Gen. 607 (1974)	17-282
53 Comp. Gen. 157 (1973)	12-255 12-267 12-275	53 Comp. Gen. 638 (1974)	4-61 4-62

53 Comp. Gen. 695 (1974)	2-43 2-40	54 Comp. Gen. 424 (1974)	12-38
	6-7	54 Comp. Gen. 453 (1974)	1-21 6-75
53 Comp. Gen. 702 (1974)	4-46	54 Comp. Gen. 472 (1974)	7-21
53 Comp. Gen. 707 (1974)	4-230 4-231	54 Comp. Gen. 488 (1974)	15-8
53 Comp. Gen. 770 (1974)	4-128	54 Comp. Gen. 560 (1975)	6-64
53 Comp. Gen. 813 (1974)	14-121	54 Comp. Gen. 617 (1975)	17-168
53 Comp. Gen. 834 (1974)	12-276	54 Comp. Gen. 624 (1975)	3-2 4-27
53 Comp. Gen. 853 (1974)	2-37		4-27 15-65 15-68
53 Comp. Gen. 872 (1974)	6-121	54 Comp. Gen. 633 (1975)	13-150
54 Comp. Gen. 1 (1974)	15-177	. ,	
54 Comp. Gen. 6 (1974)	10-29	54 Comp. Gen. 764 (1975)	5-43
54 Comp. Gen. 22 (1974)	14-80	54 Comp. Gen. 799 (1975)	6-49 14-29 16-49
54 Comp. Gen. 75 (1974)	12-149	54 Comp. Gen. 819 (1975)	2-70
54 Comp. Gen. 80 (1974)	12-199	34 Comp. den. 613 (1373)	16-68
54 Comp. Gen. 112 (1974)	9-6	54 Comp. Gen. 823 (1975)	12-95
	9-7 9-8 9-32	54 Comp. Gen. 824 (1975)	6-37 7-49
	9-36 9-37 9-46	54 Comp. Gen. 841 (1975)	16-67
	9-76 9-88	54 Comp. Gen. 855 (1975)	15-192
	9-00 9-121	54 Comp. Gen. 921 (1975)	1-27
54 Comp. Gen. 137 (1974)	12-206	54 Comp. Gen. 944 (1975)	16-133
54 Comp. Gen. 190 (1974)	9-19	54 Comp. Gen. 962 (1975)	5-9
54 Comp. Gen. 205 (1974)	4-27		5-68 7-6
54 Comp. Gen. 219 (1974)	11-23		7-37 7-47
54 Comp. Gen. 393 (1974)	5-19 6-60 12-35	54 Comp. Gen. 976 (1975)	14-14 4-129
54 Comp. Con. 207 (4274)		54 Comp. Gen. 1021 (1975)	12-101
54 Comp. Gen. 397 (1974)	12-150	54 Comp. Gen. 1031 (1975)	12-275
	12-159	54 Comp. Gen. 1054 (1975)	4-136

4-35 16-145	55 Comp. Gen. 408 (1975)	4-49
17-18	55 Comp. Gen. 413 (1975)	10-30
11-66	55 Comp. Gen. 456 (1975)	15-148 15-156
15-193	FF Comp. Cop. F17 (107F)	14-43
4-104	. ,	
	. , ,	14-55
	55 Comp. Gen. 578 (1975)	4-27 15-68
11-66	55 Comp. Gen. 595 (1975)	16-70
6-60	55 Comp. Gen. 625 (1976)	6-138
11-40		14-27 14-32
11-56		15-153
12-192 12-198	55 Comp. Gen. 652 (1976)	1-28 10-76
15-174	55 Comp. Gen. 658 (1976)	11-46
6-140 15-153	55 Comp. Gen. 688 (1976)	15-130
2-57 8-25	55 Comp. Gen. 744 (1976)	12-184 13-106
9-76 9-83	55 Comp. Gen. 750 (1976)	4-37 4-40 4-42 10-43
2-59 2-64	55 Comp. Gen. 759 (1976)	4-198
6-163 15-110	55 Comp. Gen. 768 (1976)	5-12
4-137		5-19 6-16
10-43 15-183		6-68 6-91 12-80
12-108 17-282	55 Comp. Gen. 800 (1976)	4-136
9-9 9-77 15-51	55 Comp. Gen. 812 (1976)	6-15 6-20 6-22 6-46 6-164
10-30 10-44		6-164 6-168 7-19 15-110
12-21	55 Comp. Gen. 833 (1976)	7-13
	- 55 56Hp. defi. 666 (1976)	7-13
	16-145 17-18 11-66 15-193 4-104 17-232 4-12 11-66 6-60 11-40 11-56 12-192 12-198 15-174 6-140 15-153 2-57 8-25 9-76 9-83 2-59 2-64 6-163 15-110 4-137 10-43 15-183 12-108 17-282 9-9 9-77 15-51 10-30 10-44	16-145 17-18 55 Comp. Gen. 413 (1975) 11-66 55 Comp. Gen. 456 (1975) 55 Comp. Gen. 517 (1975) 4-104 17-232 55 Comp. Gen. 564 (1975) 55 Comp. Gen. 578 (1975) 11-66 6-60 11-40 11-56 12-192 12-198 15-174 55 Comp. Gen. 652 (1976) 55 Comp. Gen. 652 (1976) 55 Comp. Gen. 658 (1976) 55 Comp. Gen. 688 (1976) 55 Comp. Gen. 688 (1976) 55 Comp. Gen. 744 (1976) 55 Comp. Gen. 750 (1976) 55 Comp. Gen. 750 (1976) 55 Comp. Gen. 750 (1976) 55 Comp. Gen. 768 (1976) 55 Comp. Gen. 768 (1976) 55 Comp. Gen. 789 (1976) 55 Comp. Gen. 789 (1976) 55 Comp. Gen. 789 (1976) 55 Comp. Gen. 788 (1976) 55 Comp. Gen. 789 (1976) 55 Comp. Gen. 812 (1976)

55 Comp. Gen. 872 (1976)	16-210
55 Comp. Gen. 891 (1976)	11-46
55 Comp. Gen. 897 (1976)	6-127 16-140 16-204 16-205
55 Comp. Gen. 911 (1976)	12-131
55 Comp. Gen. 1012 (1976)	15-107
55 Comp. Gen. 1059 (1976)	10-22 17-288 4-5 6-144
55 Comp. Gen. 1076 (1976)	4-26
55 Comp. Gen. 1142 (1976)	6-136
55 Comp. Gen. 1172 (1976)	16-63
55 Comp. Gen. 1196 (1976)	4-146
55 Comp. Gen. 1197 (1976)	4-222 16-140
55 Comp. Gen. 1234 (1976)	12-154 17-301
55 Comp. Gen. 1254 (1976)	10-30
55 Comp. Gen. 1268 (1976)	15-11
55 Comp. Gen. 1278 (1976)	4-251
55 Comp. Gen. 1293 (1976)	6-149
55 Comp. Gen. 1321 (1976)	4-151 17-139
55 Comp. Gen. 1329 (1976)	10-90
55 Comp. Gen. 1332 (1976)	4-32 4-36 4-137
55 Comp. Gen. 1343 (1976)	4-153 12-113
55 Comp. Gen. 1351 (1976)	5-27
55 Comp. Gen. 1358 (1976)	4-239

55 Comp. Gen. 1397 (1976)	4-153 12-113
55 Comp. Gen. 1418 (1976)	4-47
55 Comp. Gen. 1437 (1976)	4-127
55 Comp. Gen. 1438 (1976)	13-71
55 Comp. Gen. 1447 (1976)	14-16 14-53
55 Comp. Gen. 1472 (1976)	4-141
55 Comp. Gen. 1497 (1976)	7-24 15-45
56 Comp. Gen. 28 (1976)	4-265
56 Comp. Gen. 31 (1976)	10-80
56 Comp. Gen. 55 (1976)	12-216
56 Comp. Gen. 57 (1976)	4-138
56 Comp. Gen. 81 (1976)	4-215
56 Comp. Gen. 85 (1976)	12-135
56 Comp. Gen. 90 (1976)	13-81
56 Comp. Gen. 111 (1976)	4-70
56 Comp. Gen. 123 (1976)	4-54
56 Comp. Gen. 142 (1976)	5-40 6-29
56 Comp. Gen. 160 (1976)	3-27
56 Comp. Gen. 167 (1976)	5-40 6-30
56 Comp. Gen. 180 (1976)	5-43
56 Comp. Gen. 187 (1976)	12-239 12-243
56 Comp. Gen. 201 (1976)	2-26
56 Comp. Gen. 225 (1977)	4-142 4-143
56 Comp. Gen. 264 (1977)	13-94 13-116

56 Comp. Gen. 275 (1977)	1-28 6-129 15-33	56 Comp. Gen. 655 (1977)	2-72 16-237
	15-33 15-39 15-148	56 Comp. Gen. 754 (1977)	15-16 15-122
56 Comp. Gen. 279 (1977)	11-47 13-100	56 Comp. Gen. 767 (1977)	4-267
	13-120 13-124	56 Comp. Gen. 768 (1977)	1-29 1-30 7-14
56 Comp. Gen. 289 (1977)	12-5	56 Comp. Gop. 799 (1077)	4-155
56 Comp. Gen. 323 (1977)	11-28	56 Comp. Gen. 788 (1977)	
56 Comp. Gen. 351 (1977)	5-5 7-4	56 Comp. Gen. 791 (1977)	9-116 9-126
	16-55	56 Comp. Gen. 889 (1977)	4-164
56 Comp. Gen. 353 (1977)	10-55	56 Comp. Gen. 928 (1977)	16-194
56 Comp. Gen. 398 (1977)	4-206	56 Comp. Gen. 943 (1977)	2-61 3-10
56 Comp. Gen. 414 (1977)	5-33 7-7 7-21	56 Comp. Gen. 963 (1977)	13-100 13-105
56 Comp. Gen. 437 (1977)	6-51 16-179	56 Comp. Gen. 980 (1977)	15-50 15-96
56 Comp. Gen. 499 (1977)	12-95 12-207	57 Comp. Gen. 34 (1977)	1-18
	13-106	57 Comp. Gen. 51 (1977)	17-30
56 Comp. Gen. 505 (1977)	5-40 6-29	57 Comp. Gen. 59 (1977)	4-238
56 Comp. Gen. 567 (1977)	5-43	57 Comp. Gen. 62 (1977)	4-200
	10-47	57 Comp. Gen. 85 (1977)	10-30
56 Comp. Gen. 572 (1977)	4-35 16-145 17-18	57 Comp. Gen. 89 (1977)	5-48 5-53 16-199
56 Comp. Gen. 587 (1977)	1-30	57 Comp. Gen. 125 (1977)	4-66
56 Comp. Gen. 592 (1977)	14-19 14-44	57 Comp. Gen. 130 (1977)	12-169 12-170
56 Comp. Gen. 615 (1977)	4-48 12-32		16-134 16-205
	12-70 14-15 14-22	57 Comp. Gen. 163 (1977)	3-10 10-75
	14-28	57 Comp. Gen. 172 (1977)	4-76
56 Comp. Gen. 645 (1977)	10-62	57 Comp. Gen. 176 (1977)	12-91

57 Comp. Gen. 205 (1978)	10-72	57 Comp. Gen. 610 (1978)	4-71
57 Comp. Gen. 226 (1978)	15-195	57 Comp. Gen. 613 (1978)	16-80
57 Comp. Gen. 270 (1978)	4-51 4-115	57 Comp. Gen. 662 (1978)	10-24 10-25 3-14
57 Comp. Gen. 281 (1978)	12-174		6-155
57 Comp. Gen. 298 (1978)	12-24	57 Comp. Gen. 664 (1978)	12-248
57 Comp. Gen. 311 (1978)	2-16 17-252	57 Comp. Gen. 674 (1978)	6-129 6-156 15-22
57 Comp. Gen. 321 (1978)	4-266 9-69		15-31 15-34 15-36
57 Comp. Gen. 347 (1978)	3-27		15-59
57 Comp. Gen. 357 (1978)	4-107	57 Comp. Gen. 710 (1978)	10-63
57 Comp. Gen. 379 (1978)	4-218	57 Comp. Gen. 773 (1978)	17-181
57 Comp. Gen. 385 (1978)	4-129	57 Comp. Gen. 781 (1978)	6-125 12-50
57 Comp. Gen. 399 (1978)	5-56 16-128	57 Comp. Gen. 806 (1978)	4-101
57 Comp. Gen. 420 (1978)	14-43	57 Comp. Gen. 823 (1978)	16-227
57 Comp. Gen. 423 (1978)	6-61	57 Comp. Gen. 856 (1978)	4-44
57 Comp. Gen. 441 (1978)	12-180	57 Comp. Gen. 865 (1978)	15-106 5-6
57 Comp. Gen. 444 (1978)	4-50	58 Comp. Gen. 3 (1978)	12-176
57 Comp. Gen. 459 (1978)	6-43 10-74		12-179
57 Comp. Gen. 476 (1978)	4-117	58 Comp. Gen. 5 (1978)	12-240
57 Comp. Gen. 480 (1978)	4-143	58 Comp. Gen. 9 (1978)	15-38 15-119
57 Comp. Gen. 524 (1978)	4-143		15-120
57 Comp. Gen. 526 (1978)	4-194	58 Comp. Gen. 14 (1978)	12-127
57 Comp. Gen. 554 (1978)	4-43	58 Comp. Gen. 19 (1978)	4-245
57 Comp. Gen. 577 (1978)	10-77	58 Comp. Gen. 29 (1978)	5-53 5-56
57 Comp. Gen. 583 (1978)	5-55		16-199
57 Comp. Gen. 591 (1978)	16-49	58 Comp. Gen. 46 (1978)	6-49
57 Comp. Gen. 607 (1978)	16-148 ————————————————————————————————————	58 Comp. Gen. 64 (1978)	12-98

58 Comp. Gen. 67 (1978)	14-122 14-128 14-129	58 Comp. Gen. 471 (1979)	5-9 7-19 15-43
58 Comp. Gen. 94 (1978)	12-84 17-226 17-241 17-242 17-246	58 Comp. Gen. 501 (1979)	13-8 13-125 13-131 13-135 13-151
58 Comp. Gen. 108 (1978)	12-211	58 Comp. Gen. 524 (1979)	10-60
58 Comp. Gen. 115 (1978)	12-35 14-79	58 Comp. Gen. 530 (1979)	8-2 8-8 8-11
58 Comp. Gen. 138 (1978)	11-8 11-29		8-18
58 Comp. Gen. 202 (1979)	4-84 4-98	58 Comp. Gen. 559 (1979)	16-15 16-67
58 Comp. Gen. 240 (1979)	15-18	58 Comp. Gen. 613 (1979)	4-52
58 Comp. Gen. 259 (1979)		58 Comp. Gen. 619 (1979)	12-195
	16-63	58 Comp. Gen. 640 (1979)	12-127
58 Comp. Gen. 282 (1979)	1-30	58 Comp. Gen. 644 (1979)	14-48
58 Comp. Gen. 291 (1979)	12-15 12-69	58 Comp. Gen. 646 (1979)	5-44
58 Comp. Gen. 295 (1979)	12-94 13-121	58 Comp. Gen. 654 (1979)	12-86
58 Comp. Gen. 311 (1979)	14-16 14-20	58 Comp. Gen. 667 (1979)	4-118 14-15 14-20
	14-53 14-62 14-79	58 Comp. Gen. 676 (1979)	10-71 10-73
58 Comp. Gen. 321 (1979)	2-47 5-4	58 Comp. Gen. 687 (1979)	2-37
	5-4 5-24 16-169	58 Comp. Gen. 693 (1979)	11-49
58 Comp. Gen. 350 (1979)	1-23	58 Comp. Gen. 710 (1979)	4-147
58 Comp. Gen. 358 (1979)	2-75	58 Comp. Gen. 732 (1979)	13-165
58 Comp. Gen. 372 (1979)	12-16	58 Comp. Gen. 734 (1979)	4-78
55 55p. 65 572 (1070)	12-235 13-70	58 Comp. Gen. 738 (1979)	12-173
58 Comp. Gen. 383 (1979)	6-59	58 Comp. Gen. 778 (1979)	13-26 13-155
58 Comp. Gen. 451 (1979)	15-31	58 Comp. Gen. 785 (1979)	10-14
		58 Comp. Gen. 789 (1979)	12-82

59 Comp. Gen. 1 (1979)	1-23 10-65	59 Comp. Gen. 369 (1980)	4-150 6-31 6-35
59 Comp. Gen. 20 (1979)	16-171	59 Comp. Gen. 380 (1980)	14-113
59 Comp. Gen. 28 (1979)	13-54		16-46
59 Comp. Gen. 93 (1979)	12-161 12-168	59 Comp. Gen. 386 (1980)	5-23 7-30
59 Comp. Gen. 95 (1979)	6-154	59 Comp. Gen. 389 (1980)	15-172
59 Comp. Gen. 99 (1979)	12-249	59 Comp. Gen. 403 (1980)	15-23
59 Comp. Gen. 107 (1979)	4-57	59 Comp. Gen. 409 (1980)	16-139
59 Comp. Gen. 113 (1979)	9-8 9-11 9-32	59 Comp. Gen. 415 (1980)	6-149 6-157
59 Comp. Gen. 115 (1979)	9-34 9-120 4-175	59 Comp. Gen. 424 (1980)	4-70 5-43 10-12 10-47
, ,		F0 Corra Cor 400 (1000)	
59 Comp. Gen. 143 (1979)	13-124	59 Comp. Gen. 428 (1980)	4-210
59 Comp. Gen. 203 (1980)	6-152	59 Comp. Gen. 431 (1980)	7-9
59 Comp. Gen. 213 (1980)	6-126	59 Comp. Gen. 471 (1980)	9-76 12-138 15-51
59 Comp. Gen. 215 (1980)	2-15	59 Comp. Gen. 474 (1980)	16-137
59 Comp. Gen. 218 (1980)	10-56		
59 Comp. Gen. 228 (1980)	4-70 6-166	59 Comp. Gen. 489 (1980)	4-53
59 Comp. Gen. 232 (1980)	12-73	59 Comp. Gen. 505 (1980)	12-170
59 Comp. Gen. 235 (1980)	6-136	59 Comp. Gen. 515 (1980)	6-123 12-163
59 Comp. Gen. 259 (1980)	14-128 14-129		12-170 13-162 15-124 15-200
59 Comp. Gen. 294 (1980)	6-66 6-158 15-173	59 Comp. Gen. 518 (1980)	16-205 2-20
59 Comp. Gen. 313 (1980)	16-63	F0 Comp. Con. F0C (1000)	5-32
59 Comp. Gen. 359 (1980)	13-33 13-40	59 Comp. Gen. 526 (1980) 59 Comp. Gen. 563 (1980)	5-49 7-25
59 Comp. Gen. 366 (1980)	12-167 15-54	59 Comp. Gen. 597 (1980)	9-68 12-161
	15-60	59 Comp. Gen. 602 (1980)	7-25

59 Comp. Gen. 624 (1980)	12-27 14-121	60 Comp. Gen. 354 (1981)	12-173
59 Comp. Gen. 635 (1980)	11-28	60 Comp. Gen. 375 (1981)	14-53
59 Comp. Gen. 668 (1980)	10-59 10-63	60 Comp. Gen. 379 (1981)	12-127 12-141 12-148
59 Comp. Gen. 705 (1980)	6-33	60 Comp. Gen. 386 (1981)	17-55
59 Comp. Gen. 723 (1980)	4-258 4-260	60 Comp. Gen. 406 (1981)	12-161 12-170
59 Comp. Gen. 728 (1980)	4-56	60 Comp. Gen. 420 (1981)	15-193
59 Comp. Gen. 758 (1980)	10-30	60 Comp. Gen. 423 (1981)	4-181
59 Comp. Gen. 761 (1980)	1-30	60 Comp. Gen. 440 (1981)	6-44
60 Comp. Gen. 15 (1980)	3-14 6-115 6-132	60 Comp. Gen. 450 (1981)	12-158 12-160
	17-281 17-295	60 Comp. Gen. 452 (1981)	5-25
60 Comp. Gen. 36 (1980)	12-102	60 Comp. Gen. 456 (1981)	6-63
60 Comp. Gen. 86 (1980)	6-24	60 Comp. Gen. 464 (1981)	11-21
60 Comp. Gen. 93 (1980)	4-224	60 Comp. Gen. 490 (1981)	4-262
60 Comp. Gen. 158 (1981)	16-230	60 Comp. Gen. 510 (1981)	12-95 12-194
60 Comp. Gen. 181 (1981)	4-89		12-205
60 Comp. Gen. 208 (1981)	3-15 5-43 10-25	60 Comp. Gen. 520 (1981)	6-47 15-97 15-108
	10-23 10-47 10-61	60 Comp. Gen. 540 (1981)	10-71
60 Comp. Gen. 210 (1981)	11-28	60 Comp. Gen. 573 (1981)	12-77 14-61
60 Comp. Gen. 219 (1981)	5-22 5-25	60 Comp. Gen. 578 (1981)	12-13
	5-25 7-17	60 Comp. Gen. 580 (1981)	4-209
60 Comp. Gen. 263 (1981)	8-19 8-30	60 Comp. Gen. 584 (1981)	6-38
60 Comp. Gen. 303 (1981)	4-41	60 Comp. Gen. 591 (1981)	5-27
	4-84 4-98	60 Comp. Gen. 602 (1981)	5-51 9-69
60 Comp. Gen. 323 (1981)	2-17 15-98	60 Comp. Gen. 637 (1981)	4-123
	17-135	60 Comp. Gen. 653 (1981)	4-6

60 Comp. Gen. 659 (1981)	6-136	61 Comp. Gen. 229 (1982)	9-118 14-46
60 Comp. Gen. 674 (1981)	9-11 9-13	61 Comp. Gen. 242 (1982)	10-65
	9-20 9-62 9-111	61 Comp. Gen. 245 (1982)	14-48
60 Comp. Gen. 686 (1981)	2-24	61 Comp. Gen. 257 (1982)	4-244
60 Comp. Gen. 688 (1981)	13-161	61 Comp. Gen. 260 (1982)	4-112 6-145 9-8
60 Comp. Gen. 700 (1981)	11-10 11-22 11-26 11-34	61 Comp. Gen. 285 (1982)	6-114 15-143
	11-36 15-111	61 Comp. Gen. 290 (1982)	4-58
60 Comp. Gen. 710 (1981)	12-171	61 Comp. Gen. 295 (1982)	12-174
	13-39 13-124	61 Comp. Gen. 313 (1982)	9-17
	15-77 17-292	61 Comp. Gen. 326 (1982)	4-56
61 Comp. Gen. 15 (1981)	12-13	61 Comp. Gen. 357 (1982)	4-198
61 Comp. Gen. 20 (1981)	12-13	61 Comp. Gen. 377 (1982)	16-171
61 Comp. Gen. 53 (1981)	12-203 12-214	61 Comp. Gen. 411 (1982)	4-53 4-59
61 Comp. Gen. 57 (1981)	12-176 12-179	61 Comp. Gen. 419 (1982)	6-157 15-66
61 Comp. Gen. 69 (1981)	4-46 17-49	61 Comp. Gen. 428 (1982)	10-13 10-17
	17-52	61 Comp. Gen. 473 (1982)	8-9
61 Comp. Gen. 114 (1981)	12-74	61 Comp. Gen. 477 (1982)	9-78
61 Comp. Gen. 132 (1981)	9-116	61 Comp. Gen. 482 (1982)	4-13
61 Comp. Gen. 162 (1981)	4-196	61 Comp. Gen. 501 (1982)	4-127
61 Comp. Gen. 166 (1981)	5-51 12-233	61 Comp. Gen. 507 (1982)	4-61
61 Comp. Gen. 184 (1981)	5-25	61 Comp. Gen. 509 (1982)	14-14
. ,	5-31 6-25	61 Comp. Gen. 515 (1982)	4-52
61 Comp. Gen. 214 (1982)	4-262	61 Comp. Gen. 517 (1982)	11-21
61 Comp. Gen. 224 (1982)	6-138	61 Comp. Gen. 526 (1982)	13-116
	14-32 15-153	61 Comp. Gen. 532 (1982)	2-45

61 Comp. Gen. 537 (1982)	6-110 6-126	62 Comp. Gen. 80 (1982)	12-174
	12-66	62 Comp. Gen. 86 (1982)	4-66
61 Comp. Gen. 542 (1982)	4-194	62 Comp. Gen. 91 (1982)	9-103 9-112
61 Comp. Gen. 575 (1982)	12-143		9-112 9-117 9-122
61 Comp. Gen. 578 (1982)	4-58 12-239	20.0 0 400 (4000)	13-62
61 Comp. Gen. 586 (1982)	6-97	62 Comp. Gen. 102 (1982)	2-7
61 Comp. Gen. 609 (1982)	5-33	62 Comp. Gen. 116 (1983)	3-10
61 Comp. Gen. 634 (1982)	4-208 9-98	62 Comp. Gen. 121 (1983) 62 Comp. Gen. 143 (1983)	12-150 5-38
61 Comp. Gen. 637 (1982)	10-14		6-30 6-47 7-48
61 Comp. Gen. 646 (1982)	9-32 9-120		15-111
61 Comp. Gen. 649 (1982)	9-100	62 Comp. Gen. 168 (1983)	12-18
51 Comp. Gen. 649 (1962)	9-100 9-115	62 Comp. Gen. 177 (1983)	14-82
61 Comp. Gen. 652 (1982)	4-61	62 Comp. Gen. 203 (1983)	12-74
61 Comp. Gen. 658 (1982)	16-193	62 Comp. Gen. 227 (1983)	12-178
61 Comp. Gen. 661 (1982)	3-37 6-14 6-54	62 Comp. Gen. 245 (1983)	6-132 15-5
62 Comp. Gen. 1 (1982)	6-98	62 Comp. Gen. 262 (1983)	15-137 15-172
62 Comp. Gen. 4 (1982)	14-121	62 Comp. Gen. 274 (1983)	12-13
	14-122 14-129	62 Comp. Gen. 275 (1983)	12-176 12-179
62 Comp. Gen. 9 (1982)	8-16	62 Comp. Gen. 280 (1983)	12-254
62 Comp. Gen. 12 (1982)	14-9 14-24		12-267
	14-38 17-204	62 Comp. Gen. 297 (1983)	16-171
62 Comp. Gen. 40 (1982)	17-251	62 Comp. Gen. 302 (1983)	12-38
62 Comp. Gen. 42 (1982)	12-23	62 Comp. Gen. 309 (1983)	11-30
62 Comp. Gen. 50 (1982)	16-138	62 Comp. Gen. 323 (1983)	15-31 15-131
62 Comp. Gen. 54 (1982)	2-29	62 Comp. Gen. 337 (1983)	13-104
62 Comp. Gen. 70 (1982)	6-108 6-110		13-113

62 Comp. Gen. 361 (1983)	6-32	62 Comp. Gen. 599 (1983)	13-5
02 GGIIIp. GGII. GGI (1996)	6-36	62 comp. don. 555 (1566)	13-22 13-43
62 Comp. Gen. 368 (1983)	12-199 12-201		13-54 13-62 13-66
62 Comp. Gen. 379 (1983)	6-134 17-296		13-100
62 Comp. Gen. 399 (1983)	12-27	62 Comp. Gen. 617 (1983)	2-19
62 Comp. Gen. 419 (1983)	12-140	62 Comp. Gen. 633 (1983)	12-73
, , ,	12-141 12-144 12-148	62 Comp. Gen. 641 (1983)	3-32 12-63
62 Comp. Gen. 438 (1983)	15-189	62 Comp. Gen. 653 (1983)	4-208
	15-203	62 Comp. Gen. 654 (1983)	4-182
62 Comp. Gen. 464 (1983)	4-57	62 Comp. Gen. 673 (1983)	12-236
62 Comp. Gen. 476 (1983)	9-8 9-10	62 Comp. Gen. 675 (1983)	4-139
	9-10 9-91 9-102 9-104	62 Comp. Gen. 678 (1983)	6-117 15-116
	9-112 9-121	62 Comp. Gen. 683 (1983)	12-195 12-200 12-206
62 Comp. Gen. 489 (1983)	13-22 13-53 62 Comp. Gen. 692 (1983)	4-64	
62 Comp. Gen. 498 (1983)	9-110 12-98		4-71 5-7 5-18 6-20
62 Comp. Gen. 519 (1983)	6-154		6-20 6-49 14-95
62 Comp. Gen. 527 (1983)	5-73 14-14	62 Comp. Gen. 701 (1983)	10-56
62 Comp. Gen. 531 (1983)	4-37 4-43	63 Comp. Gen. 10 (1983)	13-38 13-76
62 Comp. Gen. 566 (1983)	4-185	63 Comp. Gen. 31 (1983)	2-16
62 Comp. Gen. 569 (1983)	5-38 6-25		15-98 17-151 17-154
	7-47 16-198	63 Comp. Gen. 42 (1984)	12-199 12-203
62 Comp. Gen. 595 (1983)	12-145	63 Comp. Gen. 49 (1983)	4-238
		63 Comp. Gen. 70 (1983)	12-178
		63 Comp. Gen. 75 (1983)	4-13
		63 Comp. Gen. 93 (1983)	12-255
			.2 200

63 Comp. Gen. 98 (1983)	17-182	63 Comp. Gen. 296 (1984)	4-202
63 Comp. Gen. 110 (1983)	4-149 4-209 15-99 17-52	63 Comp. Gen. 308 (1984)	6-49 12-36 12-78
63 Comp. Gen. 115 (1983)	4-208	63 Comp. Gen. 331 (1984)	2-14 17-223
63 Comp. Gen. 129 (1983)	5-22 5-39	63 Comp. Gen. 337 (1984)	9-105
	6-23 7-17	63 Comp. Gen. 338 (1984)	12-74
	15-6 15-9	63 Comp. Gen. 391 (1984)	12-233 13-32 13-38
63 Comp. Gen. 145 (1984)	6-35 15-104 15-109	63 Comp. Gen. 422 (1984)	4-16 6-42
63 Comp. Gen. 154 (1984)	3-27		15-66 16-164 16-178
63 Comp. Gen. 156 (1984)	12-239	63 Comp. Gen. 459 (1984)	6-104
63 Comp. Gen. 170 (1984)	4-57 12-239	63 Comp. Gen. 462 (1984)	12-174 13-152
63 Comp. Gen. 189 (1984)	6-139 17-296	63 Comp. Gen. 465 (1984)	11-67
63 Comp. Gen. 229 (1984)	6-152	63 Comp. Gen. 470 (1984)	2-72
63 Comp. Gen. 233 (1984)	6-153		14-19 14-58 14-96
63 Comp. Gen. 241 (1984)	4-266 9-69	63 Comp. Gen. 489 (1984)	9-58 17-299
63 Comp. Gen. 245 (1984)	4-215	63 Comp. Gen. 498 (1984)	2-72
63 Comp. Gen. 257 (1984)	15-195	00 00mp. den. 430 (1304)	13-142 14-68
63 Comp. Gen. 260 (1984)	14-90		17-300
	14-92 14-95 17-208	63 Comp. Gen. 517 (1984)	12-228 12-236
63 Comp. Gen. 270 (1984)	4-222 16-140	63 Comp. Gen. 525 (1984)	5-60 5-62 7-7
63 Comp. Gen. 278 (1984)	4-208		7-7 7-34
63 Comp. Gen. 285 (1984)	2-17 17-137	63 Comp. Gen. 533 (1984)	12-94
63 Comp. Gen. 293 (1984)	3-4	63 Comp. Gen. 541 (1984)	4-66
00 00Hp. 06H. 200 (1004)	12-161	63 Comp. Gen. 579 (1984)	12-84 15-5

63 Comp. Gen. 624 (1984)	4-158 4-175	64 Comp. Gen. 163 (1984)	5-12 5-38
64 Comp. Gen. 6 (1984)	4-221	64 Comp. Gen. 185 (1985)	6-151
64 Comp. Gen. 21 (1984)	8-8	64 Comp. Gen. 217 (1985)	6-114 16-243
64 Comp. Gen. 32 (1984)	12-233	64 Comp. Gen. 221 (1985)	2-75
64 Comp. Gen. 45 (1984)	7-45	64 Comp. Gen. 243 (1985)	10-30
64 Comp. Gen. 70 (1984)	4-88	. , ,	6-4
64 Comp. Gen. 93 (1984)	12-69	64 Comp. Gen. 263 (1985)	
64 Comp. Gen. 96 (1984)	10-53	64 Comp. Gen. 281 (1985)	4-170
64 Comp. Gen. 103 (1984) 64 Comp. Gen. 110 (1984)	10-46 10-52 15-27	64 Comp. Gen. 282 (1985)	2-9 2-37 2-40 2-56 6-44
o. comp. dom 110 (100)	15-31 17-224 17-230 17-241 17-243	64 Comp. Gen. 303 (1985)	6-48 11-12 9-6 9-24 9-27
64 Comp. Gen. 114 (1984)	4-139 7-39	64 Comp. Gen. 330 (1985)	12-74
64 Comp. Gen. 124 (1984)	4-134 17-139	64 Comp. Gen. 349 (1985)	4-56 14-15
64 Comp. Gen. 132 (1984)	15-13	64 Comp. Gen. 359 (1985)	1-21 5-24
64 Comp. Gen. 138 (1984)	2-18 4-110		5-36 6-166 10-23
64 Comp. Gen. 140 (1984)	9-18 9-40	64 Comp. Gen. 366 (1985)	13-3 13-50
64 Comp. Gen. 142 (1984)	9-124 13-95 13-98 13-131 13-134 13-152	64 Comp. Gen. 370 (1985)	1-20 2-22 6-156 15-28 15-52
64 Comp. Gen. 143 (1984)	2-37	64 Comp. Gen. 382 (1985)	4-213
64 Comp. Gen. 149 (1984)	15-13 15-16	64 Comp. Gen. 388 (1985)	2-43 6-6 10-23
64 Comp. Gen. 152 (1984)	9-99 9-115	64 Comp. Gen. 395 (1985)	13-128 13-145 13-151

64 Comp. Gen. 406 (1985)	4-91	64 Comp. Gen. 728 (1985)	6-80 6-98
64 Comp. Gen. 410 (1985)	5-13 7-36 7-52	64 Comp. Gen. 756 (1985)	2-16 17-135 17-173
64 Comp. Gen. 431 (1985)	6-110 6-123	64 Comp. Gen. 763 (1985)	12-93
64 Comp. Gen. 456 (1985)	9-19 9-22	64 Comp. Gen. 782 (1985)	15-197
64 Comp. Gen. 467 (1985)	12-84 12-141	64 Comp. Gen. 789 (1985)	4-202 4-208
04.0		64 Comp. Gen. 796 (1985)	4-209
64 Comp. Gen. 493 (1985)	2-73 13-32 13-98	64 Comp. Gen. 802 (1985)	4-99
	13-102	64 Comp. Gen. 813 (1985)	16-111
64 Comp. Gen. 535 (1985)	9-11 9-20	64 Comp. Gen. 816 (1985)	13-23
	9-21 17-299	64 Comp. Gen. 835 (1985)	4-203 12-232
64 Comp. Gen. 582 (1985)	10-9 10-43	64 Comp. Gen. 901 (1985)	7-45
64 Comp. Gen. 593 (1985)	12-91	12-91 9-124 64 Comp. Gen. 907 (1985)	13-128 13-130
64 Comp. Gen. 605 (1985)	9-124		13-134 13-136
64 Comp. Gen. 606 (1985)	9-123	65 Comp. Gen. 4 (1985)	6-20
64 Comp. Gen. 612 (1985)	12-86		7-6 7-35
64 Comp. Gen. 617 (1985)	12-271		11-10 11-19
64 Comp. Gen. 625 (1985)	6-118	65 Comp. Gen. 16 (1985)	4-85
64 Comp. Gen. 625 (1985)	6-120	05.0	4-101
64 Comp. Gen. 649 (1985)	8-12	65 Comp. Gen. 19 (1985)	4-266 9-9
	8-31	65 Comp. Gen. 21 (1985)	6-60
64 Comp. Gen. 655 (1985)	4-126	65 Comp. Gen. 25 (1985)	2-16
64 Comp. Gen. 669 (1985)	10-17	65 Comp. Gen. 29 (1985)	12-92
64 Comp. Gen. 710 (1985)	5-45	65 Comp. Gen. 53 (1985)	12-239
64 Comp. Gen. 718 (1985)	4-242	65 Comp. Gen. 61 (1985)	4-118
64 Comp. Gen. 724 (1985)	15-79	65 Comp. Gen. 81 (1985)	12-40
64 Comp. Gen. 727 (1985)	12-83	65 Comp. Gen. 143 (1985)	4-94

65 Comp. Gen. 154 (1985)	5-26	65 Comp. Gen. 598 (1986)	12-202
65 Comp. Gen. 177 (1986)	13-161	65 Comp. Gen. 600 (1986)	6-110
65 Comp. Gen. 226 (1986)	17-142 17-183	65 Comp. Gen. 605 (1986)	10-13
65 Comp. Gen. 245 (1986)	13-39 13-63	65 Comp. Gen. 635 (1986)	6-156 15-55
65 Comp. Gen. 253 (1986)	12-114	65 Comp. Gen. 666 (1986)	6-114 6-136 9-11
65 Comp. Gen. 299 (1986)	9-102		15-52
65 Comp. Gen. 302 (1986)	16-148	65 Comp. Gen. 677 (1986)	4-205
65 Comp. Gen. 318 (1986)	2-57 8-25	65 Comp. Gen. 679 (1986)	12-277
05 0 0 000 (4000)		65 Comp. Gen. 689 (1986)	17-23
65 Comp. Gen. 339 (1986)	16-220 16-228	65 Comp. Gen. 692 (1986)	12-83
65 Comp. Gen. 352 (1986)	2-32	65 Comp. Gen. 719 (1986)	12-94
65 Comp. Gen. 360 (1986)	2-27	65 Comp. Gen. 722 (1986)	16-132 16-143
65 Comp. Gen. 371 (1986)	9-122 13-59		16-143 16-184 16-206 16-211
65 Comp. Gen. 380 (1986)	16-200	65 Comp. Gen. 738 (1986)	4-17
65 Comp. Gen. 439 (1986)	3-17	66 comp. dom. 766 (1666)	4-85 4-95
65 Comp. Gen. 464 (1986)	12-161 17-293		4-113 4-137
65 Comp. Gen. 497 (1986)	13-135	65 Comp. Gen. 741 (1986)	5-23 5-34
65 Comp. Gen. 508 (1986)	4-92	65 Comp. Gen. 760 (1986)	
65 Comp. Gen. 524 (1986)	2-57 8-27	30 30mp. dom. 700 (1000)	1-29
65 Comp. Gen. 533 (1986)	12-215 17-294	65 Comp. Gen. 790 (1986)	4-147 12-68
	17-294 17-297 17-299	65 Comp. Gen. 795 (1986)	12-225
	17-299	65 Comp. Gen. 799 (1986)	12-114
65 Comp. Gen. 541 (1986)	12-241	65 Comp. Gen. 800 (1986)	4-17 14-78
65 Comp. Gen. 554 (1986)	12-96 12-207	65 Comp. Gen. 806 (1986)	5-42
65 Comp. Gen. 570 (1986)	6-136		9-15 9-72
65 Comp. Gen. 588 (1986)	2-29		12-129

65 Comp. Gen. 811 (1986)	9-104	66 Comp. Gen. 350 (1987)	4-89
65 Comp. Gen. 812 (1986)	9-104 9-122	66 Comp. Gen. 351 (1987)	12-84
65 Comp. Gen. 835 (1986)	4-262	66 Comp. Gen. 356 (1987)	4-7 4-26 4-108
65 Comp. Gen. 838 (1986)	6-115 6-131 15-116	66 Comp. Gen. 385 (1987)	4-126
05 Comp. Com. 040 (1000)		66 Comp. Gen. 484 (1987)	8-18
65 Comp. Gen. 842 (1986)	12-224 12-228	66 Comp. Gen. 512 (1987)	11-65 13-39
65 Comp. Gen. 847 (1986)	4-128	66 Comp. Gen. 554 (1987)	7-45
65 Comp. Gen. 849 (1986)	4-245		
65 Comp. Gen. 858 (1986)	9-25	66 Comp. Gen. 556 (1987)	5-36 6-25
	9-74 9-88 9-95	66 Comp. Gen. 577 (1987)	11-31
65 Comp. Gen. 876 (1986)	9-37	66 Comp. Gen. 604 (1987)	10-33
65 Comp. Gen. 676 (1966)	9-57 9-58	66 Comp. Gen. 617 (1987)	12-40
65 Comp. Gen. 879 (1986)	4-126	66 Comp. Gen. 625 (1987)	5-29
65 Comp. Gen. 881 (1986)	2-21 9-22	66 Comp. Gen. 642 (1987)	13-77
65 Comp. Gen. 893 (1986)	12-17	66 Comp. Gen. 650 (1987)	4-135
. , ,	13-56 13-66 13-69 13-70	66 Comp. Gen. 707 (1987)	4-158 4-167 4-168 4-172
65 Comp. Gen. 910 (1986)	12-162 12-166 15-124	67 Comp. Gen. 6 (1987)	9-37 9-62
66 Comp. Gen. 40 (1986)	12-175 17-301	67 Comp. Gen. 8 (1987)	17-135 17-174
66 Comp. Gen. 58 (1986)	16-198	67 Comp. Gen. 13 (1987)	10-13
66 Comp. Gen. 157 (1986)	14-24	67 Comp. Gen. 24 (1987)	12-228
(1000)	14-29	67 Comp. Gen. 27 (1987)	17-24
66 Comp. Gen. 176 (1986)	6-44 6-50	67 Comp. Gen. 37 (1987)	4-52
	16-150	67 Comp. Gen. 48 (1987)	13-81
66 Comp. Gen. 192 (1987)	9-104	67 Comp. Gen. 52 (1987)	12-23
66 Comp. Gen. 231 (1987)	17-246	67 Comp. Gen. 79 (1987)	6-152

67 Comp. Gen. 87 (1987)	4-209	67 Comp. Gen. 426 (1988)	12-229
	4-214	67 Comp. Gen. 437 (1988)	17-266
67 Comp. Gen. 90 (1987)	4-187 6-142	67 Comp. Gen. 442 (1988)	4-66
67 Comp. Gen. 104 (1987)	4-220	67 Comp. Gen. 443 (1988)	4-108
67 Comp. Gen. 129 (1987)	6-120		6-111 6-131 6-135
67 Comp. Gen. 131 (1987)	4-66	67 Comp Cop 457 (1099)	
67 Comp. Gen. 142 (1987)	12-41 14-52	67 Comp. Gen. 457 (1988)	9-76 9-120 9-122
67 Comp. Gen. 188 (1988)	12-11	67 Comp. Gen. 471 (1988)	3-33 11-65
67 Comp. Gen. 190 (1988)	5-36 6-25		13-7 13-39
67 Comp. Gen. 194 (1988)	5-52 9-69	67 Comp. Gen. 474 (1988)	7-45 8-16
	16-199	67 Comp. Gen. 491 (1988)	5-55
67 Comp. Gen. 220 (1988)	4-245	67 Comp. Gen. 505 (1988)	12-96
67 Comp. Gen. 254 (1988)	4-26 4-93	67 Comp. Gen. 507 (1988)	12-87
	15-41 17-22	67 Comp. Gen. 510 (1988)	6-124
67 Comp. Gen. 276 (1988)	6-123	67 Comp. Gen. 553 (1988)	1-31 4-71
67 Comp. Gen. 295 (1988)	12-279		14-95
67 Comp. Gen. 309 (1988)	12-96	67 Comp. Gen. 574 (1988)	4-44 4-59
67 Comp. Gen. 332 (1988)	2-15 2-34 2-51	67 Comp. Gen. 592 (1988)	4-221
	17-121	68 Comp. Gen. 14 (1988)	11-53 17-127
67 Comp. Gen. 342 (1988)	9-21 17-294 17-299	68 Comp. Gen. 19 (1988)	2-37
67 Comp. Gen. 349 (1988)	4-137	68 Comp. Gen. 46 (1988)	4-85 4-88
67 Comp. Gen. 353 (1988)	6-135	68 Comp. Gen. 53 (1988)	12-190
67 Comp. Gen. 385 (1988)	9-80	00 00 00 00 (1000)	12-211
67 Comp. Gen. 401 (1988)	2-43	68 Comp. Gen. 62 (1988)	17-243
	2-57 6-8	68 Comp. Gen. 108 (1988)	12-248
67 Comp. Gen. 402 (1988)	9-19		

68 Comp. Gen. 127 (1988)	4-23 4-27 4-196	68 Comp. Gen. 371 (1989)	9-21 9-95 17-299
68 Comp. Gen. 143 (1988)	12-65	68 Comp. Gen. 399 (1989)	12-249
68 Comp. Gen. 158 (1988)	5-28 7-15	68 Comp. Gen. 447 (1989)	17-174
68 Comp. Gen. 170 (1989)	5-9	68 Comp. Gen. 456 (1989)	4-59
68 Comp. Gen. 186 (1989)	15-195	68 Comp. Gen. 467 (1989)	4-199
68 Comp. Gen. 204 (1989)	12-91	68 Comp. Gen. 470 (1989)	9-6 9-12
68 Comp. Gen. 215 (1989)	12-97	68 Comp. Gen. 494 (1989)	10-32
	12-194 12-198 12-208 13-118	68 Comp. Gen. 502 (1989)	4-224 4-260
68 Comp. Gen. 220 (1989)	12-242	68 Comp. Gen. 517 (1989)	12-249
68 Comp. Gen. 222 (1989)	4-202	68 Comp. Gen. 544 (1989)	4-102
00 Comp. den. 222 (1909)	4-208	68 Comp. Gen. 583 (1989)	4-131 4-189
68 Comp. Gen. 226 (1989)	4-20 4-101		4-199
	4-114 4-128	68 Comp. Gen. 600 (1989)	5-60 9-21
68 Comp. Gen. 237 (1989)	6-146 17-58		9-128 17-278 17-298
68 Comp. Gen. 269 (1989)	12-92	68 Comp. Gen. 604 (1989)	4-23 4-92
68 Comp. Gen. 284 (1989)	12-40	CO Comm. Com. COC (1000)	
68 Comp. Gen. 307 (1977)	4-267	68 Comp. Gen. 606 (1989)	4-23 4-92 4-94
68 Comp. Gen. 309 (1989)	12-115	68 Comp. Gen. 609 (1989)	10-5
68 Comp. Gen. 318 (1989)	12-114	66 Comp. Gen. 609 (1969)	13-66
68 Comp. Gen. 337 (1989)	2-20 4-139 6-157	68 Comp. Gen. 618 (1989)	5-52 9-69 16-199
68 Comp. Gen. 343 (1989)	4-139	68 Comp. Gen. 638 (1989)	4-110
68 Comp. Gen. 355 (1989)	12-231	68 Comp. Gen. 681 (1989)	12-173
20.0	12-239	68 Comp. Gen. 721 (1989)	4-23
68 Comp. Gen. 366 (1989)	4-59 4-65	69 Comp. Gen (B-123456, April 1, 1990)	1-29

69 Comp. Gen. 13 (1989)	12-84 15-8	69 Comp. Gen. 660 (1990)	6-135 10-50
69 Comp. Gen. 22 (1989)	12-90	69 Comp. Gen. 673 (1990)	16-207 16-218
69 Comp. Gen. 38 (1989)	4-136	69 Comp. Gen. 679 (1990)	12-217
69 Comp. Gen. 40 (1989)	12-35 12-240	70 Comp. Gen. 9 (1990)	9-104
	14-15 14-53	70 Comp. Gen. 12 (1990)	9-6
69 Comp. Gen. 65 (1989)	4-266		9-37 9-46
69 Comp. Gen. 72 (1989)	13-68	70 Comp. Gen. 16 (1990)	4-136 17-24
69 Comp. Gen. 82 (1989)	4-200	70 Comp. Gen. 17 (1990)	6-133
69 Comp. Gen. 85 (1989)	9-68	70 comp. dom. 17 (1000)	6-134
69 Comp. Gen. 112 (1989)	15-97 16-200	70 Comp. Gen. 41 (1990)	13-144
69 Comp. Gen. 134 (1989)	4-56	70 Comp. Gen. 44 (1990)	16-198
69 Comp. Gen. 160 (1990)	14-16	70 Comp. Gen. 153 (1990)	4-117
09 Comp. Gen. 100 (1990)	14-10	70 Comp. Gen. 165 (1991)	12-91
69 Comp. Gen. 197 (1990)	4-110	70 Comp. Gen. 190 (1991)	4-203
69 Comp. Gen. 226 (1990)	13-133	70 Comp. Gen. 196 (1991)	15-194
69 Comp. Gen. 260 (1990)	6-110 6-131	70 Comp. Gen. 210 (1991)	4-109
	6-134 12-246 15-116	70 Comp. Gen. 225 (1991)	5-73 14-15 14-26 14-32
69 Comp. Gen. 289 (1990)	17-120	70 Comp. Gen. 230 (1991)	5-30
69 Comp. Gen. 314 (1990)	9-21 9-66	70 Comp. den. 230 (1991)	7-15
69 Comp. Gen. 334 (1990)	17-85	70 Comp. Gen. 233 (1991)	4-266
69 Comp. Gen. 438 (1990)	15-7	70 Comp. Gen. 238 (1991)	4-266 16-200
69 Comp. Gen. 455 (1990)	12-18 12-173	70 Comp. Gen. 248 (1991)	4-26 4-130 4-137
69 Comp. Gen. 469 (1990)	4-56	70 Comp. Gen. 292 (1991)	12-179
69 Comp. Gen. 586 (1990)	9-52	70 Comp. Gen. 296 (1991)	5-25
69 Comp. Gen. 600 (1990)	10-24	70 Comp. Gen. 298 (1991)	9-104
69 Comp. Gen. 643 (1990)	6-152	70 Oomp. Gen. 230 (1331)	3- 104

70 Comp. Gen. 351 (1991)	2-29	71 Comp. Gen. 1 (1991)	12-169 17-194
70 Comp. Gen. 389 (1991)	9-45 9-62	71 Comp. Gen. 4 (1991)	16-207 16-219
70 Comp. Gen. 413 (1991)	6-142 10-51	71 Comp. Gen. 49 (1991)	11-5 11-9
70 Comp. Gen. 416 (1991)	12-151		17-73
70 Comp. Gen. 420 (1991)	9-101	71 Comp. Gen. 60 (1991)	12-61
70 Comp. Gen. 448 (1991)	15-73	71 Comp. Gen. 109 (1991)	7-12
70 Comp. Gen. 463 (1991)	9-26	71 Comp. Gen. 120 (1991)	17-24
	12-249 13-59	71 Comp. Gen. 145 (1992)	12-84
70 Comp. Gen. 469 (1991)	7-42 7-45	71 Comp. Gen. 155 (1992)	17-82 17-96
70 Comp. Gen. 481 (1991)	9-16	71 Comp. Gen. 224 (1992)	6-46
70 Comp. Gen. 517 (1991)	13-38 13-42	71 Comp. Gen. 310 (1992)	10-53
70 Comp. Gen. 560 (1991)	12-239	71 Comp. Gen. 333 (1992)	16-184
70 Comp. Gen. 571 (1991)	12-241	71 Comp. Gen. 374 (1992)	12-13
70 Comp. Gen. 592 (1991)	6-43	71 Comp. Gen. 378 (1992)	8-27
70 GGMp. GGM. GGZ (1001)	7-7 15-41	71 Comp. Gen. 387 (1992)	10-50
	15-61	71 Comp. Gen. 398 (1992)	12-174 12-177
70 Comp. Gen. 597 (1991)	6-105 16-240	71 Comp. Gen. 444 (1992)	15-176
70 Comp. Gen. 601 (1991)	6-104	71 Comp. Gen. 449 (1992)	11-56 11-64
70 Comp. Gen. 612 (1991)	12-154 12-175 17-301	71 Comp. Gen. 464 (1992)	6-138 13-79
70 Comp. Gen. 616 (1991)	9-8	71 Comp. Gen. 469 (1992)	15-196
	9-22 9-100	71 Comp. Gen. 494 (1992)	7-44
70 Comp. Gen. 664 (1991)	12-84 12-226	71 Comp. Gen. 502 (1992)	6-16 6-90
70 Comp. Gen. 705 (1991)	12-151	71 Comp. Gen. 511 (1992)	16-184
70 Comp. Gen. 711 (1991)	12-239	72 Comp. Gen. 1 (1992)	12-241
70 Comp. Gen. 723 (1991)	9-85	72 Comp. Gen. 59 (1992)	15-108 15-110

Tables of Authorities Cited General Accounting Office

72 Comp. Gen. 85 (1993)	13-50
72 Comp. Gen. 120 (1993)	15-32
72 Comp. Gen. 122 (1993)	12-243
72 Comp. Gen. 139 (1993)	16-140
72 Comp. Gen. 154 (1993)	12-250
72 Comp. Gen. 159 (1993)	15-39 15-75 15-96
72 Comp. Gen. 225 (1993)	16-112

72 Comp. Gen. 279 (1993)	15-52
72 Comp. Gen. 295 (1993)	12-158 15-105
72 Comp. Gen. 335 (1993)	16-127
73 Comp. Gen. 46 (1993)	14-59 14-108
73 Comp. Gen. 194 (1994)	14-44
73 Comp. Gen. 213 (1994)	17-253

Public and Private Laws

Public Laws	
Pub. L. No. 358, ch. 286, § 213 (1944)	17-15
Pub. L. No. 40, Act of April 3, 1945	17-112
Pub. L. No. 49, § 214 (1945)	17-18
Pub. L. No. 266, § 309 (1949)	17-108
Pub. L. No. 397, ch. 444, § 1, Act of June 19, 1952	17-257
Pub. L. No. 67-13 (1921)	1-9
Pub. L. No. 72-428, § 3 (1933)	15-184
Pub. L. No. 73-479, § 1 (1934)	17-91
Pub. L. No. 76-352 (1939)	17-47
Pub. L. No. 76-447 (1940)	17-47
Pub. L. No. 76-811 (1940)	12-181
Pub. L. No. 77-389 (1941)	9-65
Pub. L. No. 77-603, § 4 (1942)	17-92
Pub. L. No. 79-248, § 304(a) (1945)	17-96
Pub. L. No. 79-248, § 304(b) (1945)	17-96
Pub. L. No. 79-600, § 16(a) (1946)	15-179
Pub. L. No. 79-601, § 206 (1946)	1-12
Pub. L. No. 80-203 (1947)	17-31
Pub. L. No. 81-784, Title I, Part II (1950)	1-12
Pub. L. No. 81-784, § 112(a) (1950)	1-12
Pub. L. No. 81-784, § 117(a) (1950)	1-12
Pub. L. No. 82-30 (1951)	12-199 12-203
Pub. L. No. 82-137, Title V (1951)	15-135
Pub. L. No. 83-108 (1953)	5-59
Pub. L. No. 83-108, § 8 (1953)	17-44
Pub. L. No. 83-163 (1953)	17-197

Pub. L. No. 84-798 (1956)	5-59
Pub. L. No. 85-305 (1957)	17-31
Pub. L. No. 85-305, § 5(a) (1957)	17-56
Pub. L. No. 85-305, § 6(b)(1) (1957)	17-48
Pub. L. No. 85-305, § 9 (1957)	17-44
Pub. L. No. 85-804 (1958)	5-49 6-39 12-82
Pub. L. No. 85-844 (1958)	16-156
Pub. L. No. 86-158, § 209 (1959)	4-112
Pub. L. No. 86-249 (1959)	16-183
Pub. L. No. 86-380, § 3 (1959)	17-39
Pub. L. No. 87-187 (1961)	14-8 14-10
Pub. L. No. 87-489 (1962)	15-62
Pub. L. No. 87-578 (1962)	4-111
Pub. L. No. 87-624, Title III (1962)	17-118
Pub. L. No. 87-741 (1962)	16-230
Pub. L. No. 87-879 (1962)	4-111
Pub. L. No. 88-136, § 905 (1963)	4-112
Pub. L. No. 88-558 (1964)	1-38
Pub. L. No. 88-558, § 1 (1964)	1-37
Pub. L. No. 88-578, § 2(b) (1964)	16-230
Pub. L. No. 88-606, § 4(b) (1964)	17-42
Pub. L. No. 89-506 (1966)	14-9
Pub. L. No. 89-506, § 6 (1966)	14-10
Pub. L. No. 89-508 (1966)	13-10
Pub. L. No. 89-508, § 2(a) (1966)	17-195
Pub. L. No. 89-508, § 3(b) (1966)	13-53
Pub. L. No. 89-508, § 4 (1966)	13-13

Pub. L. No. 89-733, § 6 (1966)	17-56
Pub. L. No. 91-129 (1969)	12-71
Pub. L. No. 91-129, § 5(a) (1969)	17-40
Pub. L. No. 91-129, § 9 (1969)	17-44
Pub. L. No. 91-350 (1970)	14-40 17-256
Pub. L. No. 91-393 (1970)	16-32
Pub. L. No. 91-393, § 5(d) (1970)	16-29
Pub. L. No. 91-393, § 6(a) (1970)	16-41
Pub. L. No. 91-423 (1970)	15-185
Pub. L. No. 91-447 (1970)	4-60
Pub. L. No. 91-510, § 204 (1970)	1-12
Pub. L. No. 91-518, Title III (1970)	17-160
Pub. L. No. 91-518, § 301 (1970)	17-93
Pub. L. No. 91-518, § 804 (1970)	17-160
Pub. L. No. 91-556 (1970)	16-157
Pub. L. No. 91-646 (1971)	16-13 16-64
Pub. L. No. 92-41 (1971)	12-218
Pub. L. No. 92-41, § 2(a) (1971)	12-218 14-134
Pub. L. No. 92-41, § 2(a)(1) (1971)	14-134
Pub. L. No. 92-313 (1972)	16-183
Pub. L. No. 92-313, §§ 3, 4 (1972)	16-202
Pub. L. No. 92-316, § 1(a) (1972)	17-162
Pub. L. No. 92-463 (1972)	17-26 17-35
Pub. L. No. 92-463, § 2 (1972)	17-26
Pub. L. No. 92-463, § 2(a) (1972)	17-31
Pub. L. No. 92-463, § 2(b)(6) (1972)	17-30

Pub. L. No. 92-463, § 3(2) (1972)	17-27 17-31 17-33 17-37 17-50
Pub. L. No. 92-463, § 3(3) (1972)	17-31 17-33
Pub. L. No. 92-463, § 4 (1972)	17-29
Pub. L. No. 92-463, § 5(b)(4) (1972)	17-43
Pub. L. No. 92-463, § 5(b)(5) (1972)	17-42 17-43 17-51
Pub. L. No. 92-463, § 5(c) (1972)	17-51
Pub. L. No. 92-463, § 7 (1972)	17-52
Pub. L. No. 92-463, § 7(d)(1)(B) (1972)	17-41
Pub. L. No. 92-463, § 9(a) (1972)	17-38
Pub. L. No. 92-463, § 9(a)(2) (1972)	17-54
Pub. L. No. 92-463, § 9(b) (1972)	17-30 17-50
Pub. L. No. 92-463, § 9(c)(F) (1972)	17-31
Pub. L. No. 92-463, § 12 (1972)	17-51
Pub. L. No. 92-463, § 12(a) (1972)	17-52
Pub. L. No. 92-463, § 12(b) (1972)	17-52
Pub. L. No. 92-463, § 14 (1972)	17-39 17-51
Pub. L. No. 92-463, § 14(a)(2)(B) (1972)	17-43
Pub. L. No. 92-463, § 15 (1972)	17-29
Pub. L. No. 93-120 (1973)	14-67
Pub. L. No. 93-198, § 603(e) (1973)	7-6
Pub. L. No. 93-236, Title II (1974)	17-104 17-141
Pub. L. No. 93-344 (1974)	1-10
Pub. L. No. 93-344, § 3(a)(2) (1974)	11-10
Pub. L. No. 93-344, § 801(a) (1974)	1-12
1	

Pub. L. No. 93-344, §§ 1014(b), 1015 (1974)	1-13
Pub. L. No. 93-348, § 211(a) (1974)	17-39
Pub. L. No. 93-400 (1974)	17-172
Pub. L. No. 93-412 (1974)	4-61
Pub. L. No. 93-556, § 7(b) (1974)	17-42
Pub. L. No. 93-604, § 301 (1975)	17-236 17-250
Pub. L. No. 93-604, § 601 (1975)	17-109
Pub. L. No. 94-134 (1975)	17-104
Pub. L. No. 94-541 (1976)	16-183
Pub. L. No. 94-541, § 104(a) (1976)	16-246
Pub. L. No. 94-579, § 706(a) (1976)	16-91
Pub. L. No. 95-26 (1977)	14-10 14-59
Pub. L. No. 95-111 (1977)	12-33
Pub. L. No. 95-224, § 7(a) (1978)	10-12
Pub. L. No. 95-240, § 201 (1978)	14-10
Pub. L. No. 95-452 (1978)	17-175
Pub. L. No. 95-454 (1978)	17-259
Pub. L. No. 95-465, § 304 (1978)	4-175
Pub. L. No. 95-482 (1978)	17-75
Pub. L. No. 95-563, §§ 13, 14(c) (1978)	14-11
Pub. L. No. 95-632, § 5 (1978)	2-55
Pub. L. No. 96-74, § 607(a) (1979)	4-170
Pub. L. No. 96-86 (1979)	8-4
Pub. L. No. 96-126 (1979)	2-15 5-5
Pub. L. No. 96-185 (1980)	11-7
Pub. L. No. 96-296, § 36 (1980)	16-204
Pub. L. No. 96-304 (1980)	17-75

Pub. L. No. 96-304, § 306 (1980)	13-34
Pub. L. No. 96-321 (1980)	5-5
Pub. L. No. 96-369 (1980)	8-10
Pub. L. No. 96-374, § 445(c) (1980)	13-46
Pub. L. No. 96-417 (1980)	14-18 14-106
Pub. L. No. 96-466, § 606(e) (1980)	13-46
Pub. L. No. 96-468 (1980)	2-64
Pub. L. No. 96-481, Title II (1980)	14-91
Pub. L. No. 96-481, § 205(c) (1980)	14-96
Pub. L. No. 96-519 (1980)	12-67
Pub. L. No. 97-35 (1981)	10-36
Pub. L. No. 97-35, §§ 1741-1745 (1981)	10-37
Pub. L. No. 97-86, § 905(a)(1) (1981)	15-59
Pub. L. No. 97-92 (1981)	8-3
Pub. L. No. 97-164 (1982)	14-94 14-118
Pub. L. No. 97-177 (1982)	2-70 12-221
Pub. L. No. 97-248, § 292 (1982)	14-96
Pub. L. No. 97-255 (1982)	1-13 17-176
Pub. L. No. 97-255, § 2 (1982)	17-176
Pub. L. No. 97-258 (1982)	1-37 17-250
Pub. L. No. 97-258, § 4(a) (1982)	1-37
Pub. L. No. 97-258, § 5(b) (1982)	1-38
Pub. L. No. 97-272, § 401 (1982)	6-161
Pub. L. No. 97-276 (1982)	8-10 13-132
Pub. L. No. 97-276, § 124 (1982)	13-132
Pub. L. No. 97-332 (1982)	15-71

Pub. L. No. 97-365 (1982)	13-11 17-196
Pub. L. No. 97-365, § 8(e) (1982)	13-128
Pub. L. No. 97-365, § 10 (1982)	17-196
Pub. L. No. 97-365, § 11 (1982)	17-196
Pub. L. No. 97-365, § 13 (1982)	17-196
Pub. L. No. 97-365, § 13(b) (1982)	13-16
Pub. L. No. 97-395 (1982)	12-7
Pub. L. No. 98-50, § 103 (1983)	16-158
Pub. L. No. 98-101, § 5(h)(1) (1983)	17-57
Pub. L. No. 98-101, § 5(h)(2) (1983)	17-56
Pub. L. No. 98-101, § 7 (1983)	17-43
Pub. L. No. 98-101, § 8 (1983)	17-44
Pub. L. No. 98-107 (1983)	8-4
Pub. L. No. 98-212, § 735 (1983)	4-105
Pub. L. No. 98-369 (1984)	13-82
Pub. L. No. 98-369, Title VII (1984)	4-66 17-173 17-245
Pub. L. No. 98-369, § 2653 (1984)	13-139
Pub. L. No. 98-369, § 2713 (1984)	14-11
Pub. L. No. 98-375 (1984)	17-31
Pub. L. No. 98-375, § 7(a) (1984)	17-56
Pub. L. No. 98-375, § 11(a) (1984)	17-44
Pub. L. No. 98-399, § 4(d) (1984)	17-40
Pub. L. No. 98-399, § 5(c) (1984)	17-39
Pub. L. No. 98-399, § 7 (1984)	17-57
Pub. L. No. 98-411 (1984)	17-45
Pub. L. No. 98-473, § 136 (1984)	8-24
Pub. L. No. 98-502 (1984)	10-38

Pub. L. No. 98-525, § 1511 (1984)	17-48
Pub. L. No. 98-525, § 1536(i) (1984)	17-44
Pub. L. No. 98-532 (1984)	2-53
Pub. L. No. 98-573, § 236 (1984)	15-174
Pub. L. No. 99-80 (1985)	14-91
Pub. L. No. 99-80, § 3 (1985)	14-94
Pub. L. No. 99-93, § 502 (1985)	15-160
Pub. L. No. 99-93, § 502(b) (1985)	15-166
Pub. L. No. 99-146 (1985)	14-67
Pub. L. No. 99-177 (1985)	17-283
Pub. L. No. 99-177, Title II (1985)	1-10
Pub. L. No. 99-180 (1985) Ch 4:C.11.d.	4-182
Pub. L. No. 99-190 (1985)	17-216
Pub. L. No. 99-272 (1986)	15-155 15-162
Pub. L. No. 99-272, § 13032 (1986)	15-175
Pub. L. No. 99-272, § 18007 (1986)	11-47
Pub. L. No. 99-330 (1986)	12-253
Pub. L. No. 99-499 (1986)	14-108
Pub. L. No. 99-499, § 106(b)(2) (1986)	14-108
Pub. L. No. 99-499, § 107 (1986)	14-108
Pub. L. No. 99-499, § 107(a) (1986)	14-108
Pub. L. No. 99-499, § 120 (1986)	14-108
Pub. L. No. 99-500, § 101m (1986)	16-159
Pub. L. No. 99-509 (1986)	15-155
Pub. L. No. 99-514, § 1551(f) (1986)	14-96
Pub. L. No. 99-550 (1986)	15-190
Pub. L. No. 99-578 (1986)	13-91
Pub. L. No. 99-578, §§ 3-5 (1986)	13-91

Pub. L. No. 99-638 (1986)	17-264
Pub. L. No. 99-656 (1986)	14-110
Pub. L. No. 100-17, Title IV (1989)	16-64
Pub. L. No. 100-86, Title X (1987)	12-150
Pub. L. No. 100-86, § 1005 (1987)	12-150
Pub. L. No. 100-94, § 4 (1987)	17-56
Pub. L. No. 100-94, § 5 (1987)	17-42
Pub. L. No. 100-139 (1987)	14-67
Pub. L. No. 100-180, § 227 (1987)	17-83
Pub. L. No. 100-185 (1987)	13-21
Pub. L. No. 100-202 (1987)	4-182 8-4 14-103 16-159 17-121
Pub. L. No. 100-202, § 105 (1987)	6-82
Pub. L. No. 100-202, § 107 (1987)	6-161
Pub. L. No. 100-202, § 135 (1987)	6-78
Pub. L. No. 100-202, § 629 (1987)	17-25
Pub. L. No. 100-297 (1988)	10-84
Pub. L. No. 100-342, § 18(c) (1988)	17-162
Pub. L. No. 100-411, § 1(a)(1) (1988)	2-35
Pub. L. No. 100-454, § 2(a)(2) (1988)	2-76
Pub. L. No. 100-463, § 8098 (1988)	12-33
Pub. L. No. 100-485, § 701(a) (1988)	13-140
Pub. L. No. 100-496 (1988)	12-221
Pub. L. No. 100-496, § 11 (1988)	12-222
Pub. L. No. 100-532, § 501 (1988)	14-57
Pub. L. No. 100-565 (1988)	12-65
Pub. L. No. 100-647 (1988)	14-28
Pub. L. No. 100-647, § 6239 (1988)	14-12

Pub. L. No. 100-647, Title X, § 10002 (1988)	14-30
Pub. L. No. 100-678 (1988)	16-183
Pub. L. No. 100-678, § 2 (1988)	16-137
Pub. L. No. 100-678, § 3(a) (1988)	16-144
Pub. L. No. 100-678, § 7 (1988)	16-149
Pub. L. No. 100-690, § 7601(c) (1988)	6-135
Pub. L. No. 100-694 (1988)	12-43
Pub. L. No. 101-12 (1989)	4-58
Pub. L. No. 101-73 (1989)	17-99 17-216
Pub. L. No. 101-100 (1989)	8-5
Pub. L. No. 101-100, § 101(c) (1989)	8-19
Pub. L. No. 101-100, § 103 (1989)	8-16
Pub. L. No. 101-100, § 104 (1989)	8-16
Pub. L. No. 101-101, § 501 (1989)	5-4
Pub. L. No. 101-121 (1989)	4-6
Pub. L. No. 101-121, § 304 (1989)	4-170
Pub. L. No. 101-121, § 305 (1989)	5-4
Pub. L. No. 101-121, § 319 (1989)	4-180
Pub. L. No. 101-136, Title VI (1989)	2-28
Pub. L. No. 101-136, § 504 (1989)	5-4
Pub. L. No. 101-136, § 512 (1989)	4-164
Pub. L. No. 101-136, § 603 (1989)	4-75
Pub. L. No. 101-144 (1989)	4-6
Pub. L. No. 101-144, Title I (1989)	5-19
Pub. L. No. 101-144, § 504 (1989)	5-4
Pub. L. No. 101-161, § 609 (1989)	5-4
Pub. L. No. 101-162 (1989)	4-101 4-110
Pub. L. No. 101-162, § 601 (1989)	4-162

Pub. L. No. 101-162, § 602 (1989)	5-4
Pub. L. No. 101-163, § 302 (1989)	5-4
Pub. L. No. 101-164, § 306 (1989)	4-72
Pub. L. No. 101-164, § 307 (1989)	5-4
Pub. L. No. 101-165 (1989)	4-110 5-6
Pub. L. No. 101-165, § 9003 (1989)	4-75
Pub. L. No. 101-165, § 9005 (1989)	5-4
Pub. L. No. 101-165, § 9007 (1989)	5-16
Pub. L. No. 101-165, § 9015 (1989)	2-27
Pub. L. No. 101-165, § 9019 (1989)	13-50
Pub. L. No. 101-165, § 9026 (1989)	4-170
Pub. L. No. 101-166, § 508 (1989)	5-4
Pub. L. No. 101-166, § 509 (1989)	4-171
Pub. L. No. 101-167, § 517 (1989)	5-4
Pub. L. No. 101-168, § 108 (1989)	5-4
Pub. L. No. 101-168, § 116 (1989)	4-170
Pub. L. No. 101-189, § 813 (1989)	5-74
Pub. L. No. 101-189, Title XV (1989)	4-109
Pub. L. No. 101-194, § 302 (1989)	6-150
Pub. L. No. 101-194, § 503 (1989)	15-198
Pub. L. No. 101-207, § 3(f) (1989)	15-175
Pub. L. No. 101-237, Title III (1989)	11-58
Pub. L. No. 101-280, § 6(b) (1990)	15-198
Pub. L. No. 101-302 (1990)	13-92
Pub. L. No. 101-453, § 4 (1990)	10-48
Pub. L. No. 101-453, § 5 (1990)	10-54
Pub. L. No. 101-453, § 5(e) (1990)	10-55
Pub. L. No. 101-508 (1990)	15-155

1-11 7-29 2-9 11-13
2-9 11-13
11-13
2-3
6-96
17-82
5-44
4-135 4-218 5-44
4-223
7-52
5-60 6-111
5-5 5-34 5-57 5-61
12-33
15-165 15-167
10-68
12-29
12-30
12-31
13-51
12-29
12-29 1-19 17-177
1-19
1-19 17-177

Pub. L. No. 101-647, § 3301(a) (1990)	6-135
Pub. L. No. 101-647, Title XXXVI (1990)	13-90
Pub. L. No. 101-648 (1990)	3-6
Pub. L. No. 102-40, § 402(b) (1991)	11-59
Pub. L. No. 102-54, § 5 (1991)	11-59
Pub. L. No. 102-83, § 5 (1991)	11-57
Pub. L. No. 102-109, § 106 (1991)	8-28
Pub. L. No. 102-109, § 109 (1991)	8-27
Pub. L. No. 102-111, § 103 (1991)	6-6
Pub. L. No. 102-139 (1991)	11-15 11-20
Pub. L. No. 102-140 (1991)	11-15
Pub. L. No. 102-140, § 102(b) (1991)	6-135
Pub. L. No. 102-140, § 102(b)(2) (1991)	6-135
Pub. L. No. 102-164, § 401 (1991)	13-140
Pub. L. No. 102-166, § 113 (1991)	14-98
Pub. L. No. 102-166, § 114 (1991)	14-108
Pub. L. No. 102-170 (1991)	11-20
Pub. L. No. 102-172 (1991)	15-128
Pub. L. No. 102-190, § 657 (1991)	13-77
Pub. L. No. 102-395, Title II (1992)	12-53 15-90
Pub. L. No. 102-572 (1992)	12-220
Pub. L. No. 102-572, Title IX (1992)	14-118
Pub. L. No. 102-589 (1992)	13-139
Pub. L. No. 102-589, § 2 (1992)	10-55
Pub. L. No. 102-589, § 4 (1992)	13-92
Pub. L. No. 103-62 (1993)	17-177
Pub. L. No. 103-94, § 9 (1993)	14-47
Pub. L. No. 103-110 (1993)	16-176

Pub. L. No. 103-111 (1993)	16-182
Pub. L. No. 103-123, § 104 (1993)	13-14
Pub. L. No. 103-123, § 607 (1993)	16-134
Pub. L. No. 103-160, Division B (1993)	16-176
Pub. L. No. 103-160, § 844 (1993)	15-74
Pub. L. No. 103-283 (1994)	17-112
Pub. L. No. 103-317 (1994)	15-145
Pub. L. No. 103-317, Title II (1994)	15-169
Pub. L. No. 103-317, § 202 (1994)	15-184
Pub. L. No. 103-329 (1994)	16-23 16-196
Pub. L. No. 103-329, § 505 (1994)	16-197
Pub. L. No. 103-329, § 607 (1994)	16-196
Pub. L. No. 103-329, GSA General Provisions § 5 (1994)	16-205
Pub. L. No. 103-333 (1994)	15-184
Pub. L. No. 103-333, § 207 (1994)	16-205
Pub. L. No. 103-335 (1994)	15-184
Pub. L. No. 103-355 (1994)	12-205
Pub. L. No. 103-355, § 1074 (1994)	15-74
Pub. L. No. 103-355, § 1403(b) (1994)	12-102
Pub. L. No. 103-355, § 1435(a) (1994)	12-103
Pub. L. No. 103-355, § 1436 (1994)	12-104 14-11
Pub. L. No. 103-355, § 2351(a) (1994)	12-75
Pub. L. No. 103-355, § 2351(b) (1994)	12-73
Pub. L. No. 103-355, § 2351(d) (1994)	12-76
Pub. L. No. 103-355, § 2451 (1994)	12-182
Pub. L. No. 103-355, § 4104(b) (1994)	12-90

Pub. L. No. 103-356, § 402(a) (1994)	12-161 12-188
Pub. L. No. 103-356, § 403 (1994)	15-79
Pub. L. No. 103-356, § 403(c)(2) (1994)	15-80
Pub. L. No. 103-356, § 405(c) (1994)	17-177
Pub. L. No. 103-394, § 113 (1994)	14-48
Pub. L. No. 103-394, § 702(b)(2)(B) (1994)	14-48
Pub. L. No. 104-4, § 204(b) (1995)	17-29
Pub. L. No. 104-37 (1995)	15-156
Pub. L. No. 104-37, Title VI (1995)	15-167
Pub. L. No. 104-52, Title IV (1995)	17-29
Pub. L. No. 104-52, § 637(d)(4) (1995)	17-42 17-49
Pub. L. No. 104-88, § 201 (1995)	17-48
Pub. L. No. 104-88, § 201(a) (1995)	17-58
Pub. L. No. 104-106, § 371 (1996)	15-129
Pub. L. No. 104-106, Division D, § 4105 (1996)	16-171
Pub. L. No. 104-106, Divisions D, E (1996)	16-200
Pub. L. No. 104-106, § 5101 (1996)	16-200
Pub. L. No. 104-127, § 722(a) (1996)	17-185
Pub. L. No. 104-127, § 723 (1996)	17-168
Pub. L. No. 104-134 (1996)	17-117
Pub. L. No. 104-134, Title III, ch. 1, subch. A (1996)	17-93
Pub. L. No. 104-134, Title III, §§ 3101-3117 (1996)	17-216
Pub. L. No. 104-134, § 31001(c)(2) (1996)	17-196
Pub. L. No. 104-169, § 5(a) (1996)	17-39
Pub. L. No. 104-169, § 9(b) (1996)	17-44
Pub. L. No. 104-201, Division A, Title III, § 341(a)(1) (1996)	17-244

Pub. L. No. 104-201, § 363 (1996)	15-129
Pub. L. No. 104-204 (1996)	15-80 17-117
Pub. L. No. 104-204, § 412 (1996)	15-202
Pub. L. No. 104-205 (1996)	15-80 15-184
Pub. L. No. 104-208 (1996)	15-80
Pub. L. No. 104-208, § 101(f) (1996)	15-185
Pub. L. No. 104-208, § 113 (1996)	15-80
Pub. L. No. 104-208, § 613 (1996)	17-21
Pub. L. No. 104-208, Title VIII, § 808 (1996)	16-200
Pub. L. No. 104-298, § 101(b) (1996)	15-111
Pub. L. No. 104-328 (1996)	17-29
Pub. L. No. 105-55 (1997)	17-22
Pub. L. No. 105-61, § 609 (1997)	17-145
Pub. L. No. 105-61, § 611 (1997)	17-21
Pub. L. No. 105-61, § 629 (1997)	17-22
Pub. L. No. 105-66 (1997)	17-106 17-161
Pub. L. No. 105-78 (1997)	17-120 17-146
Pub. L. No. 105-86 (1997)	17-120
Pub. L. No. 105-118 (1997)	17-146
Pub. L. No. 105-119 (1997)	17-120
Pub. L. No. 105-134, § 201 (1997)	17-160
Pub. L. No. 105-134, § 401 (1997)	17-160
Pub. L. No. 105-134, § 409 (1997)	17-175
Pub. L. No. 105-134, § 415(d) (1997)	17-160
Pub. L. No. 105-134, § 415(d)(2) (1997)	17-160
Pub. L. No. 105-153, § 2(a) (1997)	17-27
Pub. L. No. 105-178 (1998)	17-306

Tables of Authorities Cited Public and Private Laws

Pub. L. No. 105-225 (1998)	17-73
Pub. L. No. 106-58 (1999)	16-143
Pub. L. No. 106-65, Division A, Title VI, § 656(a)(1) (1999)	17-265

Private Laws	
Priv. L. No. 97-21 (1982)	12-251

Revised Statutes

Revised Statutes §§ 189, 365	4-45
Revised Statutes § 3621	6-112
Revised Statutes § 3679	6-9 6-87

Revised Statutes § 3709	15-9 17-171
Revised Statutes § 3735	15-9

Statutes at Large

1 Stat. 66, Act of September 2, 1789	9-4
1 Stat. 95 (1789)	1-8
1 Stat. 112, 113, ch. IX, §§ 3-4, Act of April 30, 1790	16-107
1 Stat. 191, ch. 10, Act of February 25, 1791	17-88
1 Stat. 245 (1792)	12-181
1 Stat. 441, Act of March 2, 1795	9-4
1 Stat. 515 (1797)	13-153
1 Stat. 676 (1799)	13-153
2 Stat. 535 (1809)	4-2
3 Stat. 261 (1816)	12-62
3 Stat. 266, ch. 44, Act of April 10, 1816	17-88
3 Stat. 366 (1817)	12-8
3 Stat. 568 (1820)	16-18
3 Stat. 615, Act of March 2, 1821	17-249
3 Stat. 723 (1823)	5-42
4 Stat. 51 (1824)	13-92
4 Stat. 246 (1828)	9-123
5 Stat. 64, ch. 252, Act of July 1, 1836	17-269
5 Stat. 465, ch. 25, § 2, Act of September 11, 1841	17-297
5 Stat. 523, 533, ch. 202, § 25, Act of August 26, 1842	17-9
9 Stat. 41 (1846)	12-181
9 Stat. 59, 60, ch. 90, § 6, Act of August 6, 1846	9-4
9 Stat. 102, ch. 178, Act of August 10, 1846	17-269
9 Stat. 185, Act of March 3, 1847	17-219
9 Stat. 398 (1849)	6-105
9 Stat. 398	6-113

10 Stat. 170 (1853)	12-19 12-181
10 Stat. 612, ch. 122, Act of February 24, 1855	14-118
11 Stat. 249 (1857)	6-112
11 Stat. 332, 336, Act of June 12, 1858	17-219
12 Stat. 331, Act of December 24, 1861	17-219
12 Stat. 371, Act of March 19, 1862	17-220
12 Stat. 489, 491, ch. 120, § 1, Act of July 1, 1862	17-114
12 Stat. 594, 596, ch. 200, § 14, Act of July 17, 1862	12-181
12 Stat. 765, ch. 92, § 3, Act of March 3, 1863	14-118
12 Stat. 765, 766, ch. 92, § 7, Act of March 3, 1863	14-120
12 Stat. 806, ch. 111, § 3, Act of March 3, 1863	15-77
14 Stat. 328, 336 (1866)	17-220
14 Stat. 44 (1866)	9-113
14 Stat. 64, ch. 122, Act of July 13, 1866	9-4
15 Stat. 29, Joint Resolution of March 30, 1867	17-220
15 Stat. 177 (1868)	16-161
15 Stat. 246 (1868)	15-8
16 Stat. 162, ch. 150, Act of June 22, 1870	4-44
16 Stat. 162, ch. 150, § 17, Act of June 22, 1870	4-45
16 Stat. 251 (1870)	6-10
16 Stat. 251 § 1502(a) (1870)	5-10
16 Stat. 315, 319-20, Act of July 15, 1870	17-221
18 Stat. 481 (1875)	14-73
19 Stat. 100, Act of July 24, 1876	17-221
19 Stat. 65 (1876)	8-2
19 Stat. 370 (1877)	4-35 16-144

22 Stat. 384 (1882)	8-16
22 Stat. 391 (1882)	1-28
23 Stat. 17 (1884)	6-56
25 Stat. 357, ch. 728, § 1, Act of August 1, 1888	16-44
27 Stat. 174, 178, Act of July 16, 1892	17-222 17-231 17-232
27 Stat. 368, Act of August 5, 1892	4-140
27 Stat. 426, Act of January 28, 1893	17-222
27 Stat. 591, Act of March 3, 1893	4-140
27 Stat. 715, 723-724, Act of March 3, 1893	15-82
28 Stat. 162, 205 (1895) (Dockery Act)	1-25
29 Stat. 179 (1896)	6-112
29 Stat. 711, Ch 71, Act of March 23, 1896	4-5
30 Stat. 316 (1898)	4-25
32 Stat. 481 (1902)	17-114
32 Stat. 552, 560 (1902)	2-14
33 Stat. 422 (1904)	14-59
33 Stat. 442 (1904)	14-6
33 Stat. 1257 (1905)	6-10 6-56 6-72
34 Stat. 48 (1906)	6-10 6-56
35 Stat. 945, 1027, ch. 299, § 9, Act of March 4, 1909	17-11
37 Stat. 139, 184, § 8, Act of June 26, 1912	4-29
37 Stat. 375 (1912)	9-63
38 Stat. 454, 508, ch. 141, § 5 (1914)	15-179
39 Stat. 728, 731, ch. 451, § 11, Act of September 7, 1916	17-90 17-190
40 Stat. 506, ch. 45, Act of April 5, 1918	17-90

40 Stat. 845, 888, ch. 143, Act of July 9, 1918	17-90
40 Stat. 1145 (1919)	14-26
40 Stat. 1274, § 5 of the Dent Act	3-30
41 Stat. 132 (1919)	9-30
41 Stat. 607, 613, ch. 194, § 7, Act of May 21, 1920	15-22
41 Stat. 975 (1920)	7-27
42 Stat. 20 (1921)	1-9
42 Stat. 20, 24, § 305 (1921)	1-11
42 Stat. 20, 26, § 312(e) (1921)	1-11
42 Stat. 25-26, §§ 312(a) and (c) (1921)	1-11
42 Stat. 26, § 312(b) (1921)	1-11
42 Stat. 812 (1922)	7-27
42 Stat. 1066, Act of December 28, 1922	12-51
43 Stat. 358, 360, ch. 242, § 6, Act of June 3, 1924	17-74
43 Stat. 1347, Act of March 4, 1925	14-59
44 Stat. 591, 605, ch. 355, Act of May 21, 1926	15-22
45 Stat. 413 (1928)	12-253
45 Stat. 698 (1928)	13-133
46 Stat. 580 (1930)	5-54
47 Stat. 5, § 5d (1932)	17-100
47 Stat. 5, Act of January 22, 1932	17-212
47 Stat. 5, ch. 8, Act of January 22, 1932	17-91
47 Stat. 15, 28, ch. 12, Title II, § 3, Act of February 2, 1932	17-166
47 Stat. 28, Act of February 2, 1932	14-6
47 Stat. 382, 412, § 321 (1932)	16-239
47 Stat. 382, 417, ch. 314 (1932)	15-24
47 Stat. 417	15-30

47 Stat. 417-418 (1932)	15-24
47 Stat. 418 (1932)	15-25 15-27 15-43
47 Stat. 1489, 1513, § 3 (1933)	15-184
48 Stat. 162, 168, § 8, Act of June 6, 1933	17-91
48 Stat. 1224, ch. 756 (1934)	17-278
48 Stat. 1226 (1934)	14-52
48 Stat. 1233, ch. 756, § 20 (1934)	17-286
48 Stat. 1246, § 1 (1934)	17-91
48 Stat. 1269, ch. 865 (1934)	16-8
49 Stat. 19, Public Resolution No. 2, 74th Congress (1935)	4-30
49 Stat. 477, § 2, Act of July 10, 1935	17-287
49 Stat. 1516, ch. 556, Public Resolution No. 106, 74th Congress (1936)	17-48
49 Stat. 1519, 1521, ch. 528, § 10, Act of June 16, 1936	17-254
49 Stat. 1597, 1648, ch. 689, § 8, Act of June 22, 1936	15-43
50 Stat. 10 (1937)	17-48
53 Stat. 1274 (1939)	17-47
54 Stat. 82, 83 (1940)	17-47
54 Stat. 572, 573, Act of June 25, 1940	17-100
54 Stat. 572, 574, ch. 427, § 6, Act of June 25, 1940	17-91
54 Stat. 1029 (1940)	12-181 12-196
54 Stat. 1059, ch. 787, Act of October 9, 1940	17-254
54 Stat. 1083 (1940)	16-38
54 Stat. 1084 (1940)	16-38
55 Stat. 838, 839, § 201 (1941)	6-39

9-65
9-86
7-27
17-92
15-71
15-43
17-15
9-30
9-99
17-102
17-102
17-101
17-112
17-18
12-62
17-102
17-96
17-96
17-215
17-104
17-102
17-106
17-107
17-109\
17-111
17-129

60 Stat. 586, 595, ch. 589, § 301, Act of July 20, 1946	17-146
60 Stat. 608, § 5 (1946)	4-40
60 Stat. 806, 810, § 16(a) (1946)	15-179
60 Stat. 806, ch. 744 (1946)	17-143
60 Stat. 809 (1946)	4-135
60 Stat. 809, § 9 (1946)	17-145
60 Stat. 809, § 11 (1946)	17-144
60 Stat. 810 (1946)	15-189
60 Stat. 811-12, § 18 (1946)	17-143
60 Stat. 812, 837, § 206 (1946)	1-12
60 Stat. 812, 842 (1946)	12-41
60 Stat. 846-47, § 424 (1946)	12-51
61 Stat. 101 (1947)	9-110
61 Stat. 308, ch. 222, Act of July 11, 1947	17-148
61 Stat. 396 (1947)	17-31
61 Stat. 720 (1947)	9-28
61 Stat. 730 (1947)	9-117
62 Stat. 560, 561, Title I (1948)	14-27
62 Stat. 973 (1948)	14-80
63 Stat. 1051, ch. 796, Act of October 31, 1949	15-101
63 Stat. 378, § 3(a) (1949)	17-171
63 Stat. 378, § 3(b) (1949)	17-171
63 Stat. 378, § 302 (1949)	17-246
63 Stat. 378, Title III (1949)	17-246
63 Stat. 407 (1949)	5-58
63 Stat. 631, 662, § 309 (1949)	17-108
63 Stat. 864 (1949)	13-76
64 Stat. 409 (1950)	15-100

64 Stat. 595 (1951)	1-14
64 Stat. 595, 765, ch. 896, § 1210, Act of September 6, 1950	15-43
64 Stat. 765 (1950)	6-87
64 Stat. 765, § 1211 (1951)	6-10
64 Stat. 766 (1950)	17-145
64 Stat. 832, 834, Title I, Part II (1950)	1-12
64 Stat. 832, 835, § 112(a) (1950)	1-12
64 Stat. 832, 837, § 117(a) (1950)	1-12
64 Stat. 873 (1950)	17-91
65 Stat. 41 (1951)	12-199 12-203
65 Stat. 268, 290, Title V (1951)	15-135
65 Stat. 290 (1951)	15-139 15-140 15-148 15-155 15-156 15-165
65 Stat. 707 (1951)	16-232
65 Stat. 741 (1951)	15-101
66 Stat. 138, ch. 444, Act of June 19, 1952	17-267
66 Stat. 138, ch. 444, § 1, Act of June 19, 1952	17-257
67 Stat. 62 (1953)	9-99
67 Stat. 142 (1953)	5-59
67 Stat. 142, 144, § 8 (1953)	17-44
67 Stat. 230 (1953)	17-197
67 Stat. 349, § 605 (1954)	4-36
68 Stat. 518 (1954)	16-154
68 Stat. 519, § 101 (1954)	16-155
68 Stat. 830, § 1306 (1954)	17-148
68 Stat. 830, § 1311 (1954)	7-5 17-148

68 Stat. 1112 (1954)	4-135
68 Stat. 1142 (1954)	4-79
69 Stat. 618 (1955)	9-7
69 Stat. 626 (1955)	9-125
69 Stat. 687 (1955)	9-30 9-87
70 Stat. 647 (1956)	5-59
70 Stat. 678, 694, § 1302 (1956)	14-7
70 Stat. 783 (1956)	6-10 6-86
71 Stat. 440 (1957)	6-10
71 Stat. 626 (1957)	17-31
71 Stat. 626, 627, § 5(a) (1957)	17-56
71 Stat. 626, 627, § 6(b)(1) (1957)	17-48
71 Stat. 626, 628, § 9 (1957)	17-44
72 Stat. 327, § 10 (1958)	4-31
72 Stat. 327, § 19(b) (1958)	4-31
72 Stat. 1063, 1067 (1958)	16-156
73 Stat. 339, 355, § 209 (1959)	4-112
73 Stat. 479 (1959)	16-183
73 Stat. 703, 704, § 3 (1959)	17-39
73 Stat. 749 (1959)	16-196
75 Stat. 211 (1961)	5-54
75 Stat. 416 (1961)	14-8
75 Stat. 577 (1961)	16-38
75 Stat. 640 (1961)	4-80
76 Stat. 104 (1962)	15-62
76 Stat. 335, 345 (1962)	4-111
76 Stat. 419, 423, Title III (1962)	17-118
76 Stat. 716, 725 (1962)	16-230

76 Stat. 1203, 1212 (1962)	4-111
77 Stat. 224, 246, § 905 (1963)	4-112
78 Stat. 767, § 1 (1964)	1-37
78 Stat. 897, 899, § 2(b) (1964)	16-230
78 Stat. 982, 983, § 4(b) (1964)	17-42
80 Stat. 306 (1966)	14-9
80 Stat. 306, 307, § 6 (1966)	14-10
80 Stat. 308 (1966)	13-10
80 Stat. 308, § 2(a) (1966)	17-195
80 Stat. 308, 309, § 3(b) (1966)	13-53
80 Stat. 309, § 4 (1966)	13-13
80 Stat. 1162, § 6 (1966)	17-56
83 Stat. 269 (1969)	12-71
83 Stat. 269, 271, § 5(a) (1969)	17-40
83 Stat. 269, 272, § 9 (1969)	17-44
84 Stat. 449 (1970)	14-40 17-256
84 Stat. 835 (1970)	16-32
84 Stat. 879 (1970)	15-185
84 Stat. 1140, 1168, § 204 (1970)	1-12
84 Stat. 1327, 1330, § 301 (1970)	17-93
84 Stat. 1327, 1330, Title III (1970)	17-160
84 Stat. 1340, § 804 (1970)	17-160
84 Stat. 1442, 1449 (1970)	16-157
84 Stat. 1894 (1971)	16-64
84 Stat. 2085, Reorganization Plan No. 2 of 1970, Part 1	1-14
85 Stat. 97 (1971)	12-218
85 Stat. 97, § 2(a) (1971)	12-218 14-134

86 Stat. 216 (1972)	16-183
86 Stat. 216, 218-219, §§ 3 and 4 (1972)	16-202
86 Stat. 227, § 1(a) (1972)	17-162
86 Stat. 770 (1972)	17-26
86 Stat. 770, § 2 (1972)	17-26
87 Stat. 134 (1973)	5-72
87 Stat. 216 (1973)	16-196
87 Stat. 429, 432 (1973)	14-67
87 Stat. 774, 815, § 603(e) (1973)	7-6
87 Stat. 985, 988, Title II (1974)	17-104
87 Stat. 985, 990, Title II (1974)	17-141
87 Stat. 992, § 202(g) (1974)	17-104
88 Stat. 297 (1974)	1-10
88 Stat. 297, 299, § 3(a)(2) (1974)	11-10
88 Stat. 327, § 801(a) (1974)	1-12
88 Stat. 335, 336, § 1014(b), 1015 (1974)	1-13
88 Stat. 342, 351-52, § 211(a) (1974)	17-39
88 Stat. 796 (1974)	17-172
88 Stat. 1731 (1974)	5-54
88 Stat. 1789, 1792, § 7(b) (1974)	17-42
88 Stat. 1959, 1961-62, § 301 (1975)	17-236
88 Stat. 1959, 1962, § 601 (1975)	17-109
88 Stat. 1962, § 301 (1975)	17-250
89 Stat. 695, 709 (1975)	17-104
90 Stat. 2505 (1976)	16-183
90 Stat. 2505, 2506, § 104(a) (1976)	16-246
90 Stat. 2743, § 706(a) (1976)	16-91
90 Stat. 2786, § 701(c) (1976)	16-7

90 Stat. 2792, § 704(a) (1976)	16-7
90 Stat. 2793, § 706(a) (1976)	16-91
91 Stat. 61, 96 (1977)	14-10 14-59
91 Stat. 886, 891 (1977)	12-33
92 Stat. 5, § 7(a) (1978)	10-12
92 Stat. 107, 116, § 201 (1978)	14-10
92 Stat. 1101 (1978)	17-175
92 Stat. 1111 (1978)	17-259
92 Stat. 1603 (1978)	17-75
92 Stat. 2383, 2389-90, §§ 13 and 14(c) (1978)	14-11
92 Stat. 3751, 3761, § 5 (1978)	2-55
93 Stat. 559, 575, § 607(a) (1979)	4-170
93 Stat. 656 (1979)	8-4
93 Stat. 954, 966 (1979)	2-15
93 Stat. 954, 978 (1979)	5-5
93 Stat. 1324 (1980)	11-7
94 Stat. 793, 826, § 36 (1980)	16-204
94 Stat. 857 (1980)	17-75
94 Stat. 857, 928, § 306 (1980)	13-34
94 Stat. 1001 (1980)	5-5
94 Stat. 1351 (1980)	8-10
94 Stat. 1367, 1442, § 445(c) (1980)	13-46
94 Stat. 1727 (1980)	14-18 14-106
94 Stat. 2171, 2212, § 606(e) (1980)	13-46
94 Stat. 2229 (1980)	2-64
94 Stat. 2325, Title II (1980)	14-91
94 Stat. 2330, § 205(c) (1980)	14-96
94 Stat. 3031 (1980)	12-67

95 Stat. 357, 767 (1981)	11-8
95 Stat. 384, Title III (1981)	10-36
95 Stat. 463, Title V (1981)	10-36
95 Stat. 511, Title VI (1981)	10-36
95 Stat. 535, Title IX (1981)	10-36
95 Stat. 543, Title IX (1981)	10-36
95 Stat. 762-64, §§ 1741-1745 (1981)	10-37
95 Stat. 778 (1981)	11-8
95 Stat. 818, Title XXI (1981)	10-36
95 Stat. 867, Title XXIII (1981)	10-36
95 Stat. 893, Title XXVI (1981)	10-36
95 Stat. 1099, 1116, § 905(a)(1) (1981)	15-59
95 Stat. 1183 (1981)	8-3
96 Stat. 25 (1982)	14-94 14-118
96 Stat. 25, 55, § 302 (1982)	14-116
96 Stat. 85 (1982)	12-221
96 Stat. 572, § 292 (1982)	14-96
96 Stat. 814 (1982)	1-13 17-176
96 Stat. 814, § 2 (1982)	17-176
96 Stat. 877 (1982)	1-37
96 Stat. 963 (1982)	17-250
96 Stat. 973 (1982)	1-38
96 Stat. 1067, § 4(a) (1982)	1-37
96 Stat. 1068, 1080, § 5(b) (1982)	1-38
96 Stat. 1160, 1178, § 401 (1982)	6-161
96 Stat. 1186 (1982)	8-10 13-132
96 Stat. 1195, § 124 (1982)	13-132

96 Stat. 1622 (1982)	15-71
96 Stat. 1749 (1982)	13-11 17-196
96 Stat. 1754, § 10 (1982)	17-196
96 Stat. 1755, § 11 (1982)	17-196
96 Stat. 1757, § 13 (1982)	17-196
96 Stat. 1758, § 13(b) (1982)	13-16
96 Stat. 2001 (1982)	12-7
96 Stat. 2620 (1982)	12-251
97 Stat. 247, § 103 (1983)	16-158
97 Stat. 719, 721, § 5(h)(2) (1983)	17-56
97 Stat. 719, 722, § 7 (1983)	17-43
97 Stat. 719, 723, § 8 (1983)	17-44
97 Stat. 733 (1983)	8-4
97 Stat. 1421, 1444, § 735 (1983)	4-105
98 Stat. 494, 1152, § 2652(b)(1) (1984)	6-112
98 Stat. 494, 1153, § 2653 (1984)	13-139
98 Stat. 494, 1175, Title VII (1984)	17-173 17-245 4-66
98 Stat. 494, 1182, § 2713 (1984)	14-11
98 Stat. 1199, § 2741 (1984)	17-173
98 Stat. 1257 (1984)	17-31
98 Stat. 1257, 1260, § 7(a) (1984)	17-56
98 Stat. 1257, 1262, § 11(a) (1984)	17-44
98 Stat. 1473, 1474, § 4(d) (1984)	17-40
98 Stat. 1473, 1474, § 5(c) (1984)	17-39
98 Stat. 1473, 1474, § 7 (1984)	17-57
98 Stat. 1545, 1568 (1984)	17-45
98 Stat. 1837, 1973, § 136 (1984)	8-24

98 Stat. 2492, 2613 (1984)	13-133
98 Stat. 2492, 2626, § 1511 (1984)	17-48
98 Stat. 2492, 2635, § 1536(i) (1984)	17-44
98 Stat. 2705 (1984)	2-53
98 Stat. 2948, 2992 (1984)	15-174
99 Stat. 183 (1985)	14-91
99 Stat. 186, § 3 (1985)	14-94
99 Stat. 405, 438, § 502 (1985)	15-160
99 Stat. 405, 438, § 502(b) (1985)	15-166
99 Stat. 583, 666 (1985)	13-133
99 Stat. 780 (1985)	14-67
99 Stat. 1037, 1038, Title II (1985)	1-10
99 Stat. 1038 (1985)	17-283
99 Stat. 1162 (1985)	4-182
99 Stat. 1185, 1249 (1985)	17-216
100 Stat. 82 (1986)	15-155 15-162
100 Stat. 82, 310, § 13032 (1986)	15-175
100 Stat. 82, 366, § 18007 (1986)	11-47
100 Stat. 509 (1986)	12-253
100 Stat. 1329-430 (1987)	14-103
100 Stat. 1613 (1986)	14-108
100 Stat. 1613, 1628, § 106(b)(2) (1986)	14-108
100 Stat. 1613, 1628, § 107 (1986)	14-108
100 Stat. 1613, 1628, § 107(a) (1986)	14-108
100 Stat. 1613, 1666, § 120 (1986)	14-108
100 Stat. 1783-321, § 101m (1986)	16-159
100 Stat. 1874 (1986)	15-155
100 Stat. 2753, § 1551(f) (1986)	14-96

100 Stat. 3067 (1986)	15-190
100 Stat. 3305 (1986)	13-91
100 Stat. 3535 (1986)	17-264
100 Stat. 3668 (1986)	14-110
101 Stat. 132, 246, Title IV (1989)	16-64
101 Stat. 552, 657, Title X (1987)	12-150
101 Stat. 659, § 1005 (1987)	12-150
101 Stat. 700, 701, § 4 (1987)	17-56
101 Stat. 700, 701, § 5 (1987)	17-42
101 Stat. 822 (1987)	14-67
101 Stat. 1019, 1057, § 227 (1987)	17-83
101 Stat. 1279 (1987)	13-21
101 Stat. 1329 (1987)	8-4 16-159
101 Stat. 1329, 1329-33 (1987)	4-182
101 Stat. 1329, 1329-102, § 135 (1987)	6-78
101 Stat. 1329, 1329-335 (1987)	17-121
101 Stat. 1329, 1329-405 through 1329-407 (1987)	16-159
101 Stat. 1329, 1329-431, § 629 (1987)	17-25
101 Stat. 1329, 1329-433, § 105 (1987)	6-82
101 Stat. 1329, 1329-434, § 107 (1987)	6-161
102 Stat. 130 (1988)	10-84
102 Stat. 624, 636, § 18(c) (1988)	17-162
102 Stat. 1097, § 1(a)(1) (1988)	2-35
102 Stat. 1914, § 2(a)(2) (1988)	2-76
102 Stat. 2270, 2270-35, § 8098 (1988)	12-33
102 Stat. 2343, 2425, § 701(a) (1988)	13-140
102 Stat. 2455 (1988)	12-221

102 Stat. 2463, § 11 (1988)	12-222
102 Stat. 2654, § 501 (1988)	14-57
102 Stat. 2833 (1988)	12-65
102 Stat. 3342 (1988)	14-28
102 Stat. 3342, 3743, § 6239 (1988)	14-12
102 Stat. 3342, 3746, § 6240 (1988)	14-28
102 Stat. 3342, 3747, § 6241 (1988)	14-28
102 Stat. 3342, 3810, Title X, § 10002 (1988)	14-30
102 Stat. 4049 (1988)	16-183
102 Stat. 4049, § 2 (1988)	16-137
102 Stat. 4049, § 3(a) (1988)	16-144
102 Stat. 4049, 4052, § 7 (1988)	16-149
102 Stat. 4181, 4504, § 7601(c) (1988)	6-135
102 Stat. 4563 (1988)	12-43
103 Stat. 16, 30 (1989)	4-58
103 Stat. 183 (1989)	17-99 17-216
103 Stat. 354, § 401 (1989)	17-99
103 Stat. 638 (1989)	8-5
103 Stat. 638, § 101(c) (1989)	8-19
103 Stat. 638, 640, § 104 (1989)	8-16
103 Stat. 641, 666, § 501 (1989)	5-4
103 Stat. 701, 702 (1989)	4-6
103 Stat. 701, 741, § 304 (1989)	4-170
103 Stat. 701, 742, § 305 (1989)	5-4
103 Stat. 701, 750, § 319 (1989)	4-180
103 Stat. 783, 812, § 504 (1989)	5-4
103 Stat. 783, 813, § 512 (1989)	4-164
103 Stat. 783, 816, § 603 (1989)	4-75

103 Stat. 783, 816, Title VI (1989)	2-28
103 Stat. 839, 843-44, Title I (1989)	5-19
103 Stat. 839, 855 (1989)	4-6
103 Stat. 839, 869, § 504 (1989)	5-4
103 Stat. 951, 982, § 609 (1989)	5-4
103 Stat. 988, 1007 (1989)	4-110
103 Stat. 988, 1012 (1989)	4-101
103 Stat. 988, 1031, § 601 (1989)	4-162
103 Stat. 988, 1031, § 602 (1989)	5-4
103 Stat. 1041, 1063, § 302 (1989)	5-4
103 Stat. 1069, 1092, § 306 (1989)	4-72
103 Stat. 1069, 1092, § 307 (1989)	5-4
103 Stat. 1112, 1115 (1989)	4-110
103 Stat. 1112, 1121 (1989)	5-6
103 Stat. 1112, 1129, § 9003 (1989)	4-75
103 Stat. 1112, 1129, § 9005 (1989)	5-4
103 Stat. 1112, 1130, § 9007 (1989)	5-16
103 Stat. 1112, 1132, § 9015 (1989)	2-27
103 Stat. 1112, 1133, § 9019 (1989)	13-50
103 Stat. 1112, 1135, § 9026 (1989)	4-170
103 Stat. 1116 (1989)	4-110
103 Stat. 1159, 1190, § 508 (1989)	5-4
103 Stat. 1159, 1190, § 509 (1989)	4-171
103 Stat. 1195, 1220, § 517 (1989)	5-4
103 Stat. 1267, 1276, § 108 (1989)	5-4
103 Stat. 1267, 1278, § 116 (1989)	4-170
103 Stat. 1352, 1494, § 813 (1989)	5-74
103 Stat. 1352, 1589, Title XV (1989)	4-109

103 Stat. 1716, 1745, § 302 (1989)	6-150
103 Stat. 1716, 1755, § 503 (1989)	15-198
103 Stat. 1833, 1835, § 3(f) (1989)	15-175
103 Stat. 2062, 2069, Title III (1989)	11-58
104 Stat. 149, 160, § 6(b) (1990)	15-198
104 Stat. 213, 216 (1990)	13-92
104 Stat. 1058, § 4 (1990)	10-48
104 Stat. 1058, 1059, § 5 (1990)	10-54
104 Stat. 1058, 1059, § 5(a) (1990)	10-55
104 Stat. 1388 (1990)	15-155
104 Stat. 1388, 1388-609, § 13201 (1990)	7-29
104 Stat. 1388, 1388-609, § 13201(a) (1990)	11-13
104 Stat. 1388, 1388-621, § 13213(b) (1990)	6-96
104 Stat. 1388-573, Title XIII (1990)	1-11
104 Stat. 1388-608, § 13112(a)(5) (1990)	1-16
104 Stat. 1388-609, § 13201(a) (1990)	2-9
104 Stat. 1388-614, 1388-620, §§ 13201(b), 13211(a) (1990)	2-3
104 Stat. 1389, 1395 (1990)	17-82
104 Stat. 1389, 1449, § 529 (1990)	5-44
104 Stat. 1389, 1456, § 529 (1990)	4-218
104 Stat. 1389, 1457, § 529 (1990)	4-135
104 Stat. 1389, 1461, § 301 (1990)	5-44
104 Stat. 1455, § 201 (1990)	4-137
104 Stat. 1461, § 301 (1990)	4-135
104 Stat. 1478, § 629 (1990)	4-223
104 Stat. 1485, 1675, § 1405 (1990)	5-61
104 Stat. 1485, 1675, § 1405(a) (1990)	5-57
104 Stat. 1485, 1676, § 1405(a) (1990)	5-34

104 Stat. 1485, 1708, § 1481(j) (1990)	12-33
104 Stat. 1676, § 1405(a) (1990)	5-5
104 Stat. 2101, 2112 (1990)	15-165 15-167
104 Stat. 2399, 2688, § 803(e) (1990)	10-68
104 Stat. 2736 (1990)	12-29
104 Stat. 2736, 2746-47, § 8(b) (1990)	13-51
104 Stat. 2745, § 6 (1990)	12-30
104 Stat. 2746, § 8(a) (1990)	12-31
104 Stat. 2747, § 11 (1990)	12-29
104 Stat. 2838 (1990)	1-19 17-177
104 Stat. 2838, 2849-53, §§ 303, 304 (1990)	1-22
104 Stat. 2838, 2853, § 305 (1990)	17-110
104 Stat. 3359, 3768, § 1669 (1990)	17-244
104 Stat. 4789, 4917, § 3301(a) (1990)	6-135
104 Stat. 4789, 4933, Title XXXVI (1990)	13-90
104 Stat. 4969 (1990)	3-6
105 Stat. 187, 238, § 402(b) (1991)	11-59
105 Stat. 267, 268, § 5 (1991)	11-59
105 Stat. 378, 406, § 5 (1991)	11-57
105 Stat. 551, 553, § 106 (1991)	8-28
105 Stat. 551, 553, § 109 (1991)	8-27
105 Stat. 559, 567, § 103 (1991)	6-6
105 Stat. 736, 749 (1991)	11-15
105 Stat. 737 (1991)	11-20
105 Stat. 782, 791-93, § 102(b) (1991)	6-135
105 Stat. 782, 791-93, § 102(b)(2) (1991)	6-135
105 Stat. 782, 806 (1991)	11-15
105 Stat. 815 (1991)	11-15

105 Stat. 1049, 1061, § 401 (1991)	13-140
105 Stat. 1071, 1079, § 113 (1991)	14-98
105 Stat. 1071, 1079, § 114 (1991)	14-108
105 Stat. 1107, 1132 (1991)	11-20
105 Stat. 1150, 1204 (1991)	15-128
105 Stat. 1290, 1393, § 657 (1991)	13-77
106 Stat. 1828, 1851-53, Title II (1992)	12-53
106 Stat. 1828, 1853 (1992)	15-90
106 Stat. 4506 (1992)	12-220
106 Stat. 4506, 4513, § 506 (1992)	14-94
106 Stat. 4506, 4516, Title IX (1992)	14-118
106 Stat. 4518, § 907 (1992)	12-220
106 Stat. 5133 (1992)	13-139
106 Stat. 5133, 5134, § 4 (1992)	13-92
107 Stat. 285 (1993)	17-177
107 Stat. 1001, 1007, § 9 (1993)	14-47
107 Stat. 1037 (1993)	16-176
107 Stat. 1046, 1050 (1993)	16-182
107 Stat. 1226, 1233, § 104 (1993)	13-14
107 Stat. 1226, 1260, § 607 (1993)	16-134
107 Stat. 1547, 1720, § 844 (1993)	15-74
107 Stat. 1547, 1856 (1993)	16-176
108 Stat. 1423, 1440 (1994)	17-112
108 Stat. 1724, 1741 (1994)	15-169
108 Stat. 1724, 1748, § 202 (1994)	15-184
108 Stat. 1724, 1760 (1994)	15-145
108 Stat. 2382, 2397 (1994)	16-23
108 Stat. 2382, 2404 (1994)	16-205

108 Stat. 2382, 2417, § 607 (1994)	16-196
108 Stat. 2397 (1994)	16-196
108 Stat. 2409, § 505 (1994)	16-197
108 Stat. 2539, § 207 (1994)	16-205
108 Stat. 2539, 2553 (1994)	15-184
108 Stat. 2561, § 207 (1994)	16-205
108 Stat. 2571, § 207 (1994)	16-206
108 Stat. 2599, 2609 (1994)	15-184
108 Stat. 3243, 3271, § 1074 (1994)	15-74
108 Stat. 3410, 3413, § 403 (1994)	15-79
108 Stat. 3410, 3416, § 405(c) (1994)	17-177
108 Stat. 3410, 3417 (1994)	17-177
108 Stat. 3414, § 403(c)(2) (1994)	15-80
109 Stat. 48, 66, § 204(b) (1995)	17-29
109 Stat. 299 (1995)	15-156
109 Stat. 299, 326 (1995)	15-167
109 Stat. 327 (1995)	15-156
109 Stat. 468, 480, Title IV (1995)	17-29
109 Stat. 468, 511, § 637(d)(4) (1995)	17-42 17-49
109 Stat. 803, 939, § 201 (1995)	17-48
109 Stat. 803, 939, § 201(a) (1995)	17-58
110 Stat. 186, Divisions D, E (1996)	16-200
110 Stat. 186, 277, § 371 (1996)	15-129
110 Stat. 680, § 5101 (1996)	16-200
110 Stat. 888, 1114, § 722(a) (1996)	17-185
110 Stat. 888, 1115, § 723 (1996)	17-168
110 Stat. 1321, 1321-294 (1996)	17-117

110 Stat. 1321, 1321-335, Title III,	
ch. 1, subch. A (1996)	17-93
110 Stat. 1321, 1321-335, Title III, §§ 3101-3117 (1996)	17-216
110 Stat. 1321, 1321-359, § 31001(c)(2) (1996)	17-196
110 Stat. 1482, 1484-85, § 5(a) (1996)	17-39
110 Stat. 1482, 1488, § 9(b) (1996)	17-44
110 Stat. 2422, 2493, § 363 (1996)	15-129
110 Stat. 2488, Division A, Title III, § 341(a)(1) (1996)	17-244
110 Stat. 2874, 2880 (1996)	15-80
110 Stat. 2874, 2907 (1996)	17-117
110 Stat. 2874, 2922, § 412 (1996)	15-202
110 Stat. 2912 (1996)	15-80
110 Stat. 2951, 2955 (1996)	15-184
110 Stat. 2951, 2957 (1996)	15-80
110 Stat. 3009, 3009-200, § 113 (1996)	15-80
110 Stat. 3009, 3009-316 (1996)	15-80
110 Stat. 3009, 3009-353, § 101(f) (1996)	15-185
110 Stat. 3009, 3009-356, § 613 (1996)	17-21
110 Stat. 3009, 3009-88, § 101(b) (1996)	15-111
110 Stat. 3009, Title VIII, § 808 (1996)	16-200
110 Stat. 4004 (1996)	17-29
111 Stat. 1177, 1196 (1997)	17-22

111 Stat. 1272, 1310, § 609 (1997)	17-145
111 Stat. 1272, 1310, § 611 (1997)	17-21
111 Stat. 1272, 1312, § 617 (1997)	17-24
111 Stat. 1272, 1315, § 629 (1997)	17-22
111 Stat. 1425, 1435 (1997)	17-161
111 Stat. 1425, 1439 (1997)	17-106
111 Stat. 1467, 1472 (1997)	17-146
111 Stat. 1467, 1509 (1997)	17-120
111 Stat. 2079, 2091 (1997)	17-120
111 Stat. 2386, 2387 (1997)	17-146
111 Stat. 2440, 2510 (1997)	17-120
111 Stat. 2570, 2586, § 409 (1997)	17-175
111 Stat. 2570, 2590, § 415(d) (1997)	17-160
111 Stat. 2578, § 201 (1997)	17-160
111 Stat. 2585, § 401 (1997)	17-160
111 Stat. 2590, § 415(d)(2) (1997)	17-160
111 Stat. 2689, § 2(a) (1997)	17-27
112 Stat. 107 (1998)	17-306
112 Stat. 1253 (1998)	17-73
113 Stat. 430, 451 (1999)	16-143
113 Stat. 664, Division A, Title VI, § 656(a)(1) (1999)	17-265

Treasury Department

First Treasury Comptroller	
[1] Bowler, First Comp. Dec. 114 (1894)	2-75
[1] Bowler, First Comp. Dec. 257 (1894)	6-104
3 Lawrence, First Comp. Dec. 213 (1882)	8-2 8-16
4 Lawrence, First Comp. Dec. xix (1883) (Introduction)	12-3
4 Lawrence, First Comp. Dec. 116 (1883)	8-2 8-19
4 Lawrence, First Comp. Dec. 132 (1883)	5-8
4 Lawrence, First Comp. Dec. 137 (1883)	4-3
4 First Comp. Dec. 457 (1883)	17-285
5 Lawrence, First Comp. Dec. 382 (1884)	12-127
5 Lawrence, First Comp. Dec. 408 (1884)	14-75 1-25
Second Treasury Comptroller	
4 Dig. Second Comp. Dec. ¶ 35 (1893)	1-25
Treasury Comptroller	
1 Comp. Dec. iv (1896) (Preface)	1-26
1 Comp. Dec. 1 (1894)	2-74
1 Comp. Dec. 33 (1894)	16-191
1 Comp. Dec. 126 (1894)	2-18
1 Comp. Dec. 191 (1895)	9-11 9-50
1 Comp. Dec. 316 (1895)	2-74
1 Comp. Dec. 329 (1895)	5-9
1 Oonip. Dec. 323 (1033)	
1 Comp. Dec. 348 (1895)	16-32
	16-32 6-111 6-131
1 Comp. Dec. 348 (1895)	6-111
1 Comp. Dec. 348 (1895) 1 Comp. Dec. 568 (1895)	6-111 6-131

2 Comp. Dec. 347 (1896)	4-201
2 Comp. Dec. 492 (1896)	4-15
2 Comp. Dec. 514 (1896)	4-233
2 Comp. Dec. 629 (1896)	2-75 12-252
3 Comp. Dec. 72 (1896)	6-100
3 Comp. Dec. 195 (1896)	16-32
3 Comp. Dec. 216 (1896)	16-37 16-39
3 Comp. Dec. 530 (1897)	16-32
3 Comp. Dec. 604 (1897)	6-6
3 Comp. Dec. 623 (1897)	5-6
3 Comp. Dec. 636 (1897)	12-62
4 Comp. Dec. 61 (1897)	6-100
4 Comp. Dec. 139 (1897)	16-144
4 Comp. Dec. 314 (1897)	4-4 6-43
4 Comp. Dec. 325 (1897)	2-14
4 Comp. Dec. 409 (1898)	12-139 12-143
4 Comp. Dec. 475 (1898)	4-24
4 Comp. Dec. 553 (1898)	5-11 5-14
4 Comp. Dec. 569 (1898)	4-3
4 Comp. Dec. 571 (1898)	14-121
5 Comp. Dec. 37 (1898)	4-230
5 Comp. Dec. 118 (1898)	4-225
5 Comp. Dec. 151 (1898)	3-28
5 Comp. Dec. 166 (1898)	12-128
5 Comp. Dec. 255 (1898)	12-181
5 Comp. Dec. 478 (1899)	16-211

5 Comp. Dec. 486 (1899)	5-13
5 Comp. Dec. 493 (1899)	4-7
5 Comp. Dec. 682 (1899)	16-34
5 Comp. Dec. 700 (1899)	12-127
5 Comp. Dec. 716 (1899)	15-10
6 Comp. Dec. 74 (1899)	12-161
6 Comp. Dec. 75 (1899)	4-21 16-146
6 Comp. Dec. 295 (1899)	16-206
6 Comp. Dec. 447 (1899)	4-201
6 Comp. Dec. 514 (1899)	2-14
6 Comp. Dec. 692 (1900)	12-18
6 Comp. Dec. 791 (1900)	16-30
6 Comp. Dec. 815 (1900)	5-10 5-15
6 Comp. Dec. 877 (1900)	16-159
6 Comp. Dec. 943 (1900)	16-211
7 Comp. Dec. 1 (1900)	4-208
7 Comp. Dec. 31 (1900)	3-28 4-215
7 Comp. Dec. 524 (1901)	16-24
7 Comp. Dec. 585 (1901)	14-73
7 Comp. Dec. 684 (1901)	16-191
7 Comp. Dec. 712 (1901)	4-19
7 Comp. Dec. 838 (1901)	2-29
8 Comp. Dec. 12 (1901)	14-4
8 Comp. Dec. 62 (1902)	13-135
8 Comp. Dec. 145 (1901)	14-6
8 Comp. Dec. 205 (1901)	2-74
8 Comp. Dec. 212 (1901)	16-38

8 Comp. Dec. 261 (1901)	14-6
8 Comp. Dec. 317 (1901)	16-201
8 Comp. Dec. 346 (1901)	5-14
8 Comp. Dec. 377 (1901)	12-143
8 Comp. Dec. 498 (1902)	12-24 12-214
8 Comp. Dec. 526 (1902)	12-84
8 Comp. Dec. 582 (1902)	12-140 12-144
8 Comp. Dec. 695 (1902)	1-28
8 Comp. Dec. 860 (1902)	13-138
9 Comp. Dec. 10 (1902)	5-27
9 Comp. Dec. 101 (1902)	6-59
9 Comp. Dec. 174 (1902)	6-103 6-123
9 Comp. Dec. 181 (1902)	6-56
9 Comp. Dec. 182 (1902)	6-70
9 Comp. Dec. 423 (1903)	6-15 6-21
9 Comp. Dec. 551 (1903)	16-144
9 Comp. Dec. 569 (1903)	16-22 16-38 16-39
9 Comp. Dec. 610 (1903)	14-70
9 Comp. Dec. 611 (1903)	16-130
9 Comp. Dec. 793 (1903)	16-62
9 Comp. Dec. 805 (1903)	16-20
9 Comp. Dec. 807 (1903)	4-209
9 Comp. Dec. 831 (1903)	16-146
10 Comp. Dec. 117 (1903)	16-145
10 Comp. Dec. 159 (1903)	12-191 12-211

10 Comp. Dec. 178 (1903)	16-146	12 Comp. Dec. 308 (1905)
10 Comp. Dec. 222 (1903)	12-165	
10 Comp. Dec. 284 (1903)	5-23	12 Comp. Dec. 439 (1906)
10 Comp. Dec. 506 (1904)	4-199	12 Comp. Dec. 661 (1906)
10 Comp. Dec. 538 (1904)	16-62	12 Comp. Dec. 691 (1906)
10 Comp. Dec. 633 (1904)	16-191	12 Comp. Dec. 733 (1906)
10 Comp. Dec. 852 (1904)	16-50	13 Comp. Dec. 219 (1906)
11 Comp. Dec. 124 (1904)	4-230	13 Comp. Dec. 355 (1906)
11 Comp. Dec. 132 (1904)	16-24	13 Comp. Dec. 446 (1907)
11 Comp. Dec. 169 (1904)	14-6	. , ,
11 Comp. Dec. 186 (1904)	5-8	13 Comp. Dec. 478 (1907)
11 Comp. Dec. 300 (1904)	6-140	13 Comp. Dec. 644 (1907)
11 Comp. Dec. 364 (1905)	12-62	13 Comp. Dec. 700 (1907)
11 Comp. Dec. 400 (1905)	5-65	13 Comp. Dec. 779 (1907)
11 Comp. Dec. 454 (1905)	5-18	14 Comp. Dec. 87 (1907)
11 Comp. Dec. 486 (1905)	12-146	14 Comp. Dec. 294 (1907)
11 Comp. Dec. 622 (1905)	6-66	14 Comp. Dec. 310 (1907)
11 Comp. Dec. 678 (1905)	16-145	14 Comp. Dec. 344 (1907)
11 Comp. Dec. 719 (1905)	2-74	14 Comp. Dec. 395 (1907)
11 Comp. Dec. 724 (1905)	4-7	14 Comp. Dec. 755 (1908)
11 Comp. Dec. 741 (1905)	4-230	14 Comp. Dec. 836 (1908)
11 Comp. Dec. 789 (1905)	4-201	15 Comp. Dec. 101 (1908)
11 Comp. Dec. 790 (1905)	12-188	15 Comp. Dec. 178 (1908)
11 Comp. Dec. 800 (1905)	2-29	15 Comp. Dec. 231 (1908)
12 Comp. Dec. 155 (1905)	6-70	15 Comp. Dec. 405 (1909)
12 Comp. Dec. 227 (1905)	12-188	15 Comp. Dec. 604 (1909)
12 Comp. Dec. 244 (1905)	6-65	15 Comp. Dec. 621 (1909)
12 Comp. Dec. 304 (1905)	16-62	15 Comp. Dec. 660 (1909)

12 Comp. Dec. 308 (1905)	12-139 12-144 12-148
12 Comp. Dec. 439 (1906)	12-39
12 Comp. Dec. 661 (1906)	4-199
12 Comp. Dec. 691 (1906)	16-34 16-41
12 Comp. Dec. 733 (1906)	6-138
13 Comp. Dec. 219 (1906)	2-17
13 Comp. Dec. 355 (1906)	16-164
13 Comp. Dec. 446 (1907)	12-128
13 Comp. Dec. 478 (1907)	16-168
13 Comp. Dec. 644 (1907)	16-146
13 Comp. Dec. 700 (1907)	2-17 6-107
13 Comp. Dec. 779 (1907)	4-145
14 Comp. Dec. 87 (1907)	6-123
14 Comp. Dec. 294 (1907)	15-52
14 Comp. Dec. 310 (1907)	6-124
14 Comp. Dec. 344 (1907)	4-84
14 Comp. Dec. 395 (1907)	14-70
14 Comp. Dec. 755 (1908)	16-168
14 Comp. Dec. 836 (1908)	4-145 4-147
15 Comp. Dec. 101 (1908)	2-20
15 Comp. Dec. 178 (1908)	15-130
15 Comp. Dec. 231 (1908)	4-248
15 Comp. Dec. 405 (1909)	6-32
15 Comp. Dec. 604 (1909)	12-38
15 Comp. Dec. 621 (1909)	14-22
15 Comp. Dec. 660 (1909)	6-5

16 Comp. Dec. 132 (1909)	4-230
16 Comp. Dec. 278 (1909)	17-12
16 Comp. Dec. 384 (1909)	6-117
16 Comp. Dec. 422 (1910)	17-12
16 Comp. Dec. 685 (1910)	16-163
16 Comp. Dec. 750 (1910)	6-43 6-54
17 Comp. Dec. 3 (1910)	13-38
17 Comp. Dec. 7 (1910)	2-21
17 Comp. Dec. 146 (1910)	2-32
17 Comp. Dec. 174 (1910)	2-21
17 Comp. Dec. 231 (1910)	5-47
17 Comp. Dec. 353 (1910)	6-71
17 Comp. Dec. 712 (1911)	6-103
17 Comp. Dec. 894 (1911)	5-47
18 Comp. Dec. 70 (1911)	16-211
18 Comp. Dec. 297 (1911)	12-140
18 Comp. Dec. 430 (1911)	6-119
18 Comp. Dec. 621 (1912)	13-135
19 Comp. Dec. 1 (1912)	16-21
19 Comp. Dec. 160 (1912)	6-57
19 Comp. Dec. 198 (1912)	4-257
19 Comp. Dec. 212 (1912)	4-260
19 Comp. Dec. 350 (1912)	4-256 4-260
19 Comp. Dec. 515 (1913)	13-138
19 Comp. Dec. 582 (1913)	1-26
19 Comp. Dec. 628 (1913)	12-128
19 Comp. Dec. 650 (1913)	4-193

20 Comp. Dec. 73 (1913)	16-141 16-191
20 Comp. Dec. 248 (1913)	4-199
20 Comp. Dec. 263 (1913)	12-21
20 Comp. Dec. 349 (1913)	6-123 6-129 13-145
20 Comp. Dec. 562 (1914)	14-59
20 Comp. Dec. 707 (1914)	13-135
20 Comp. Dec. 767 (1914)	4-229 4-231
20 Comp. Dec. 859 (1914)	9-63
21 Comp. Dec. 14 (1914)	15-179
21 Comp. Dec. 38 (1914)	15-180
21 Comp. Dec. 107 (1914)	5-27 6-117
21 Comp. Dec. 116 (1914)	15-181
21 Comp. Dec. 134 (1914)	12-14 12-24
21 Comp. Dec. 250 (1914)	12-14
21 Comp. Dec. 326 (1914)	16-19 16-24
21 Comp. Dec. 336 (1914)	16-170
21 Comp. Dec. 420 (1914)	16-164
21 Comp. Dec. 442 (1915)	17-10
21 Comp. Dec. 462 (1915)	15-182
21 Comp. Dec. 482 (1915)	3-2 3-10 3-14 3-16 3-17
21 Comp. Dec. 627 (1915)	4-24
21 Comp. Dec. 632 (1915)	6-125 13-145
21 Comp. Dec. 671 (1915)	15-183

21 Comp. Dec. 705 (1915)			
21 Comp. Dec. 739 (1915) 21 Comp. Dec. 822 (1915) 21 Comp. Dec. 830 (1915) 21 Comp. Dec. 830 (1915) 21 Comp. Dec. 830 (1915) 21 Comp. Dec. 867 (1915) 21 Comp. Dec. 867 (1915) 21 Comp. Dec. 867 (1915) 22 Comp. Dec. 870 (1915) 23 Comp. Dec. 242 (1912) 23 Comp. Dec. 269 (1913) 24 Comp. Dec. 37 (1915) 25 Comp. Dec. 37 (1915) 26 Comp. Dec. 60 (1915) 27 Comp. Dec. 145 (1915) 28 Comp. Dec. 145 (1915) 29 Comp. Dec. 145 (1915) 20 Comp. Dec. 147 (1915) 21 Comp. Dec. 253 (1916) 22 Comp. Dec. 253 (1915) 23 Comp. Dec. 372 (1915) 24 Comp. Dec. 262 (1915) 25 Comp. Dec. 262 (1915) 26 Comp. Dec. 317 (1916) 27 Comp. Dec. 377 (1916) 28 Comp. Dec. 379 (1916) 29 Comp. Dec. 379 (1916) 20 Comp. Dec. 465 (1916) 21 Comp. Dec. 465 (1916) 22 Comp. Dec. 465 (1916) 23 Comp. Dec. 473 (1916) 24 Comp. Dec. 410 (1917) 25 Comp. Dec. 262 (1915) 26 Comp. Dec. 379 (1916) 27 Comp. Dec. 379 (1916) 38 Comp. Dec. 45 (1917) 39 Comp. Dec. 45 (1917) 30 Comp. Dec. 46 (1916) 31 Comp. Dec. 379 (1916) 31 Comp. Dec. 379 (1916) 32 Comp. Dec. 379 (1916) 34 Comp. Dec. 45 (1917) 35 Comp. Dec. 45 (1917) 36 Comp. Dec. 45 (1917) 37 Comp. Dec. 45 (1917) 38 Comp. Dec. 372 (1916) 39 Comp. Dec. 370 (1916) 30 Comp. Dec. 370 (1916) 31 Comp. Dec. 370 (1916) 31 Comp. Dec. 370 (1916) 31 Comp. Dec. 370 (1916) 32 Comp. Dec. 370 (1916) 34 Comp. Dec. 45 (1917) 35 Comp. Dec. 45 (1917) 36 Comp. Dec. 45 (1917) 37 Comp. Dec. 47 (1917) 38 Comp. Dec. 370 (1916) 39 Comp. Dec. 370 (1916) 30 Comp. Dec. 370 (1916) 30 Comp. Dec. 461 (1916) 30 Comp. Dec. 370 (1916) 31 Comp. Dec. 471 (1916) 31 Comp. Dec. 471 (1916) 32 Comp. Dec. 471 (1916) 34 Comp. Dec. 471 (1916) 35 Comp. Dec. 471 (1916) 36 Comp. Dec. 471 (1916) 39 Comp. Dec. 471 (1916) 40 Comp. Dec. 471 (1916) 41 Comp. Dec. 473 (1916) 41 Comp. Dec. 473 (1916) 42 Comp. Dec. 694 (1916) 42 Comp. Dec. 694 (1916) 42 Comp. Dec. 694 (1916) 42 Comp. Dec. 775 (1916) 44 Comp. Dec. 775 (1916) 44 Comp. Dec. 775 (1917) 44 Comp. Dec. 775 (1917) 45 Comp. Dec. 775 (1917) 47 Comp. Dec. 677 (1917) 47 Comp. Dec. 671 (1917) 47 Comp. Dec. 671 (1917) 47 Comp. D	21 Comp. Dec. 705 (1915)	- 1	23 Comp. Dec. 19 (1916
21 Comp. Dec. 822 (1915) 21 Comp. Dec. 830 (1915) 21 Comp. Dec. 867 (1915) 22 Comp. Dec. 31 (1915) 22 Comp. Dec. 31 (1915) 22 Comp. Dec. 37 (1915) 22 Comp. Dec. 60 (1915) 22 Comp. Dec. 145 (1915) 22 Comp. Dec. 145 (1915) 22 Comp. Dec. 187 (1915) 22 Comp. Dec. 253 (1915) 22 Comp. Dec. 253 (1915) 22 Comp. Dec. 253 (1915) 22 Comp. Dec. 262 (1915) 22 Comp. Dec. 317 (1916) 22 Comp. Dec. 317 (1916) 23 Comp. Dec. 372 (1916) 24 Comp. Dec. 372 (1917) 24 Comp. Dec. 461 (1916) 25 Comp. Dec. 379 (1916) 26 Comp. Dec. 390 (1916) 27 Comp. Dec. 465 (1916) 28 Comp. Dec. 465 (1916) 29 Comp. Dec. 465 (1916) 20 Comp. Dec. 520 (1916) 20 Comp. Dec. 602 (1916) 21 Comp. Dec. 602 (1916) 22 Comp. Dec. 604 (1916) 23 Comp. Dec. 390 (1916) 24 Comp. Dec. 403 (1916) 25 Comp. Dec. 390 (1916) 26 Comp. Dec. 390 (1916) 27 Comp. Dec. 465 (1916) 28 Comp. Dec. 465 (1916) 29 Comp. Dec. 602 (1916) 20 Comp. Dec. 604 (1916) 20 Comp. Dec. 604 (1916) 20 Comp. Dec. 6074 (1916) 20 Comp. Dec. 6074 (1916) 21 Comp. Dec. 6074 (1916) 22 Comp. Dec. 6074 (1916) 23 Comp. Dec. 6074 (1916) 24 Comp. Dec. 461 (1916) 25 Comp. Dec. 379 (1916) 26 Comp. Dec. 379 (1916) 27 Comp. Dec. 465 (1916) 28 Comp. Dec. 6074 (1916) 29 Comp. Dec. 6074 (1916) 20 Comp. Dec. 6074 (1916) 20 Comp. Dec. 6074 (1916) 21 Comp. Dec. 6074 (1916) 22 Comp. Dec. 6074 (1916) 23 Comp. Dec. 6074 (1916) 24 Comp. Dec. 403 (1916) 25 Comp. Dec. 465 (1916) 26 Comp. Dec. 6074 (1916) 27 Comp. Dec. 6074 (1916) 28 Comp. Dec. 6074 (1916) 29 Comp. Dec. 6074 (1916) 20 Comp. Dec. 6074 (1916) 20 Comp. Dec. 6074 (1916) 21 Comp. Dec. 705 (1916) 22 Comp. Dec. 705 (1915) 23 Comp. Dec. 705 (1915) 24 Comp. Dec. 705 (1915) 25 Comp. Dec. 705 (1915) 26 Comp. Dec. 705 (1915) 27 Comp. Dec. 705 (1915) 28 Comp. Dec. 705 (1915) 29 Comp. Dec. 705 (1915) 20 Comp. Dec. 705 (1915) 20 Comp. Dec. 705 (1915) 21 Comp. Dec. 705 (1915) 22 Comp. Dec. 705 (1915)	21 Comp Dec 739 (1915)		23 Comp. Dec. 53 (1916
5-18 21 Comp. Dec. 830 (1915) 21 Comp. Dec. 867 (1915) 22 Comp. Dec. 31 (1915) 22 Comp. Dec. 37 (1915) 3-36 22 Comp. Dec. 60 (1915) 3-36 22 Comp. Dec. 60 (1915) 3-36 22 Comp. Dec. 145 (1915) 3-36 23 Comp. Dec. 372 (1916) 32 Comp. Dec. 386 (1917) 33 Comp. Dec. 386 (1917) 33 Comp. Dec. 386 (1917) 34 Comp. Dec. 493 (1917) 35 Comp. Dec. 493 (1917) 36 Comp. Dec. 547 (1917) 39 Comp. Dec. 547 (1917) 30 Comp. Dec. 547 (1917) 30 Comp. Dec. 493 (1917) 31 Comp. Dec. 547 (1917) 32 Comp. Dec. 547 (1917) 34 Comp. Dec. 547 (1917) 34 Comp. Dec. 44 (1917) 34 Comp. Dec. 44 (1917) 34 Comp. Dec. 45 (1917) 34 Comp. Dec. 45 (1917) 34 Comp. Dec. 45 (1917) 34 Comp. Dec. 403 (1911) 35 Comp. Dec. 403 (1911) 36 Comp. Dec. 403 (1911) 37 Comp. Dec. 403 (1911) 39 Comp. Dec. 403 (1911) 30 Comp. Dec. 403 (1911) 30 Comp. Dec. 403 (1911) 31 Comp. Dec. 403 (1911) 32 Comp. Dec. 403 (1911) 34 Comp. Dec. 403 (1911) 35 Comp. Dec. 403 (1911) 36 Comp. Dec. 403 (1911) 39 Comp. Dec. 403 (1911) 30 Comp. Dec. 403 (1911) 30 Comp. Dec. 403 (1911) 30 Comp. Dec. 403 (1911) 31 Comp. Dec. 403 (1911) 32 Comp. Dec. 403 (1911) 34 Comp. Dec. 604 (1911) 35 Comp. Dec. 606 (1916) 36 Comp. Dec. 606 (1916) 37 Comp. Dec. 607 (1916) 39 Comp. Dec. 608 (1916) 30 Comp. Dec. 608 (1916) 31 Comp. Dec. 608 (1916) 31 Comp. Dec. 608 (1916) 31 Comp. Dec. 608 (1916) 32 Comp. Dec. 608 (1916) 34 Comp. Dec. 6	. , ,		23 Comp. Dec. 68 (1916
21 Comp. Dec. 867 (1915) 21 Comp. Dec. 870 (1915) 21 Comp. Dec. 870 (1915) 22 Comp. Dec. 31 (1915) 3-36 22 Comp. Dec. 37 (1915) 3-36 22 Comp. Dec. 60 (1915) 3-36 22 Comp. Dec. 60 (1915) 3-36 22 Comp. Dec. 145 (1915) 3-36 22 Comp. Dec. 145 (1915) 3-36 22 Comp. Dec. 145 (1915) 3-36 22 Comp. Dec. 187 (1915) 3-36 22 Comp. Dec. 253 (1915) 3-36 22 Comp. Dec. 253 (1915) 3-36 3-36 3-36 3-36 3-36 3-36 3-36 3-3	21 Comp. Dec. 622 (1915)		23 Comp. Dec. 167 (191
21 Comp. Dec. 867 (1915) 21 Comp. Dec. 870 (1915) 16-56 22 Comp. Dec. 31 (1915) 22 Comp. Dec. 37 (1915) 3-36 22 Comp. Dec. 60 (1915) 3-36 22 Comp. Dec. 60 (1915) 3-36 22 Comp. Dec. 60 (1915) 3-36 22 Comp. Dec. 145 (1915) 3-36 22 Comp. Dec. 187 (1915) 3-36 22 Comp. Dec. 187 (1915) 3-36 22 Comp. Dec. 253 (1915) 3-36 23 Comp. Dec. 372 (1916) 33 Comp. Dec. 372 (1916) 24 Comp. Dec. 653 (1917) 25 Comp. Dec. 372 (1916) 36-158 26 Comp. Dec. 372 (1916) 37 Comp. Dec. 372 (1916) 38 Comp. Dec. 372 (1916) 39 Comp. Dec. 373 (1916) 30 Comp. Dec. 461 (1916) 31 Comp. Dec. 374 (1916) 32 Comp. Dec. 465 (1916) 34 Comp. Dec. 461 (1916) 35 Comp. Dec. 465 (1916) 36 Comp. Dec. 674 (1916) 36 Comp. Dec. 674 (1916) 37 Comp. Dec. 674 (1916) 38 Comp. Dec. 674 (1916) 39 Comp. Dec. 373 (1916) 30 Comp. Dec. 269 (1916) 30 Comp. Dec. 373 (1916) 30 Comp. Dec. 373 (1916) 31 Comp. Dec. 373 (1916) 31 Comp. Dec. 373 (1916) 32 Comp. Dec. 461 (1916) 34 Comp. Dec. 473 (1916) 35 Comp. Dec. 674 (1916) 36 Comp. Dec. 674 (1916) 37 Comp. Dec. 674 (1916) 39 Comp. Dec. 674 (1916) 30 Comp. Dec. 372 (1916) 30 Comp. Dec. 372 (1916) 30 Comp. Dec. 372 (1916) 31 Comp. Dec. 373 (1916) 31 Comp. Dec. 373 (1916) 31 Comp. Dec. 373 (1916) 32 Comp. Dec. 674 (1916) 34 Comp. Dec. 675 (1916) 35 Comp. Dec. 674 (1916) 36 Comp. Dec. 674 (1916) 37 Comp. Dec. 675 (1916) 38 Comp. Dec. 675 (1916) 39 Comp. Dec. 675 (1916) 30 Comp. Dec. 675 (1916) 30 Comp. Dec. 675 (1916) 31 Comp. Dec. 6775 (1916) 31 Comp. Dec. 775 (1916) 31 Comp. Dec. 775 (1916) 32 Comp. Dec. 775 (1916)	21 Comp. Dec. 830 (1915)	15-181	23 Comp. Doc. 242 (101
21 Comp. Dec. 870 (1915) 22 Comp. Dec. 31 (1915) 4-96 22 Comp. Dec. 37 (1915) 3-36 22 Comp. Dec. 60 (1915) 6-111 6-131 22 Comp. Dec. 145 (1915) 5-53 22 Comp. Dec. 187 (1915) 5-182 22 Comp. Dec. 253 (1915) 6-109 6-158 22 Comp. Dec. 262 (1915) 5-181 22 Comp. Dec. 262 (1915) 5-181 22 Comp. Dec. 317 (1916) 6-108 22 Comp. Dec. 379 (1916) 6-108 22 Comp. Dec. 379 (1916) 6-108 22 Comp. Dec. 390 (1916) 6-108 22 Comp. Dec. 465 (1916) 6-125 22 Comp. Dec. 465 (1916) 6-147 22 Comp. Dec. 602 (1916) 6-147 22 Comp. Dec. 674 (1916) 6-147 22 Comp. Dec. 674 (1916) 6-147 22 Comp. Dec. 684 (1916) 6-147 22 Comp. Dec. 674 (1916) 6-147 22 Comp. Dec. 684 (1916) 6-147 24 Comp. Dec. 694 (1916) 6-147 25 Comp. Dec. 674 (1916) 6-147 26 Comp. Dec. 674 (1916) 6-158 6-125 6-147	21 Comp. Dec. 867 (1915)		. ,
22 Comp. Dec. 31 (1915) 4-96 22 Comp. Dec. 37 (1915) 3-36 22 Comp. Dec. 60 (1915) 6-111 6-131 22 Comp. Dec. 145 (1915) 15-53 22 Comp. Dec. 187 (1915) 15-182 22 Comp. Dec. 253 (1915) 23 Comp. Dec. 493 (191 22 Comp. Dec. 253 (1915) 6-109 6-158 22 Comp. Dec. 262 (1915) 15-181 22 Comp. Dec. 317 (1916) 4-21 4-25 22 Comp. Dec. 324 (1916) 15-180 22 Comp. Dec. 379 (1916) 6-106 6-125 22 Comp. Dec. 390 (1916) 12-162 12-165 22 Comp. Dec. 465 (1916) 12-162 12-165 22 Comp. Dec. 465 (1916) 4-24 22 Comp. Dec. 520 (1916) 4-260 22 Comp. Dec. 602 (1916) 4-260 22 Comp. Dec. 674 (1916) 4-260 22 Comp. Dec. 684 (1916) 4-260 22 Comp. Dec. 684 (1916) 4-154 22 Comp. Dec. 684 (1916) 4-260 22 Comp. Dec. 684 (1916) 4-154 22 Comp. Dec. 684 (1916) 4-154 22 Comp. Dec. 674 (1916) 4-260 22 Comp. Dec. 684 (1916) 4-154 24 Comp. Dec. 775 (191 <	21 Comp. Dec. 870 (1915)		1 (
22 Comp. Dec. 37 (1915)		4-96	
22 Comp. Dec. 145 (1915) 22 Comp. Dec. 187 (1915) 22 Comp. Dec. 253 (1915) 22 Comp. Dec. 262 (1915) 22 Comp. Dec. 262 (1915) 22 Comp. Dec. 317 (1916) 22 Comp. Dec. 317 (1916) 22 Comp. Dec. 324 (1916) 22 Comp. Dec. 379 (1916) 22 Comp. Dec. 390 (1916) 22 Comp. Dec. 461 (1916) 22 Comp. Dec. 465 (1916) 22 Comp. Dec. 520 (1916) 22 Comp. Dec. 520 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 684 (1916) 22 Comp. Dec. 684 (1916) 25 Comp. Dec. 684 (1916) 26 Comp. Dec. 684 (1916) 27 Comp. Dec. 684 (1916) 28 Comp. Dec. 684 (1916) 29 Comp. Dec. 684 (1916) 30 Comp. Dec. 386 (1916) 20 Comp. Dec. 263 (1916) 20 Comp. Dec. 317 (1915) 21 Comp. Dec. 320 (1916) 31 Comp. Dec. 320 (1917) 22 Comp. Dec. 317 (1916) 32 Comp. Dec. 324 (1916) 33 Comp. Dec. 547 (1917) 24 Comp. Dec. 41 (1917) 24 Comp. Dec. 41 (1917) 25 Comp. Dec. 41 (1916) 26 Comp. Dec. 465 (1916) 31 Comp. Dec. 42 (1917) 32 Comp. Dec. 44 (1917) 33 Comp. Dec. 547 (1917) 24 Comp. Dec. 41 (1917) 24 Comp. Dec. 41 (1917) 25 Comp. Dec. 41 (1917) 26 Comp. Dec. 42 (1917) 27 Comp. Dec. 430 (1917) 28 Comp. Dec. 430 (1917) 29 Comp. Dec. 465 (1916) 4-260	22 Comp. Dec. 37 (1915)	3-36	23 Comp. Dec. 352 (191
22 Comp. Dec. 145 (1915) 22 Comp. Dec. 187 (1915) 22 Comp. Dec. 253 (1915) 315-182 22 Comp. Dec. 253 (1915) 4-182 22 Comp. Dec. 262 (1915) 315-181 22 Comp. Dec. 262 (1915) 315-181 22 Comp. Dec. 317 (1916) 4-21 4-25 22 Comp. Dec. 324 (1916) 32 Comp. Dec. 324 (1916) 32 Comp. Dec. 379 (1916) 4-21 4-25 24 Comp. Dec. 44 (1917 24 Comp. Dec. 45 (1917 24 Comp. Dec. 118 (1917 24 Comp. Dec. 403 (1918) 25 Comp. Dec. 461 (1916) 40 Comp. Dec. 465 (1916) 41-44 41-45 42 Comp. Dec. 602 (1916) 41-46 42 Comp. Dec. 602 (1916) 41-47 42 Comp. Dec. 602 (1916) 41-48 42 Comp. Dec. 603 (1918) 42 Comp. Dec. 603 (1918) 42 Comp. Dec. 603 (1918) 43 Comp. Dec. 44 (1917) 44 Comp. Dec. 44 (1917) 45 Comp. Dec. 44 (1917) 46 Comp. Dec. 403 (1918) 47 Comp. Dec. 403 (1918) 48 Comp. Dec. 403 (1918) 49 Comp. Dec. 403 (1918) 40 Comp. Dec. 403 (1918) 40 Comp. Dec. 604 (1918) 41 Comp. Dec. 604 (1918) 41 Comp. Dec. 604 (1918) 41 Comp. Dec. 705 (1918) 42 Comp. Dec. 705 (1918) 42 Comp. Dec. 775 (1918) 44 Comp. Dec. 779 (1918) 45 Comp. Dec. 779 (1918)	22 Comp. Dec. 60 (1915)		23 Comp. Dec. 372 (191
22 Comp. Dec. 187 (1915) 15-182 23 Comp. Dec. 493 (191 22 Comp. Dec. 253 (1915) 6-109 23 Comp. Dec. 547 (191 22 Comp. Dec. 262 (1915) 15-181 24 Comp. Dec. 653 (191 22 Comp. Dec. 317 (1916) 4-21 24 Comp. Dec. 47 (1917 22 Comp. Dec. 324 (1916) 15-180 24 Comp. Dec. 45 (1917 22 Comp. Dec. 379 (1916) 6-106 6-125 24 Comp. Dec. 189 (191 22 Comp. Dec. 390 (1916) 12-162 24 Comp. Dec. 403 (191 22 Comp. Dec. 461 (1916) 6-6 24 Comp. Dec. 430 (191 22 Comp. Dec. 465 (1916) 6-147 24 Comp. Dec. 430 (191 22 Comp. Dec. 520 (1916) 14-4 24 Comp. Dec. 569 (191 22 Comp. Dec. 602 (1916) 4-260 24 Comp. Dec. 694 (191 22 Comp. Dec. 602 (1916) 4-154 24 Comp. Dec. 705 (191 22 Comp. Dec. 684 (1916) 4-154 24 Comp. Dec. 775 (191 22 Comp. Dec. 684 (1916) 4-154 24 Comp. Dec. 775 (191 22 Comp. Dec. 703 (1916) 4-154 24 Comp. Dec. 775 (191	00 Comm. Dog 145 (1045)		23 Comp. Dec. 386 (191
22 Comp. Dec. 253 (1915) 6-109 6-158 22 Comp. Dec. 262 (1915) 15-181 22 Comp. Dec. 317 (1916) 22 Comp. Dec. 324 (1916) 22 Comp. Dec. 324 (1916) 22 Comp. Dec. 379 (1916) 22 Comp. Dec. 379 (1916) 22 Comp. Dec. 390 (1916) 22 Comp. Dec. 461 (1916) 22 Comp. Dec. 465 (1916) 22 Comp. Dec. 465 (1916) 22 Comp. Dec. 520 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 674 (1916) 22 Comp. Dec. 674 (1916) 22 Comp. Dec. 684 (1916) 23 Comp. Dec. 53 (1917) 24 Comp. Dec. 44 (1917) 24 Comp. Dec. 45 (1917) 24 Comp. Dec. 189 (1917) 24 Comp. Dec. 430 (1917) 24 Comp. Dec. 694 (1917) 24 Comp. Dec. 569 (1917) 24 Comp. Dec. 569 (1917) 24 Comp. Dec. 569 (1917) 25 Comp. Dec. 602 (1916) 26 Comp. Dec. 674 (1916) 27 Comp. Dec. 684 (1916) 28 Comp. Dec. 684 (1916) 29 Comp. Dec. 684 (1916) 20 Comp. Dec. 684 (1916) 20 Comp. Dec. 705 (1917) 24 Comp. Dec. 705 (1917) 25 Comp. Dec. 674 (1916) 26 Comp. Dec. 775 (1917) 26 Comp. Dec. 547 (1916) 27 Comp. Dec. 547 (1916) 28 Comp. Dec. 547 (1916) 29 Comp. Dec. 674 (1916) 29 Comp. Dec. 674 (1916) 20 Comp. Dec. 674 (1916) 20 Comp. Dec. 674 (1916) 21 Comp. Dec. 775 (1917) 22 Comp. Dec. 779 (1917)			23 Comp. Dec. 493 (191
6-158 22 Comp. Dec. 262 (1915) 15-181 22 Comp. Dec. 317 (1916) 4-21 4-25 22 Comp. Dec. 324 (1916) 22 Comp. Dec. 379 (1916) 22 Comp. Dec. 379 (1916) 22 Comp. Dec. 390 (1916) 22 Comp. Dec. 390 (1916) 22 Comp. Dec. 461 (1916) 22 Comp. Dec. 465 (1916) 22 Comp. Dec. 465 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 604 (1916) 22 Comp. Dec. 6084 (1916) 23 Comp. Dec. 653 (191 24 Comp. Dec. 44 (1917) 24 Comp. Dec. 44 (1917) 24 Comp. Dec. 118 (1919) 24 Comp. Dec. 403 (1919) 24 Comp. Dec. 430 (1919) 24 Comp. Dec. 430 (1919) 24 Comp. Dec. 430 (1919) 24 Comp. Dec. 694 (1919) 24 Comp. Dec. 775 (1919) 24 Comp. Dec. 775 (1919) 24 Comp. Dec. 775 (1919) 25 Comp. Dec. 779 (1919)	. , ,		23 Comp. Dec. 547 (191
22 Comp. Dec. 317 (1916) 4-21 4-25 24 Comp. Dec. 44 (1917 24 Comp. Dec. 45 (1917 24 Comp. Dec. 45 (1917 24 Comp. Dec. 45 (1917 24 Comp. Dec. 118 (191 24 Comp. Dec. 403 (191 21-165 24 Comp. Dec. 403 (191 22 Comp. Dec. 461 (1916) 24 Comp. Dec. 403 (191 24 Comp. Dec. 403 (191 24 Comp. Dec. 430 (191 24 Comp. Dec. 430 (191 24 Comp. Dec. 473 (191 24 Comp. Dec. 569 (191 24 Comp. Dec. 569 (191 24 Comp. Dec. 569 (191 24 Comp. Dec. 694 (191 24 Comp. Dec. 705 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 779	22 Comp. Dec. 253 (1915)		23 Comp. Dec. 653 (191
22 Comp. Dec. 324 (1916) 22 Comp. Dec. 379 (1916) 22 Comp. Dec. 379 (1916) 22 Comp. Dec. 390 (1916) 22 Comp. Dec. 390 (1916) 22 Comp. Dec. 461 (1916) 22 Comp. Dec. 465 (1916) 22 Comp. Dec. 465 (1916) 22 Comp. Dec. 520 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 674 (1916) 22 Comp. Dec. 674 (1916) 22 Comp. Dec. 684 (1916) 24 Comp. Dec. 473 (1916) 24 Comp. Dec. 473 (1916) 24 Comp. Dec. 569 (1916) 24 Comp. Dec. 694 (1916) 24 Comp. Dec. 694 (1916) 24 Comp. Dec. 705 (1916) 24 Comp. Dec. 705 (1916) 24 Comp. Dec. 775 (1916) 24 Comp. Dec. 775 (1916) 25 Comp. Dec. 779 (1916) 26 Comp. Dec. 779 (1916)	22 Comp. Dec. 262 (1915)	15-181	24 Comp. Dec. 17 (1917
22 Comp. Dec. 324 (1916) 15-180 24 Comp. Dec. 45 (1917) 22 Comp. Dec. 379 (1916) 6-106 24 Comp. Dec. 118 (191) 22 Comp. Dec. 390 (1916) 12-162 24 Comp. Dec. 403 (191) 22 Comp. Dec. 461 (1916) 6-6 24 Comp. Dec. 403 (191) 22 Comp. Dec. 465 (1916) 6-147 24 Comp. Dec. 473 (191) 22 Comp. Dec. 520 (1916) 14-4 24 Comp. Dec. 569 (191) 22 Comp. Dec. 602 (1916) 4-260 24 Comp. Dec. 694 (191) 22 Comp. Dec. 674 (1916) 4-154 24 Comp. Dec. 705 (191) 22 Comp. Dec. 684 (1916) 15-21 24 Comp. Dec. 775 (191) 24 Comp. Dec. 775 (191) 24 Comp. Dec. 775 (191) 24 Comp. Dec. 775 (191) 25 Comp. Dec. 775 (191) 25 Comp. Dec. 684 (1916) 15-21 26 Comp. Dec. 775 (191) 25 Comp. Dec. 775 (191) 27 Comp. Dec. 775 (191) 27 Comp. Dec. 775 (191) 28 Comp. Dec. 779 (191) 29 Comp. Dec. 779 (191)	22 Comp. Dec. 317 (1916)		24 Comp. Dec. 44 (1917
22 Comp. Dec. 379 (1916) 6-106 6-125 24 Comp. Dec. 118 (191 24 Comp. Dec. 189 (191 24 Comp. Dec. 189 (191 24 Comp. Dec. 403 (191 12-165 22 Comp. Dec. 461 (1916) 24 Comp. Dec. 403 (191 24 Comp. Dec. 403 (191 24 Comp. Dec. 430 (191 24 Comp. Dec. 473 (191 24 Comp. Dec. 473 (191 24 Comp. Dec. 569 (191 24 Comp. Dec. 569 (191 24 Comp. Dec. 569 (191 24 Comp. Dec. 694 (191 24 Comp. Dec. 705 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 779 (191 24 Comp. Dec. 7	22 Comp. Dec. 324 (1916)		24 Comp. Dec. 45 (1917
6-125 24 Comp. Dec. 189 (191 22 Comp. Dec. 390 (1916) 12-162 24 Comp. Dec. 403 (191 24 Comp. Dec. 403 (191 24 Comp. Dec. 403 (191 24 Comp. Dec. 430 (191 24 Comp. Dec. 473 (191 24 Comp. Dec. 473 (191 24 Comp. Dec. 473 (191 24 Comp. Dec. 569 (191 24 Comp. Dec. 694 (191 24 Comp. Dec. 694 (191 24 Comp. Dec. 694 (191 24 Comp. Dec. 705 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 779 (191 24 Comp			24 Comp. Dec. 118 (191
12-165 22 Comp. Dec. 461 (1916) 22 Comp. Dec. 465 (1916) 22 Comp. Dec. 520 (1916) 22 Comp. Dec. 520 (1916) 22 Comp. Dec. 602 (1916) 22 Comp. Dec. 602 (1916) 24 Comp. Dec. 569 (1916) 24 Comp. Dec. 694 (1916) 24 Comp. Dec. 705 (1916) 24 Comp. Dec. 705 (1916) 25 Comp. Dec. 703 (1916) 26 Comp. Dec. 779 (1916)	22 Oomp. 200. 070 (1010)		24 Comp. Dec. 189 (191
22 Comp. Dec. 461 (1916) 6-6 24 Comp. Dec. 430 (191 22 Comp. Dec. 465 (1916) 6-147 24 Comp. Dec. 473 (191 22 Comp. Dec. 520 (1916) 14-4 24 Comp. Dec. 569 (191 22 Comp. Dec. 602 (1916) 4-260 24 Comp. Dec. 694 (191 22 Comp. Dec. 674 (1916) 4-154 24 Comp. Dec. 705 (191 22 Comp. Dec. 684 (1916) 15-21 24 Comp. Dec. 775 (191 22 Comp. Dec. 703 (1916) 6-125 24 Comp. Dec. 779 (191	22 Comp. Dec. 390 (1916)		24 Comp. Dec. 403 (191
22 Comp. Dec. 465 (1916) 6-147 24 Comp. Dec. 473 (191 22 Comp. Dec. 520 (1916) 14-4 24 Comp. Dec. 569 (191 22 Comp. Dec. 602 (1916) 4-260 24 Comp. Dec. 694 (191 22 Comp. Dec. 674 (1916) 4-154 24 Comp. Dec. 705 (191 22 Comp. Dec. 684 (1916) 15-21 24 Comp. Dec. 775 (191 22 Comp. Dec. 703 (1916) 6-125 24 Comp. Dec. 779 (191	22 Comp. Dec. 461 (1916)		24 Comp. Dec. 430 (191
22 Comp. Dec. 520 (1916) 14-4 24 Comp. Dec. 569 (191 22 Comp. Dec. 602 (1916) 4-260 24 Comp. Dec. 694 (191 22 Comp. Dec. 674 (1916) 4-154 24 Comp. Dec. 705 (191 22 Comp. Dec. 684 (1916) 15-21 24 Comp. Dec. 775 (191 22 Comp. Dec. 703 (1916) 6-125 24 Comp. Dec. 779 (191		6-147	24 Comp. Dec. 473 (191
22 Comp. Dec. 602 (1916) 4-260 22 Comp. Dec. 674 (1916) 4-154 22 Comp. Dec. 684 (1916) 15-21 22 Comp. Dec. 703 (1916) 6-125 24 Comp. Dec. 694 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 775 (191 24 Comp. Dec. 779 (191	. ,	14-4	24 Comp. Dec. 569 (191
22 Comp. Dec. 674 (1916) 22 Comp. Dec. 684 (1916) 22 Comp. Dec. 703 (1916) 4-154 24 Comp. Dec. 775 (191) 24 Comp. Dec. 779 (191)	. , ,	4-260	24 Comp. Dec. 694 (191
22 Comp. Dec. 684 (1916) 15-21 22 Comp. Dec. 703 (1916) 6-125 24 Comp. Dec. 779 (191	22 Comp. Dec. 674 (1916)	4-154	24 Comp. Dec. 705 (191
22 Comp. Dec. 703 (1916) 6-125 24 Comp. Dec. 779 (191	22 Comp. Dec. 684 (1916)	15-21	24 Comp. Dec. 775 (191
40.445	· , ,	6-125	24 Comp. Dec. 779 (191
		13-145	25 Comp. Dec. 195 (191

23 Comp. Dec. 19 (1916)	15-180
23 Comp. Dec. 53 (1916)	16-40
23 Comp. Dec. 68 (1916)	14-74
23 Comp. Dec. 167 (1916)	2-14 12-251
23 Comp. Dec. 242 (1916)	15-53
23 Comp. Dec. 269 (1916)	4-145
23 Comp. Dec. 297 (1916)	4-151 4-154
23 Comp. Dec. 352 (1916)	6-117 6-134
23 Comp. Dec. 372 (1917)	17-40
23 Comp. Dec. 386 (1917)	4-210
23 Comp. Dec. 493 (1917)	4-25
23 Comp. Dec. 547 (1917)	4-9
23 Comp. Dec. 653 (1917)	16-128
24 Comp. Dec. 17 (1917)	4-228
24 Comp. Dec. 44 (1917)	4-216
24 Comp. Dec. 45 (1917)	4-252
24 Comp. Dec. 118 (1917)	17-132
24 Comp. Dec. 189 (1917)	15-182
24 Comp. Dec. 403 (1918)	10-53
24 Comp. Dec. 430 (1918)	4-226
24 Comp. Dec. 473 (1918)	4-192
24 Comp. Dec. 569 (1918)	4-146
24 Comp. Dec. 694 (1918)	6-109
24 Comp. Dec. 705 (1918)	16-124
24 Comp. Dec. 775 (1918)	2-63
24 Comp. Dec. 779 (1918)	12-184
25 Comp. Dec. 195 (1918)	16-38 16-39

25 Comp. Dec. 348 (1918)	12-127
25 Comp. Dec. 358 (1918)	4-149
25 Comp. Dec. 682 (1919)	12-165
25 Comp. Dec. 701 (1919)	17-190
26 Comp. Dec. 40 (1919)	2-72
26 Comp. Dec. 43 (1919)	6-149
26 Comp. Dec. 86 (1919)	7-43
26 Comp. Dec. 99 (1919)	3-14
26 Comp. Dec. 111 (1919)	16-192
26 Comp. Dec. 155 (1919)	16-144
26 Comp. Dec. 242 (1919)	16-20
26 Comp. Dec. 295 (1919)	15-83 15-90 15-105 15-115
26 Comp. Dec. 480 (1919)	4-249
26 Comp. Dec. 505 (1919)	10-53
26 Comp. Dec. 534 (1920)	2-52
26 Comp. Dec. 780 (1920)	4-19
26 Comp. Dec. 829 (1920)	16-163
26 Comp. Dec. 877 (1920)	6-117
26 Comp. Dec. 879 (1920)	15-180
26 Comp. Dec. 904 (1920)	15-181
26 Comp. Dec. 912 (1920)	14-71

26 Comp. Dec. 1022 (1920)	7-27 15-21
26 Comp. Dec. 1066 (1920)	2-30
27 Comp. Dec. 47 (1920)	4-232
27 Comp. Dec. 106 (1920)	15-22
27 Comp. Dec. 131 (1920)	6-58 6-65
27 Comp. Dec. 134 (1920)	12-127
27 Comp. Dec. 140 (1920)	17-132
27 Comp. Dec. 262 (1920)	14-6
27 Comp. Dec. 311 (1920)	17-132
27 Comp. Dec. 328 (1920)	9-7
27 Comp. Dec. 442 (1920)	14-27
27 Comp. Dec. 640 (1921)	5-21
27 Comp. Dec. 662 (1921)	6-54
27 Comp. Dec. 684 (1921)	15-22
27 Comp. Dec. 885 (1921)	5-42 5-56
27 Comp. Dec. 892 (1921)	15-69
27 Comp. Dec. 923 (1921)	2-34
27 Comp. Dec. 987 (1921)	14-71
27 Comp. Dec. 1003 (1921)	6-107
27 Comp. Dec. 1016 (1921)	15-181
27 Comp. Dec. 1068 (1921)	6-145

United States Code

United States Code [generally]	15-155 16-24	2 U.S.C. § 632(a)	1-16
	16-95 17-68	2 U.S.C. § 632(d)	1-16
	17-74	2 U.S.C. § 633(a)	1-16
1 U.S.C. § 1	9-72	2 U.S.C. § 641(a)	1-16
1 U.S.C. § 105	2-13 5-3	2 U.S.C. § 651	1-10 2-7
2 U.S.C. § 58(a)(1)	4-269	2 U.S.C. § 651(a)	1-18
2 U.S.C. § 58a	4-269		2-5 2-6
2 U.S.C. § 72a(f)	15-56	2 U.S.C. § 651(b)(2)	2-11
2 U.S.C. § 102a	5-64	2 U.S.C. § 651(c)(2)	2-10
2 U.S.C. § 123b(g)	15-100	2 U.S.C. § 652(a)	2-9 11-11
2 U.S.C. § 123b(h)	15-100	211 C C & 655 (b)	
2 U.S.C. § 142b	9-113	2 U.S.C. § 655(b)	11-32
2 U.S.C. § 142e	9-113	2 U.S.C. §§ 661 et seq.	15-111
2 U.S.C. § 142f	9-114	2 U.S.C. §§ 661-661f	7-29 11-13
2 U.S.C. § 169	4-76	2 U.S.C. § 661(1)	11-13
2 U.S.C. § 190g	12-261	2 U.S.C. § 661(2)	11-14
2 U.S.C. §§ 261-270	4-161	2 U.S.C. § 661a(1)	7-29
2 U.S.C. § 285b(1)	1-37	2 U.S.C. § 661a(2)	7-29
2 U.S.C. § 602(f)	1-16	2 U.S.C. § 661a(3)	11-3
2 U.S.C. § 622(2)	2-3	2 U.S.C. § 661a(5)	7-29 11-15
2 U.S.C. § 622(6)	1-10	2 U.S.C. § 661a(5)(A)	11-13
2 U.S.C. § 622(8)	17-70		
2 U.S.C. §§ 622(9), 651(c)(2)(C)	2-11	2 U.S.C. § 661a(5)(C) 2 U.S.C. § 661a(5)(D)	11-13
2 U.S.C. § 622(10)	2-9		11-16
0.11.0.0.0.004	11-11	2 U.S.C. § 661a(6)	11-14
2 U.S.C. § 631	1-10 1-14	2 U.S.C. § 661a(7)	11-14
01100088800000	1-15	2 U.S.C. § 661a(8)	11-18
2 U.S.C. §§ 632-642	1-10	2 U.S.C. § 661c	11-15
2 U.S.C. §§ 632-656	1-15	2 U.S.C. § 661c(a)	11-16

2 U.S.C. § 661c(b)	7-29 11-14	4 U.S.C. § 104
0.11.0.0.0.004 ()	11-19	4 U.S.C. § 107
2 U.S.C. § 661c(c)	11-19	Title 5, United States Co
2 U.S.C. § 661c(d)(1)	11-14	
2 U.S.C. § 661c(d)(2)	11-16	
2 U.S.C. § 661c(e)	11-16	
2 U.S.C. § 661c(f)	11-16	
2 U.S.C. § 661c(g)	11-15	
2 U.S.C. § 661d(c)	11-17	
2 U.S.C. § 661d(d)	11-18	5 U.S.C. § 101
2 U.S.C. § 661d(g)	11-18	
2 U.S.C. § 661e(a)(1)	11-20	5 U.S.C. § 102
2 U.S.C. § 661f(b)	11-18	5 U.S.C. § 103
2 U.S.C. §§ 681 et seq.	6-75	5 U.S.C. § 103(1)
2 U.S.C. §§ 681-688	1-10	
2 U.S.C. §§ 682(1), 684	1-20	5 U.S.C. § 103(2)
2 U.S.C. §§ 682(3), 683(b)	6-79	5 U.S.C. § 104
2 U.S.C. §§ 682(3), 683, 688	1-20	5 U.S.C. § 104(1)
2 U.S.C. § 684(b)	7-48	5 U.S.C. § 105
2 U.S.C. §§ 685(b), 686	1-13	
2 U.S.C. § 685(b)	1-21	5110 C \$ 004
2 U.S.C. § 686	1-21	5 U.S.C. § 301
2 U.S.C. § 687	1-21	5 U.S.C. § 302(b)(2)
2 U.S.C. § 905(g)	14-13	5 U.S.C. § 306
2 U.S.C. § 1534(b)	17-29	5 U.S.C. § 306(f)
3 U.S.C. § 112	15-56	5 U.S.C. § 504
4 U.S.C. §§ 105-107	17-254	
4 U.S.C. §§ 105-110	16-105	5 U.S.C. § 504(a)(1)

4 U.S.C. § 104	16-106 17-254
4 U.S.C. § 107	16-106
Title 5, United States Code	3-3 4-31 4-45 4-155 13-76 13-126 13-131 15-98 17-41 17-68 17-144 17-164
5 U.S.C. § 101	12-71 15-179
5 U.S.C. § 102	12-71
5 U.S.C. § 103	17-144 17-176
5 U.S.C. § 103(1)	17-68 17-144 17-164
5 U.S.C. § 103(2)	17-164
5 U.S.C. § 104	15-9
5 U.S.C. § 104(1)	12-71
5 U.S.C. § 105	15-9 17-144 17-164 17-177
5 U.S.C. § 301	3-2 3-8
5 U.S.C. § 302(b)(2)	12-128
5 U.S.C. § 306	17-177
5 U.S.C. § 306(f)	17-177
5 U.S.C. § 504	4-62 4-67 5-18 14-91
5 U.S.C. § 504(a)(1)	4-62

5 U.S.C. § 504(a)(2)	4-63
5 U.S.C. § 504(a)(3)	4-63
5 U.S.C. § 504(b)(1)(A)	4-63
5 U.S.C. § 504(b)(1)(B)	4-62
5 U.S.C. § 504(b)(1)(C)	4-62
5 U.S.C. § 504(b)(1)(E)	4-63
5 U.S.C. § 504(c)(1)	4-63
5 U.S.C. § 504(d)	4-64
5 U.S.C. §§ 551-559	3-3
5 U.S.C. § 551(1)	12-223 17-31 17-180 17-192
5 U.S.C. § 551(4)	3-3 3-7
5 U.S.C. § 551(5)	3-16
5 U.S.C. § 552(a)(1)	13-23
5 U.S.C. § 552(a)(1)(D)	3-7
5 U.S.C. § 552(a)(4)	15-162
5 U.S.C. § 552(a)(4)(E)	14-89
5 U.S.C. § 552(e)	17-180
5 U.S.C. § 552(f)	12-223
5 U.S.C. § 552(f)(1)	17-180
5 U.S.C. § 552a(a)(1)	17-180
5 U.S.C. § 552a(e)(4)	3-7
5 U.S.C. § 552b	17-182
5 U.S.C. § 552b(a)(1)	17-182
5 U.S.C. § 552b(i)	14-90
5 U.S.C. § 553	3-3 3-7 3-17 10-26

5 U.S.C. § 553(a)(2)	3-7 10-26
5 U.S.C. §§ 553(b)-(d)	3-4
5 U.S.C. § 553(b)	3-8
5 U.S.C. § 553(c)	3-3
5 U.S.C. § 554	4-65
5 U.S.C. §§ 556, 557	3-3
5 U.S.C. § 571 note	12-29
5 U.S.C. § 571(3)	12-29
5 U.S.C. § 572(c)	12-30
5 U.S.C. § 575(a)(1)	12-30
5 U.S.C. § 580(b)	12-30
5 U.S.C. § 580(c)	12-30
5 U.S.C. § 580(g)	12-30
5 U.S.C. §§ 581-590	3-6
5 U.S.C. § 581(b)	12-30
5 U.S.C. §§ 701 et seq.	17-260
5 U.S.C. §§ 701-706	3-3
5 U.S.C. § 701(a)(2)	3-28
5 U.S.C. § 706	3-12
5 U.S.C. §§ 901-912	16-132
5 U.S.C. § 906 note	2-53
5 U.S.C. § 1221(g)	4-58
5 U.S.C. § 1304(e)	15-85
5 U.S.C. § 1304(e)(1) GAO	15-96
5 U.S.C. § 1304(e)(3)	15-94
5 U.S.C. § 1304(e)(3)(B)	15-125
5 U.S.C. § 1304(e)(4)	15-118
5 U.S.C. § 2105	17-165

5 U.S.C. § 2105(a)	17-164	5 U.S.C. § 4103(b)	4-27
5 U.S.C. § 2105(c)	17-257 17-258 17-259 17-262	5 U.S.C. § 4104	6-127 15-75 17-242
5 U.S.C. § 2301(a)	17-164	5 U.S.C. § 4107(a)(1)	4-184
5 U.S.C. § 2302	4-58	5 U.S.C. § 4107(b)(1)	4-184
5 U.S.C. § 2302(a)(2)(C)	17-165	5 U.S.C. § 4108(c)	13-77 13-131
5 U.S.C. § 2302(b)(8)	17-165	5 U.S.C. §§ 4109, 4110	4-196
	15-203		4-29
5 U.S.C. § 3101		5 U.S.C. § 4109	4-93
5 U.S.C. § 3102	4-207		4-94 5-45
5 U.S.C. § 3103	15-203	5 U.S.C. § 4110	4-29
5 U.S.C. § 3106	4-45 4-47		4-91 4-95
	17-140		15-101
5 U.S.C. § 3107	4-189 17-140	5 U.S.C. § 4111	6-150
FILC C \$ 2100		5 U.S.C. § 4301(1)(i)	17-165
5 U.S.C. § 3108	4-140 12-141	5 U.S.C. §§ 4501-4507	4-135
5 U.S.C. § 3109	4-9 4-45	5 U.S.C. § 4501	4-135
	6-61 17-11	5 U.S.C. § 4501(1)	17-170
	17-41 17-49 17-144	5 U.S.C. § 4501(1)(A)	17-144 17-166
	17-145	5 U.S.C. § 4501(1), (i), (ii)	17-170
5 U.S.C. § 3109(a)	17-165	5 U.S.C. § 4501(2)(A)	17-166
5 U.S.C. § 3109(b)	15-101	5 U.S.C. § 4502(e)(2)	4-137
5 U.S.C. § 3111	6-63	5 U.S.C. § 4503	4-95
5 U.S.C. § 3132(a)(1)	17-165	5 U.S.C. § 4505a	4-135
5 U.S.C. § 3341	15-55	5 U.S.C. §§ 4511-4514	4-139
5 U.S.C. § 3344	15-55	5 U.S.C. Chapter 51	17-41 17-165
5 U.S.C. Chapter 41	4-23	5 U.S.C. & 5102	17-165
5 U.S.C. § 4101	15-75	5 U.S.C. § 5102	
5 U.S.C. § 4101(1)(C)	17-165	5 U.S.C. § 5102(a)(1)(A)	17-165

5 U.S.C. § 5102(a)(1)(A)(i)	17-165	5 U.S.C. § 5516	4-253
5 U.S.C. Chapter 53, subchapter III	17-41 17-165	5 U.S.C. § 5517	4-253
5 U.S.C. Chapter 53, subchapter IV	6-80	5 U.S.C. § 5520	4-253 4-254
5 U.S.C. § 5331(a)	17-165	5 U.S.C. § 5520a	14-47
5 U.S.C. § 5344	7-39	5 U.S.C. § 5520a(a)(1)	14-47
5 U.S.C. § 5384	4-139 7-39	5 U.S.C. § 5520a(a)(3)	14-47
5 U.S.C. § 5407	4-135	5 U.S.C. § 5520a(a)(3)(B)	14-47
<u> </u>		5 U.S.C. § 5520a(a)(4)	14-47
5 U.S.C. § 5511(b)	13-131	5 U.S.C. § 5520a(b)	14-47
5 U.S.C. § 5512	9-123 13-137	5 U.S.C. § 5520a(g)	14-47
5 U.S.C. § 5512(a)	9-123	5 U.S.C. § 5520a(h)(2)	14-47
5 U.S.C. § 5512(b)	9-124	5 U.S.C. § 5520a(i)	14-47
		5 U.S.C. § 5520a(j)(1)	14-47
5 U.S.C. § 5513	13-131	5 U.S.C. § 5520a(j)(2)	14-47
5 U.S.C. § 5514	13-69 13-126	5 U.S.C. § 5522	5-44
	13-127 13-128 13-129	5 U.S.C. § 5522(c)	13-131
	13-129 13-130 13-131	5 U.S.C. § 5524a	5-44
	13-132 13-133 13-134	5 U.S.C. § 5525	12-188 15-145
	13-135 13-151	5 U.S.C. § 5531	17-265
5 U.S.C. § 5514 note	13-128 13-132	5 U.S.C. § 5531(2)	17-166 17-265
5 U.S.C. § 5514(a)(1)	13-127	5 U.S.C. § 5532	17-265
	13-128 13-129	5 U.S.C. § 5533	17-40
5 U.S.C. § 5514(a)(2)	13-129	5 U.S.C. § 5536	4-85 4-223
5 U.S.C. § 5514(a)(3)	13-127	5 U.S.C. § 5582	14-48
5 U.S.C. § 5514(b)	13-22	3 0.0.0. § 3302	14-72
5 U.S.C. § 5514(b)(1)	13-127		
5 U.S.C. § 5514(c)	13-133		

5 U.S.C. § 5584	6-153 9-62	5 U.S.C. §§ 5705 and 5724(f)	5-44
	13-37 13-68 13-77	5 U.S.C. § 5705	9-19 13-131 13-152
5 U.S.C. § 5584(c)	13-77	5 U.S.C. § 5706a	4-88
5 U.S.C. § 5584(d)	9-114	5 U.S.C. § 5721(1)	17-167 17-265
5 U.S.C. § 5595(a)(1)(A)	17-166	5.11.0.0.0.5704(0)	
5 U.S.C. § 5595(a)(2)(i)	17-166	5 U.S.C. § 5721(2)	17-264
5 U.S.C. § 5595(a)(2)(vii)	17-170	5 U.S.C. § 5724	7-45 17-144 17-264
5 U.S.C. § 5596	4-57 6-130 12-239	5 U.S.C. § 5724(a)	17-144
	14-77 14-103	5 U.S.C. § 5724(c)	12-70
5 U.S.C. § 5596(a)(1)	17-167	5 U.S.C. § 5724(f)	13-131 13-152
5 U.S.C. § 5596(b)	4-58	5 U.S.C. § 5724a	7-45 17-264
5 U.S.C. § 5596(b)(2)	12-239 14-103	5 U.S.C. § 5724c	7-45
5 U.S.C. § 5596(b)(2)(B)	12-239 14-134	5 U.S.C. § 5736	17-265
5 U.S.C. § 5596(b)(2)(C)	12-240	5 U.S.C. § 5751	4-4
5 U.S.C. Chapter 57, subchapter I	17-167	5 U.S.C. § 5901	4-218 7-42
5 U.S.C. Chapter 57, subchapter II	17-167		12-143 17-291
5 U.S.C. § 5701(1)(A)	17-167	5 U.S.C. § 5901(a)	17-167
5 U.S.C. § 5701(1)(A)(i)	17-167	5 U.S.C. § 5911	4-254 6-136
5 U.S.C. § 5702	4-24 4-85	5 U.S.C. § 5911 note	6-136
5 U.S.C. § 5702(a)	12-5	5 U.S.C. § 5945	4-211
5 U.S.C. § 5703	4-40 4-98 17-14	5 U.S.C. § 5946	4-29 4-34 4-36 4-38
5 U.S.C. § 5704	4-250 4-253 12-67		4-38 4-93 4-191 4-197
5 U.S.C. § 5704(b)	4-252	5 U.S.C. § 5946(b)	4-191

5 U.S.C. § 6301(2)(A)	17-167	5 U.S.C. § 8129(c)	9-114
5 U.S.C. § 6301(2)(vii)	17-170	5 U.S.C. § 8130	12-58
5 U.S.C. § 6308(a)	17-170	5 U.S.C. § 8131(a)	12-59
5 U.S.C. § 7102	9-120	5 U.S.C. § 8131(b)	12-59
5 U.S.C. § 7105(a)(2)(E)	9-120	5 U.S.C. § 8132	12-59
5 U.S.C. § 7115(a)	15-145	5 U.S.C. § 8145	12-58
5 U.S.C. § 7117	9-120 13-64	5 U.S.C. § 8147	12-58
5 U.S.C. §§ 7121, 7122	12-31	5 U.S.C. § 8173	17-269
5 U.S.C. § 7121	12-13	5 U.S.C. § 8311(1)	4-78
5 U.S.C. § 7122	9-120	5 U.S.C. §§ 8311(2), (3)	4-79
5 U.S.C. § 7204	17-262	5 U.S.C. § 8312	4-78 4-79
5 U.S.C. § 7701	4-58		4-80 4-81
F.H.C.C. S. 7701/c)	4-65	5 U.S.C. § 8313	4-81
5 U.S.C. § 7701(g)	4-57 14-97	5 U.S.C. § 8314	4-81
5 U.S.C. § 7901	4-201	5 U.S.C. § 8315	4-81
5 U.S.C. § 7903	4-207 4-217	5 U.S.C. § 8316	4-81
	12-143 17-144	5 U.S.C. § 8320	4-81
5 U.S.C. Chapter 81	12-58	5 U.S.C. § 8321	4-81 9-117
5 U.S.C. § 8101(1)(A)	17-167	5 U.S.C. §§ 8331-8351	17-263
5 U.S.C. § 8102	12-58	5 U.S.C. § 8331(1)(A)	17-167
5 U.S.C. § 8102(a)	12-58	5 U.S.C. § 8332(b)(16)	17-264
5 U.S.C. § 8103	12-58	5 U.S.C. § 8333(a)	17-263
5 U.S.C. § 8116	12-58	5 U.S.C. § 8333(b)	17-263
5 U.S.C. § 8116(c)	12-59	5 U.S.C. § 8348	15-87
5 U.S.C. § 8121	12-58	5 U.S.C. Chapter 84, subchapter I	17-258
5 U.S.C. § 8122	12-58	5 U.S.C. §§ 8401-8479	17-279
5 U.S.C. § 8128	12-58	5 U.S.C. § 8401(11)(A)	17-167
5 U.S.C. § 8129(b)	13-76	5 U.S.C. § 8432(a)	17-279

5 U.S.C. § 8432(c)	17-279
5 U.S.C. § 8437(b)	17-279
5 U.S.C. § 8437(g)	17-279
5 U.S.C. § 8472	17-279
5 U.S.C. § 8477(a)	17-279
5 U.S.C. § 8477(b)	17-279
5 U.S.C. § 8477(e)	17-280
5 U.S.C. § 8701(a)(1)	17-164
5 U.S.C. § 8714	15-87
5 U.S.C. § 8901(1)(A)	17-165
5 U.S.C. § 8901(1)(i)	17-170
5 U.S.C. § 8909	15-87
5 U.S.C. App. §§ 1-16	17-26
5 U.S.C. App. 2 § 5(b)(2)	17-27
5 U.S.C. App. 2 § 5(c)	17-27
5 U.S.C. App. 2 § 7(d)	17-41
5 U.S.C. App. 2 § 9(c)	17-26
5 U.S.C. App. 2 § 10(a)(1)	17-26
5 U.S.C. App. 2 § 10(a)(2)	17-27
5 U.S.C. App. 2 § 10(c)	17-27
5 U.S.C. App. 2 § 10(e)	17-27
5 U.S.C. App. 2 § 10(f)	17-27
5 U.S.C. App. 2 § 11(a)	17-27
5 U.S.C. App. 3	17-175
5 U.S.C. App. 3 § 2	17-175
5 U.S.C. App. 3 § 3(a)	17-175
5 U.S.C. App. 3 § 8G(a)(1)	17-176
5 U.S.C. App. 3 § 8G(a)(2)	17-175

5 U.S.C. App. 3 § 8G(b)	17-176
5 U.S.C. App. 3 § 8G(c)	17-176
5 U.S.C. App. 3 § 8G(h)(2)	17-176
5 U.S.C. App. 3 § 11(2)	17-175
5 U.S.C. App. I, Reorganization Plan No. 2 of 1939, § 3(a)	17-116
Title 7, United States Code	13-122
7 U.S.C. § 79	15-169
7 U.S.C. § 79(j)	15-161 15-169
7 U.S.C. § 79a(1)	15-161
7 U.S.C. § 79a(t)(1)	15-169
7 U.S.C. § 136a-1	15-161
7 U.S.C. § 136m	12-221 14-57
7 U.S.C. § 136m(a)(4)	14-57
7 U.S.C. § 136m(b)(3)	14-57
7 U.S.C. § 428a(a)	16-25
7 U.S.C. § 428a(b)	16-22
7 U.S.C. § 931	15-97
7 U.S.C. § 931(a)(3)	15-115
7 U.S.C. § 935	11-3
7 U.S.C. § 935(c)	11-3
7 U.S.C. § 936	11-3 11-30
7 U.S.C. § 942	17-199
7 U.S.C. § 943(d)	17-168
7 U.S.C. § 943(e)	17-213
7 U.S.C. § 946	17-125
7 U.S.C. § 947	17-121 17-126

7 U.S.C. § 947(a)	17-122
7 U.S.C. § 947(b)	17-122
7 U.S.C. § 1446(c)	17-154
7 U.S.C. § 1504(a)	17-125
7 U.S.C. § 1505(a)	17-115
7 U.S.C. § 1506(i)	17-132
7 U.S.C. § 1511	17-212
7 U.S.C. § 1932	11-3 11-27
7 U.S.C. § 1981(b)(4)	11-65
7 U.S.C. § 1985(c)	16-234
7 U.S.C. § 2209b	16-168
7 U.S.C. § 2235	15-86
7 U.S.C. §§ 2241, 2242	6-107
7 U.S.C. § 2242a	15-143 15-157
7 U.S.C. § 2242a(a)	15-157
7 U.S.C. § 2242a(b)	15-157
7 U.S.C. § 2242a(c)(2)	15-168
7 U.S.C. §§ 2246, 2247	6-107
7 U.S.C. § 2250	16-3 16-181
7 U.S.C. § 2250a	16-215
7 U.S.C. § 2257	2-22
7 U.S.C. § 2279b	17-227
7 U.S.C. § 3125a	15-168
7 U.S.C. § 3125a(f)	15-167
7 U.S.C. §§ 3801-3813	2-64
7 U.S.C. § 3802(2)	2-64
7 U.S.C. § 5902(f)(15)	17-185

7 U.S.C. § 5903(n)(3)	17-168
7 U.S.C. § 5922(a)	17-244
8 U.S.C. § 1356(a)	15-168
8 U.S.C. § 1356(b)	15-168
8 U.S.C. § 1356(d)	15-159
8 U.S.C. § 1356(e)	15-160
8 U.S.C. § 1356(h)	15-170
8 U.S.C. § 1356(m)	15-170
8 U.S.C. § 1356(q)	15-170
9 U.S.C. §§ 9-13	12-30
Title 10, United States Code	2-49
10 U.S.C. § 114	2-35
10 U.S.C. § 114(a)	2-34
10 U.S.C. § 114(a)(6)	16-176
10 U.S.C. § 127	4-110 15-52
10 U.S.C. § 136	17-249
10 U.S.C. § 372	15-59
10 U.S.C. § 377	15-59
10 U.S.C. § 956(1)	4-229
10 U.S.C. § 1124	4-96 4-135
10 U.S.C. § 1125	4-139
10 U.S.C. § 1453	13-77
10 U.S.C. § 1552	12-241
10 U.S.C. § 1587	17-262
10 U.S.C. § 2196(i)	10-16
10 U.S.C. § 2201(a)	6-84
10 U.S.C. § 2205(a)	15-34

10 U.S.C. § 2208	4-75 15-86	10 U.S.C. § 2306(d)	16-172
	15-86 15-118 15-125	10 U.S.C. § 2306(g)	6-22
10 U.S.C. § 2208(a)	15-126	10 U.S.C. §§ 2306(g), (h)	5-37
10 U.S.C. § 2208(b)	15-126	10 U.S.C. §§ 2306(g)(3), (h)(5)	5-37
10 U.S.C. § 2208(c)	15-126	10 U.S.C. § 2307	5-47 5-50
10 U.S.C. § 2208(d)	15-126	10 U.S.C. § 2307(c)	5-48
10 U.S.C. § 2208(e)	15-126	10 U.S.C. § 2314	15-9
10 U.S.C. § 2208(f)	15-127	10 U.S.C. § 2350g	6-142
10 U.S.C. § 2208(g)	15-127	10 U.S.C. § 2353	16-214
10 U.S.C. § 2208(h)	15-127	10 U.S.C. § 2353(b)	16-214
10 U.S.C. § 2209	15-99	10 U.S.C. § 2361(a)	10-16
10 U.S.C. § 2210(a)	15-34	10 U.S.C. § 2367(a)	17-83
10 U.S.C. § 2210(b)	15-108	10 U.S.C. § 2367(c)(1)	17-83
10 U.S.C. § 2216a	15-86	10 U.S.C. § 2367(d)	17-83
	15-129	10 U.S.C. § 2386	12-13
10 U.S.C. § 2241	17-232	10 U.S.C. § 2388	6-52
10 U.S.C. § 2246	17-231	10 U.S.C. § 2396	5-42
10 U.S.C. § 2246(a)	17-231	10 U.S.C. § 2396(a)	16-150
10 U.S.C. § 2246(b)	17-231	10 U.S.C. § 2396(a)(3)	5-45
10 U.S.C. § 2252	4-230		15-168
10 U.S.C. § 2303	15-9 16-172	10 U.S.C. § 2481(b)	17-3
10 U.S.C. § 2303(a)	5-37	10 U.S.C. § 2482a	17-3 17-244
10 0.0.0. § 2000(a)	17-246	10 U.S.C. § 2571(b)	15-76
10 U.S.C. § 2304	15-73	10 U.S.C. § 2575	12-284
10 U.S.C. § 2304(a)(1)	15-72	10 U.S.C. §§ 2601-2607	6-143
10 U.S.C. § 2305a	16-171	10 U.S.C. § 2608	6-142
10 U.S.C. § 2306	5-37	10 U.S.C. § 2633(c)	15-168
10 U.S.C. § 2306(a)	12-86	10 U.S.C. § 2661(b)(1)	16-128
10 U.S.C. § 2306(b)	16-173		16-149
		1	

10 U.S.C. § 2662	16-156	10 U.S.C. § 2733(b)(2)	12-54
10 U.S.C. § 2662(a)(2)	16-149	10 U.S.C. § 2733(b)(3)	12-54
10 U.S.C. § 2663	16-27 16-45	10 U.S.C. § 2733(b)(4)	12-54
10 U.S.C. § 2663(c)	16-156	10 U.S.C. § 2733(d)	12-57
10 U.S.C. § 2667	6-107 16-106 16-236 16-241	10 U.S.C. § 2734	12-34 12-36 12-54 12-54 12-267 14-10
10 U.S.C. § 2667(a)	16-241	10 U.S.C. § 2734(a)	12-55
10 U.S.C. § 2667(b)(5)	16-240	10 U.S.C. § 2734(b)(1)	12-55
10 U.S.C. § 2667(d)	16-238	10 U.S.C. § 2734(d)	12-57
10 U.S.C. § 2667(e)	16-106	10 U.S.C. § 2734(h)	12-57
10 U.S.C. § 2672	16-26 16-149	10 U.S.C. § 2734(II)	12-57
10 U.S.C. § 2672(a)	16-149	10 U.S.C. § 2734a(c)	12-56
10 U.S.C. § 2672a	16-26	10 U.S.C. § 2734b	12-55
10 U.S.C. § 2673	16-26 16-149	10 U.S.C. § 2734b(d)	12-56
10 U.S.C. § 2675	16-123	10 U.S.C. § 2735	12-55
	16-149	10 U.S.C. § 2736	12-55
10 U.S.C. § 2676(a)	16-19	10 U.S.C. § 2736(a)(2)	12-55
10 U.S.C. § 2677	16-22	10 U.S.C. § 2737	12-55
10 U.S.C. § 2683	16-104	10 U.S.C. § 2771	12-38
10 U.S.C. § 2691(a)	12-168	10 U.S.C. § 2774	9-62 12-178
10 U.S.C. § 2731	12-55		13-77
10 U.S.C. § 2732	12-33 12-56	10 U.S.C. § 2774(d)	9-114
10 U.S.C. § 2733	12-36	10 U.S.C. § 2777(b)	9-126
10 0.0.0. § 2100	12-54 12-267	10 U.S.C. § 2780	13-50
	14-10	10 U.S.C. § 2780(a)(1)	13-50
10 U.S.C. § 2733(a)	12-54	10 U.S.C. § 2780(b)	13-48
10 U.S.C. § 2733(b)(1)	12-54	10 U.S.C. § 2781	9-126

10 U.S.C. § 2781(2)	9-101	10 U.S.C. § 7212(a)	16-170
10 U.S.C. § 2783	17-249	10 U.S.C. § 7212(b)	16-172
10 U.S.C. § 2801(a)	16-177	10 U.S.C. Chapter 75	12-176
10 U.S.C. § 2801(b)	16-177	10 U.S.C. § 7576	4-262
10 U.S.C. § 2805	6-43 12-263	10 U.S.C. § 7622	12-37
	15-108 16-178	10 U.S.C. § 9540	16-174
10 U.S.C. § 2805(a)(1)	16-177	10 U.S.C. § 9540(a)	16-170
10 U.S.C. § 2805(c)(1)	16-177	10 U.S.C. § 9540(b)	16-172
10 U.S.C. § 2828(c)	16-149	10 U.S.C. § 9773	16-27
10 U.S.C. § 2828(d)	5-39 16-123 16-149	10 U.S.C. § 9779	17-231 17-232 17-250
10 U.S.C. § 2828(e)	6-44	10 U.S.C. § 9802	12-37
10 0.0.0. § 2020(e)	16-150	10 U.S.C. § 9835	13-158
10 U.S.C. § 2851	15-117	10 U.S.C. Chapter 163	12-55
10 U.S.C. § 2853	16-177	10 U.S.C. Chapter 169	16-177
10 U.S.C. § 2860	16-168	Title 11, United States Code	13-60 13-117
10 U.S.C. § 3547	4-185		14-47
10 U.S.C. § 4302	4-97	11 U.S.C. § 101(4)	13-120
10 U.S.C. § 4540	16-174	11 U.S.C. § 101(11)	13-120
10 U.S.C. § 4540(a)	16-170	11 U.S.C. § 106	14-48
10 U.S.C. § 4540(b)	16-172	11 U.S.C. § 106(a)	14-50
10 U.S.C. § 4779	17-222 17-231	11 U.S.C. § 106(a)(3)	14-48
	17-232 17-250	11 U.S.C. § 106(a)(4)	14-48
10 U.S.C. § 4802	12-37	11 U.S.C. § 106(b)	13-117
10 U.S.C. § 4835	13-158	11 U.S.C. § 362	13-117 14-48
10 U.S.C. § 5024	17-54	11 U.S.C. § 362(a)(1)	13-118
10 U.S.C. § 6032	13-138	11 U.S.C. § 362(a)(6)	13-117
10 U.S.C. § 7212	16-174	11 U.S.C. § 362(a)(7)	12-208 13-117

11 U.S.C. § 362(h)	14-49 14-56	12 U.S.C. § 1701k	13-163
11 U.S.C. § 524	13-123	12 U.S.C. § 1702	17-146
	14-50	12 U.S.C. § 1703	11-32 11-37
11 U.S.C. § 524(a)(2)	13-122		11-40 11-47
11 U.S.C. § 525	13-123	12 U.S.C. § 1703(a)	11-42
11 U.S.C. § 525(a)	13-67		11-56
11 U.S.C. § 547(b)	13-118	12 U.S.C. § 1703(b)(1)	11-37
11 U.S.C. § 553	12-207 13-117	12 U.S.C. § 1703(b)(3)	11-40
	14-49 17-198	12 U.S.C. § 1703(b)(5)	11-45
11 U.S.C. § 553(a)	13-117	12 U.S.C. § 1703(b)(6)	11-41
11 U.S.C. § 553(b)	13-117	12 U.S.C. § 1703(e)	11-38 11-42
11 U.S.C. § 1325(c)	12-187	12 U.S.C. § 1703(f)	11-45
12 U.S.C. § 244	17-223	12 U.S.C. § 1713(k)	11-66
12 U.S.C. § 481	17-223	12 U.S.C. § 1716b	17-71 17-92
12 U.S.C. § 482	15-159	12 U.S.C. § 1717	17-92
12 U.S.C. § 635(a)(1)	17-126 17-214	12 U.S.C. § 1721(b)	17-127
12 U.S.C. § 635b	17-125	12 U.S.C. § 1735b	11-66
12 U.S.C. § 635k	11-51	12 U.S.C. § 1750c(f)	16-234
12 U.S.C. § 1141d	15-115	12 U.S.C. § 1755	15-91
12 U.S.C. § 1141f(b)	15-95 15-115	12 U.S.C. § 1755(e)	15-92
12 U.S.C. Chapter 13	11-37	12 U.S.C. § 1770	4-6 4-108
12 U.S.C. Chapter 13, subchapter II	17-91	12 U.S.C. § 1812	17-115
12 U.S.C. § 1441a	17-93	12 U.S.C. § 1817(d)	17-145
12 U.S.C. § 1441a(m)	17-215	12 U.S.C. § 1820(a)	17-141
12 U.S.C. § 1452(a)	17-71	12 U.S.C. § 1821	15-87
12 U.S.C. § 1453	17-126	12 U.S.C. § 1825(a)	16-223
12 U.S.C. Chapter 16	17-91	12 U.S.C. § 2124	17-126

12 U.S.C. § 2211	17-100
12 U.S.C. § 2212	17-100
12 U.S.C. § 2250(b)(2)	14-41
12 U.S.C. § 2278b	17-71
12 U.S.C. § 2278b-6(d)(4)(A)	17-128
12 U.S.C. § 2279aa-1(a)(1)	17-71
12 U.S.C. § 2279aa-4	17-126
12 U.S.C. §§ 2281-2296	11-28
12 U.S.C. § 2281	17-122 17-127
12 U.S.C. § 2282(1)	17-123
12 U.S.C. § 2283	11-28 17-122
12 U.S.C. § 2285	11-29
12 U.S.C. § 2285(a)	17-123
12 U.S.C. § 2288	17-123
12 U.S.C. § 2288(b)	11-29
12 U.S.C. § 2288(c)	11-29
12 U.S.C. § 2290(c)	11-31
12 U.S.C. § 2293	17-122
12 U.S.C. § 4502(6)	17-72
12 U.S.C. § 4503	17-128
12 U.S.C. § 4511	17-72
12 U.S.C. § 4513(a)	17-72
12 U.S.C. Chapter 46	17-72
12 U.S.C. § 4703	17-117
Title 13, United States Code	13-122
13 U.S.C. § 8(b)	15-158
13 U.S.C. § 8(d)	15-169
14 U.S.C. § 92(f)	16-25

14 U.S.C. § 93(n)	16-237
14 U.S.C. § 151	7-27
14 U.S.C. § 503	4-139
14 U.S.C. § 643	4-230 4-232
14 U.S.C. § 644	4-229
14 U.S.C. § 646	12-37
14 U.S.C. § 650	15-87
14 U.S.C. § 650(b)	15-109
14 U.S.C. § 656(a)	16-168
14 U.S.C. § 664(a)	15-156
14 U.S.C. § 664(b)	15-170
15 U.S.C. § 57a(h)	4-71
15 U.S.C. § 78d(b)(2)	16-149
15 U.S.C. § 78n	3-23
15 U.S.C. § 278b	15-86 15-119 16-182
15 U.S.C. § 278b(b)	16-182
15 U.S.C. § 278b(e)	16-182
15 U.S.C. § 278b(f)	15-86 15-119 15-121
15 U.S.C. § 278d	16-3 16-182
15 U.S.C. § 278e(g)	16-183 16-215
15 U.S.C. § 606b	17-92
15 U.S.C. § 633(c)	15-115
15 U.S.C. § 633(c)(5)	11-29
15 U.S.C. § 634(b)(2)	13-13
15 U.S.C. § 634(b)(3)	16-237

15 U.S.C. § 634(b)(7)	11-68
15 U.S.C. § 636(a)	11-7 11-27 11-47
15 U.S.C. § 636(a)(18)	11-47
15 U.S.C. § 636(b)	11-8 11-29
15 U.S.C. §§ 661-697c	11-26
15 U.S.C. § 681(a)	11-27
15 U.S.C. § 683	11-9 11-26
15 U.S.C. § 683(c)	11-51
15 U.S.C. § 683(e)	11-28
15 U.S.C. § 694a	11-48
15 U.S.C. § 713a-4	17-121 17-127
15 U.S.C. § 713a-11	17-121
15 U.S.C. § 713a-12	17-121
15 U.S.C. § 714	17-91 17-116 17-152
15 U.S.C. § 714b(c)	13-150 17-189 17-200
15 U.S.C. § 714b(e)	17-197
15 U.S.C. § 714b(j)	17-137 17-152
15 U.S.C. § 714b(k)	17-195
15 U.S.C. § 714c(f)	17-152
15 U.S.C. § 714e	17-125
15 U.S.C. § 714g	17-152
15 U.S.C. § 776	17-54
15 U.S.C. § 1022f(b)	17-48
15 U.S.C. § 1521	15-85

15 U.S.C. §§ 1525-1527	15-91
15 U.S.C. § 1527a	15-91 15-93
15 U.S.C. § 1681 et seq.	13-47
15 U.S.C. § 1681c	13-47
15 U.S.C. §§ 1692-1692	13-13
15 U.S.C. § 1692a(6)(C)	13-14
15 U.S.C. § 1692d	13-13
15 U.S.C. § 1692e	13-13
15 U.S.C. § 1692f	13-13
15 U.S.C. §§ 1841-1852	11-6
15 U.S.C. § 2056(c)	4-71
15 U.S.C. § 2210	4-123
15 U.S.C. § 2218(b)(3)	16-150
15 U.S.C. § 2605(c)	4-71
16 U.S.C. § 1a-2(g)	4-102
16 U.S.C. § 1b(4)	15-158
16 U.S.C. § 6	16-21 17-289
16 U.S.C. Chapter 12	16-90
16 U.S.C. §§ 20-20g	16-243
16 U.S.C. § 20e	16-243
16 U.S.C. § 20f	16-242 16-243
16 U.S.C. § 79c	16-45
16 U.S.C. § 79c-1	16-45
16 U.S.C. § 79g(b)	14-29
16 U.S.C. § 429b(b)	16-45
16 U.S.C. § 457	16-105

16 U.S.C. § 460 <u>l</u> -5(a)	16-230 16-231	16 U.S.C. § 831h(b)	17-133
	16-232	16 U.S.C. § 831h-1	15-76
16 U.S.C. § 460 <u>l</u> -6	16-231	16 U.S.C. § 831n-4(f)	15-76
16 U.S.C. § 460 <u>l</u> -6a(k)	9-12	16 U.S.C. § 832a	17-70
16 U.S.C. § 460 <u>l</u> -9	16-231	16 U.S.C. § 832a(a)	17-155
16 U.S.C. § 460 <u>l</u> -10b	16-22	16 U.S.C. § 832a(f)	17-156
16 U.S.C. § 469a-1	4-9	10.11.0.0.0.000-(-)	17-174
16 U.S.C. § 470h-2(a)	16-138	16 U.S.C. § 832c(a)	17-157
16 U.S.C. §§ 470aa et seq.	4-9	16 U.S.C. § 832d(a)	17-157
16 U.S.C. § 499	16-239	16 U.S.C. § 832h(b)	17-156
	6-107	16 U.S.C. § 837e	17-159
16 U.S.C. § 500	16-239	16 U.S.C. § 838d	17-159
16 U.S.C. §§ 500, 501	6-107	16 U.S.C. § 838i	17-70 17-135
16 U.S.C. § 502(d)	12-14 12-32		17-155
16 U.S.C. § 515	16-11	16 U.S.C. § 838i(a)	15-94 15-115
16 U.S.C. § 551	4-225	16 U.S.C. § 838i(c)	17-156
16 U.S.C. § 555	16-26	16 U.S.C. § 1246(e)	16-26
16 U.S.C. § 555b	16-217	16 U.S.C. § 1249	16-26
16 U.S.C. § 574	12-32	16 U.S.C. § 1277(a)	16-26
16 U.S.C. § 579c	6-123	16 U.S.C. § 1287	16-26
16 U.S.C. § 580b	16-95	16 U.S.C. §§ 1331-1340	16-114
16 U.S.C. § 580f	4-260	16 U.S.C. § 1540(d)	4-225
16 U.S.C. § 580p	4-187	16 U.S.C. § 1824(b)(10)(B)	15-166
16 U.S.C. § 668	4-225	16 U.S.C. § 1862(d)	17-282
16 U.S.C. § 715f	16-11	16 U.S.C. § 2409	4-225
16 U.S.C. § 831a(h)	17-115	16 U.S.C. Chapter 51	16-8
16 U.S.C. § 831b	17-116 17-168	Title 18, United States Code	1-30 13-21 16-107
16 U.S.C. § 831c(b)	17-199		17-184

18 U.S.C. § 6	17-184
18 U.S.C. § 6 note	17-185
18 U.S.C. § 7	16-107
18 U.S.C. § 13	16-107
18 U.S.C. § 205	12-19
18 U.S.C. § 205(a)	12-19
18 U.S.C. § 208	17-86
18 U.S.C. § 209	6-66 6-103 6-148 15-171
18 U.S.C. § 216(a)	12-19
18 U.S.C. § 216(b)	12-19
18 U.S.C. § 283	12-19
18 U.S.C. § 286	17-184
18 U.S.C. § 286 note	17-184
18 U.S.C. § 287	17-184
18 U.S.C. § 287 note	17-184
18 U.S.C. § 371	17-184
18 U.S.C. § 435	16-162
18 U.S.C. § 435 note	16-162
18 U.S.C. § 641	10-46
18 U.S.C. § 643	9-5
18 U.S.C. § 648	9-5
18 U.S.C. § 649	9-5
18 U.S.C. § 649(b)	9-5
18 U.S.C. § 653	9-5
18 U.S.C. §§ 711, 711a	4-187
18 U.S.C. § 793(d)	15-18
18 U.S.C. § 1001	12-246

18 U.S.C. § 1002	12-246
18 U.S.C. § 1152	16-107
18 U.S.C. § 1385	15-58
18 U.S.C. § 1751(g)	4-225
18 U.S.C. § 1913	1-30 4-157 4-163 4-168 4-171 4-174 4-183
18 U.S.C. § 2114	9-17
18 U.S.C. § 3006A	4-59 4-61
18 U.S.C. § 3006A(a)(2)	4-60
18 U.S.C. § 3056	4-225
18 U.S.C. § 3056(a)	4-27 15-192
18 U.S.C. § 3059	4-225
18 U.S.C. § 3556	9-27
18 U.S.C. § 3559(a)(6)	16-162
18 U.S.C. § 3563(b)(3)	9-27
18 U.S.C. § 3571(b)(5)	16-162
18 U.S.C. § 3572(d)	13-21
18 U.S.C. § 3572(h)	13-21
18 U.S.C. § 3572(i)	13-21
18 U.S.C. § 3573	13-21
18 U.S.C. § 3612(e)	13-21
18 U.S.C. § 3612(f)	13-21
18 U.S.C. § 3612(g)	13-21
18 U.S.C. § 3612(h)	13-21
18 U.S.C. § 3663	9-27
18 U.S.C. § 3663(e)(2)	9-27

18 U.S.C. § 3663(f)	9-27	19 U.S.C. § 1619(e)	4-228
18 U.S.C. § 3664	9-27	19 U.S.C. § 1755(b)	15-172
18 U.S.C. § 3664(e)	9-27	19 U.S.C. §§ 2076-2078	5-43
18 U.S.C. § 4126	17-187	19 U.S.C. § 2080	5-43
18 U.S.C. § 4126(d)	17-133	20 U.S.C. § 54	17-270
19 U.S.C. § 58	15-174	20 U.S.C. § 107b-3	17-251
19 U.S.C. § 58a	15-174	20 U.S.C. § 107d-2	12-31
19 U.S.C. § 58b	15-174	20 U.S.C. § 107d-3	6-128
19 U.S.C. § 58c(a)	15-175	20 U.S.C. §§ 971-977	4-150
19 U.S.C. § 58c(a)(9)	15-175	20 U.S.C. § 975(b)	12-37
19 U.S.C. § 58c(a)(10)	15-175	20 U.S.C. § 1075(b)(4)	11-51
19 U.S.C. § 58c(b)(9)	15-176	20 U.S.C. § 1080a	13-46
19 U.S.C. § 58c(e)	15-176	20 U.S.C. § 1087-2(f)	17-126
19 U.S.C. § 58c(e)(6)	15-176	20 U.S.C. § 1155	17-71
19 U.S.C. § 58c(f)	15-175	20 U.S.C. § 1681	10-44
19 U.S.C. § 58c(f)(3)(A)(i)	15-176	20 U.S.C. Chapter 47	10-36
19 U.S.C. § 527	6-107	20 U.S.C. § 2835(b)	10-85
19 U.S.C. § 1447	15-173	20 U.S.C. § 2971	10-68
19 U.S.C. § 1455(a)	15-173	20 U.S.C. § 2971(a)(1)	10-68
19 U.S.C. § 1456	15-173	20 U.S.C. § 2971(a)(2)	10-68
19 U.S.C. § 1457	15-173	20 U.S.C. § 2971(a)(3)	10-69
19 U.S.C. § 1458	15-173	20 U.S.C. § 2971(b)	10-69
19 U.S.C. § 1505(c)	13-22	20 U.S.C. § 3483	15-86
19 U.S.C. § 1515	14-106	20 U.S.C. § 3483(b)	15-95
19 U.S.C. § 1524	15-172 6-136	21 U.S.C. § 379h	15-156 15-161 15-167
19 U.S.C. § 1619	4-228 4-233 12-7	21 U.S.C. § 379h(f)(1)	15-161 15-167
19 U.S.C. § 1619(d)	4-228	21 U.S.C. § 379h(g)(1)	15-167

21 U.S.C. § 695	15-155	22 U.S.C. § 2193(b)	17-114
21 U.S.C. § 886	4-225	22 U.S.C. § 2193(d)	17-168
21 U.S.C. § 886a	15-164 15-170	22 U.S.C. § 2194(f)	17-172
21 U.S.C. § 886a(3)	15-164	22 U.S.C. § 2196	17-150
	15-164	22 U.S.C. § 2199(j)	17-212
22 U.S.C. § 214		22 U.S.C. § 2358(a)	15-123
22 U.S.C. § 277e	16-96	22 U.S.C. § 2455(f)	6-128
22 U.S.C. § 290f(e)(5)	17-168	22 U.S.C. § 2514(d)(9)	16-150
22 U.S.C. § 290h-6	17-115	22 U.S.C. § 2658	9-35
22 U.S.C. § 296	16-172	22 U.S.C. § 2661	15-158
22 U.S.C. § 1474(1)	4-76		15-168
22 U.S.C. § 1474(5)	12-52	22 U.S.C. § 2669(f)	12-52
22 U.S.C. § 1622a	12-117	22 U.S.C. § 2670(h)	16-128 16-150
22 U.S.C. § 1622g	12-117	22 U.S.C. § 2671	4-109
22 U.S.C. § 1623(a)	12-117	22 U.S.C. § 2672	4-76
22 U.S.C. § 1623(f)	12-118		17-55
22 U.S.C. § 1623(g)	12-117	22 U.S.C. § 2677	7-44
22 U.S.C. § 1623(h)	12-117	22 U.S.C. § 2684	15-86
22 U.S.C. § 1624	12-117	22 U.S.C. § 2697	6-142 17-284
22 U.S.C. § 1626	12-118	22 U.S.C. § 3712	17-125
22 U.S.C. § 1626(c)(1)	12-118	22 U.S.C. § 3776	14-57
22 U.S.C. § 1626(c)(2)	12-118	22 U.S.C. § 3968	7-41
22 U.S.C. § 1626(d)	12-118		7-48
22 U.S.C. § 1627	12-117	22 U.S.C. § 3968(a)(1)	7-40
22 U.S.C. § 1627(g)	12-117	22 U.S.C. § 3968(b)	7-40
22 U.S.C. § 1754(b)	17-155	22 U.S.C. § 3968(c)	7-40
22 U.S.C. Chapter 21	12-116	22 U.S.C. § 4085	4-109
22 U.S.C. § 2191	17-116	22 U.S.C. § 4195	12-120
001100 2 0100	17-205	23 U.S.C. § 106	16-94
22 U.S.C. § 2193	17-116		

23 U.S.C. § 123	16-2 16-94	26 U.S.C. § 6103(p)	13-25
	16-95	26 U.S.C. §§ 6321-26	13-18
23 U.S.C. § 123(c)	16-94	26 U.S.C. § 6321	13-143
23 U.S.C. § 129	4-253	00.11.0.0.0.000	13-162
23 U.S.C. § 301	4-253	26 U.S.C. § 6322	13-143
23 U.S.C. §§ 501-511	16-65	26 U.S.C. § 6325	13-167 14-28
25 U.S.C. § 13	4-54	26 U.S.C. § 6331	13-18
25 U.S.C. § 13a	2-48		13-142 14-68
25 U.S.C. § 118	14-67	26 U.S.C. § 6331(a)	13-141
25 U.S.C. § 161a	17-298	26 U.S.C. § 6334	13-141
25 U.S.C. § 162a	6-14	26 U.S.C. § 6334(a)	13-141
25 U.S.C. § 175	4-54	26 U.S.C. § 6334(c)	13-141
25 U.S.C. § 348	17-275	26 U.S.C. § 6335	16-234
25 U.S.C. § 450j(f)	15-21	26 U.S.C. § 6335(e)(1)(C)	16-234
25 U.S.C. § 564q(a)	14-68	26 U.S.C. § 6337	16-234
25 U.S.C. §§ 1401-1407	14-67	26 U.S.C. § 6343	14-134
26 U.S.C. § 61(a)(12)	13-59	26 U.S.C. § 6402(a)	14-77
26 U.S.C. § 104(a)(2)	14-78	26 U.S.C. § 6402(c)	13-139 14-44
26 U.S.C. § 108	13-59	26 U.S.C. § 6402(d)	13-139
26 U.S.C. § 108(a)(1)	13-60	26 U.S.C. § 6402(e)	13-140
26 U.S.C. § 108(d)(3)	13-60		1-30
26 U.S.C. § 108(e)(2)	13-60	26 U.S.C. § 6406	
26 U.S.C. § 108(f)	13-60	26 U.S.C. § 6601	14-134
26 U.S.C. § 108(g)	13-60	26 U.S.C. § 6602	14-134
26 U.S.C. § 501	6-151	26 U.S.C. § 6611	14-134
26 U.S.C. § 501(c)(3)	6-151	26 U.S.C. § 6621	14-107 14-112
26 U.S.C. § 3305(d)	16-105		14-119 14-135
26 U.S.C. § 6103(m)	13-25	26 U.S.C. § 6621(a)(1)	12-239
26 U.S.C. § 6103(m)(2)	13-47		14-103 14-104

26 U.S.C. § 6622	14-135	26 U.S.C. § 9507
26 U.S.C. § 6622(a)	14-104	26 U.S.C. § 9507(d)
26 U.S.C. § 7217	14-28	26 U.S.C. § 9508
26 U.S.C. § 7406	14-27	26 U.S.C. § 9510
26 U.S.C. § 7422	14-27	20 0.0.0. § 9310
26 U.S.C. § 7423	14-21	26 U.S.C. § 9602
26 U.S.C. § 7426	14-27 14-104	26 U.S.C. § 9602(a)
	14-134	26 U.S.C. Chapter 98
26 U.S.C. § 7426(g)	14-104	26 U.S.C. Subtitle I
26 U.S.C. § 7430	14-12 14-50 14-96 14-103	Title 28, United States Coo
26 U.S.C. § 7430(a)	14-19	28 U.S.C. § 156(b)
26 U.S.C. § 7430(d)(2)	14-96	28 U.S.C. § 156(f)
26 U.S.C. § 7431	4-48	28 U.S.C. § 451
	14-28	28 U.S.C. §§ 511-513
26 U.S.C. § 7432	14-28	28 U.S.C. §§ 511-514
26 U.S.C. § 7433	14-28	28 U.S.C. § 514
26 U.S.C. § 7475	2-17	28 U.S.C. §§ 515-519
26 U.S.C. § 7506(c)	16-237	28 U.S.C. §§ 516-519
26 U.S.C. § 7623	4-226	28 U.S.C. § 516
26 U.S.C. § 7805	3-23	28 U.S.C. § 519
26 U.S.C. § 9501	17-304	
26 U.S.C. § 9502	17-304	28 U.S.C. § 524(c)
26 U.S.C. § 9503(a)	17-303	28 U.S.C. § 527
26 U.S.C. § 9503(b)	17-304	28 U.S.C. § 534
26 U.S.C. § 9503(e)	17-303	28 U.S.C. § 543
26 U.S.C. § 9505	17-125 17-304	28 U.S.C. § 547
26 U.S.C. § 9506	17-304	28 U.S.C. § 593
25 0.0.0. 8 0000	17-304	28 U.S.C. § 604(a)(5)
	ı	

26 U.S.C. § 9507	17-274 17-304
26 U.S.C. § 9507(d)	14-108
26 U.S.C. § 9508	17-304
26 U.S.C. § 9510	14-57 17-282 17-304
26 U.S.C. § 9602	17-304
26 U.S.C. § 9602(a)	17-303
26 U.S.C. Chapter 98	17-304
26 U.S.C. Subtitle I	17-283
Title 28, United States Code	17-188 17-213
28 U.S.C. § 156(b)	9-11
28 U.S.C. § 156(f)	9-11
28 U.S.C. § 451	17-185
28 U.S.C. §§ 511-513	1-36
28 U.S.C. §§ 511-514	4-45
28 U.S.C. § 514	4-47
28 U.S.C. §§ 515-519	4-47
28 U.S.C. §§ 516-519	13-91
28 U.S.C. § 516	13-8 17-213
28 U.S.C. § 519	17-213
28 U.S.C. § 524(c)	14-34
28 U.S.C. § 527	15-86
28 U.S.C. § 534	15-165 15-167
28 U.S.C. § 543	4-47
28 U.S.C. § 547	4-47
28 U.S.C. § 593	14-90
28 U.S.C. § 604(a)(5)	6-63

28 U.S.C. § 604(a)(17)	6-63	28 U.S.C. § 1913	15-143
28 U.S.C. § 753	16-63	28 U.S.C. § 1914	15-143
28 U.S.C. § 1291	14-58	28 U.S.C. § 1920	14-81 14-98
28 U.S.C. § 1341	17-86	28 U.S.C. § 1920(4)	14-96
28 U.S.C. § 1346	14-125		
00 11 0 0 0 10 10 () (0)	14-126	28 U.S.C. § 1921	14-81
28 U.S.C. § 1346(a)(2)	12-4 12-27	28 U.S.C. § 1921(c)	6-126
	14-111 16-53	28 U.S.C. § 1923	14-83
	17-204	28 U.S.C. § 1926	15-143
28 U.S.C. § 1346(b)	12-41 12-47 17-186	28 U.S.C. § 1930	9-11 15-143
	17-268	28 U.S.C. § 1931	6-127
28 U.S.C. § 1349	17-80	28 U.S.C. § 1961	14-2 14-116
28 U.S.C. § 1358	16-43		14-119 14-124
28 U.S.C. § 1403	16-43		14-127 14-133
28 U.S.C. § 1491	12-4 14-111 16-53	3 04	12-220 14-105
28 U.S.C. § 1491(a)(1)	17-204		14-111 14-116
28 U.S.C. § 1496	9-113		14-119 14-130 14-131
28 U.S.C. § 1498	14-112		14-133
28 U.S.C. § 1498(a)	12-13	28 U.S.C. § 1961(b)	14-116 14-119
28 U.S.C. § 1505	14-68		14-131
28 U.S.C. § 1821	14-82	28 U.S.C. § 1961(c)	14-119
20 11 0 0 6 1007	14-98	28 U.S.C. § 1961(c)(1)	14-134 14-135
28 U.S.C. § 1827	14-83	28 U.S.C. § 2006	14-22
28 U.S.C. § 1827(g)	14-83		
28 U.S.C. § 1828	14-83	28 U.S.C. § 2041	9-21
28 U.S.C. § 1828(c)	14-83	28 U.S.C. § 2042	9-21 12-282
28 U.S.C. § 1871	7-21	28 U.S.C. § 2106	14-61
28 U.S.C. § 1911	15-143	28 U.S.C. §§ 2241, 2254, 2255	4-60

28 U.S.C. § 2401(a)	12-180	28 U.S.C. § 2412(d)	4-64 4-67
28 U.S.C. § 2401(b)	12-46		6-49 14-15
28 U.S.C. § 2402	12-47		14-51 14-91
28 U.S.C. § 2408	14-63		14-93 14-96
28 U.S.C. § 2409a	14-31 16-247		14-100 14-105 16-60
28 U.S.C. § 2409a(n)	16-247	28 U.S.C. § 2412(d)(1)(A)	14-93
28 U.S.C. § 2410(b)	13-166		16-62
28 U.S.C. § 2410(c)	13-162	28 U.S.C. § 2412(d)(1)(B)	14-93
28 U.S.C. § 2410(e)	13-163 13-164	28 U.S.C. § 2412(d)(1)(C)	14-93
28 U.S.C. § 2411	14-22	28 U.S.C. § 2412(d)(2)(A)	14-93 14-98
•	14-27 14-104	28 U.S.C. § 2412(d)(2)(B)	16-62
	14-134 14-135	28 U.S.C. § 2412(d)(2)(E)	14-94
28 U.S.C. § 2411(b)	14-122 14-125 14-126 14-130	28 U.S.C. § 2412(d)(2)(F)	14-94
		28 U.S.C. § 2412(d)(2)(H)	14-94 16-62
28 U.S.C. § 2412	6-134 14-80 14-91 14-105 14-133	28 U.S.C. § 2412(d)(4)	14-95 16-62
		28 U.S.C. § 2412(e)	14-96
	17-208	28 U.S.C. § 2412(f)	14-105 14-133
28 U.S.C. § 2412(a)	14-80 14-87 14-91 14-96 14-100 14-106	28 U.S.C. § 2414	14-4 14-7 14-8 14-16 14-19 14-44
28 U.S.C. § 2412(b)	14-51 14-91 14-100 14-105		14-55 14-58 14-69 14-80
28 U.S.C. § 2412(c)(1)	14-80 14-91	28 U.S.C. § 2415	13-22 13-145 13-149
28 U.S.C. § 2412(c)(2)	14-91 14-92	28 U.S.C. § 2415(a)	13-146
	17-208	28 U.S.C. § 2415(b)	13-146

28 U.S.C. § 2415(c)	13-146 16-247	28 U.S.C. § 2644	14-106 14-134
28 U.S.C. § 2415(d)	13-146	28 U.S.C. §§ 2671-2680	12-41
28 U.S.C. § 2415(e)	13-146		17-186 17-268
28 U.S.C. § 2415(f)	13-89 13-149	28 U.S.C. § 2671	12-41 17-80 17-186
28 U.S.C. § 2415(h)	13-146	28 U.S.C. § 2672	1-29
28 U.S.C. § 2415(i)	13-151	20 0.0.0. § 2072	12-9 12-31
28 U.S.C. § 2416	13-149 13-151		12-32 12-36 12-42
28 U.S.C. § 2417	14-80		12-44 12-48
28 U.S.C. § 2465	14-34		12-53 14-10
28 U.S.C. § 2501	12-171		14-51 14-75
	12-174 12-180	28 U.S.C. § 2674	12-42
28 U.S.C. § 2507	1-30	•	14-20 14-122
28 U.S.C. § 2510	12-27	28 U.S.C. § 2675	12-42
28 U.S.C. § 2510(a)	12-28	28 U.S.C. § 2675(a)	12-46
28 U.S.C. § 2512	9-7 9-37	28 U.S.C. § 2676	12-42
	9-113	28 U.S.C. § 2677	12-42
28 U.S.C. § 2514	12-209 12-247		12-48 14-10
28 U.S.C. § 2516(a)	14-118	00.11.0.0.0.0000	14-51
28 U.S.C. § 2516(b)	14-106	28 U.S.C. § 2678	12-43 14-88
20 0.3.0. § 2310(b)	14-106 14-116 14-118	28 U.S.C. § 2679	12-43
	14-133	28 U.S.C. § 2679(a)	14-20
28 U.S.C. § 2517	14-7 14-16	28 U.S.C. § 2679(b)	12-43
	14-58 14-69	28 U.S.C. § 2679(b)(2)	12-43
28 U.S.C. § 2517(a)	14-4	28 U.S.C. § 2679(c)(2)	12-43
U - (- ')	14-40	28 U.S.C. § 2680	12-43
28 U.S.C. § 2517(b)	14-121		12-47 12-259
28 U.S.C. § 2643(a)	14-19		17-188
		28 U.S.C. § 2680(a)	12-44

28 U.S.C. § 2680(b)	12-44
28 U.S.C. § 2680(c)	12-44 12-51
28 U.S.C. § 2680(d)	12-44
28 U.S.C. § 2680(h)	12-44
28 U.S.C. § 2680(i)	12-44
28 U.S.C. § 2680(j)	12-44
28 U.S.C. § 2680(k)	12-44 12-52
28 U.S.C. § 2680(I)	17-189
28 U.S.C. § 2680(n)	17-189
28 U.S.C. § 3002(3)	13-90
28 U.S.C. § 3011	13-90
28 U.S.C. § 3201	13-90
28 U.S.C. § 3201(e)	13-90
28 U.S.C. Chapter 176	13-90
28 U.S.C. Chapter 176, subchapter A, §§ 3001-3015	13-90
28 U.S.C. Chapter 176, subchapter B, §§ 3101-3105	13-90
28 U.S.C. Chapter 176, subchapter C, §§ 3201-3206	13-90
28 U.S.C. Chapter 176, subchapter D, §§ 3301-3308	13-90
29 U.S.C. §§ 201-219	17-167
29 U.S.C. § 203(e)(2)(A)(iv)	17-263
29 U.S.C. § 255	13-150
29 U.S.C. § 563	15-86
29 U.S.C. § 563a	15-86
29 U.S.C. §§ 621 <i>et seq.</i>	4-56
29 U.S.C. § 633a	17-267

29 U.S.C. § 668	4-219
29 U.S.C. §§ 701 <i>et seq.</i>	4-56
29 U.S.C. § 792	4-56
29 U.S.C. § 794	10-44
29 U.S.C. § 1302	17-92
29 U.S.C. § 1302(b)(1)	17-199 17-214
29 U.S.C. § 1302(b)(6)	17-168
29 U.S.C. § 1302(d)	17-115
29 U.S.C. § 1302(g)	17-212
29 U.S.C. § 1305(c)	17-121
29 U.S.C. § 1306	17-125
29 U.S.C. § 1342(d)(1)(B)	17-136
29 U.S.C. § 1513(e)	17-57
30 U.S.C. § 185(1)	15-158
30 U.S.C. § 191	16-238
30 U.S.C. § 351	16-6
30 U.S.C. § 355	16-238
30 U.S.C. § 923(b)	13-76
30 U.S.C. § 940	13-76
30 U.S.C. § 1270(d)	14-98

Fitle 31, United States Code	1-6	31 U.S.C. § 195	13-92
	1-37 5-2 5-54	31 U.S.C. §§ 240-243	1-38
	6-12 6-56	31 U.S.C. § 322	15-86
	6-72 6-85	31 U.S.C. § 326(a)	4-38
	6-90 6-96	31 U.S.C. § 331(e)	17-177
	6-102 6-107	31 U.S.C. § 483a	6-107
	6-113 7-46	31 U.S.C. §§ 485, 487	6-107
	10-12 12-8	31 U.S.C. § 501	15-79
	12-51 12-182	31 U.S.C. § 623	6-102
	12-194 12-196 13-11	31 U.S.C. §§ 701(2) and 1101(2)	2-3
	13-11 13-92 14-129	31 U.S.C. §§ 712(1), 719(c)	1-11
	15-24 15-27	31 U.S.C. §§ 712(3), 719(e)	1-12
	15-44 15-182	31 U.S.C. §§ 712(4) and (5)	1-11
	17-1 17-8	31 U.S.C. § 665	6-12
	17-18 17-20	31 U.S.C. § 665(c)(2)	6-75
	17-35 17-68	31 U.S.C. § 665(d)(2)	6-74
	17-107 17-129	31 U.S.C. § 701(2)	15-98
	17-134 17-144	31 U.S.C. § 701(2)(C)	17-134
	17-147 17-160 17-196	31 U.S.C. § 704(a)	15-10
. note preceding § 101	1-37	31 U.S.C. § 712(5)	15-57
e preceding § 101	17-251	31 U.S.C. § 717	1-12 17-147
71a	12-173	31 U.S.C. § 718	3-20
72	17-251	31 U.S.C. § 719(f)	1-11
§ 74	17-251	31 U.S.C. § 719(h)	1-34
. § 101	9-29 12-62 17-68	31 U.S.C. § 720	1-23 17-147
	17-06	31 U.S.C. § 720(a)	1-23 17-113
102	6-74	31 U.S.C. § 720(b)	17-113
C. § 194	13-9	- 01 0.0.0. § 720(b)	17-113

31 U.S.C. § 734	15-57	31 U.S.C. § 1301	9-86
31 U.S.C. § 781(a)	16-193 16-195	31 U.S.C. § 1301(a)	1-7 2-22 4-1
31 U.S.C. § 781(c)(2)	16-198		4-2 4-6
31 U.S.C. § 782	16-237		4-7 4-13
31 U.S.C. Chapter 9	1-19		4-14 4-25
31 U.S.C. § 901	17-177		4-105 4-120
31 U.S.C. § 901(b)	17-178		4-178 4-186
31 U.S.C. § 953	13-13		6-42 6-103
31 U.S.C. § 1101(2)	15-98		6-156 6-167
31 U.S.C. § 1101(2)(C)	17-134		10-21 10-75
31 U.S.C. § 1102	1-9 5-3		10-82 12-162 13-161 13-164
31 U.S.C. § 1104(a)	6-102		14-26 15-21
31 U.S.C. §§ 1104, 1105	1-9		15-24 15-32
31 U.S.C. §§ 1104-1109	1-14		15-52 15-78
31 U.S.C. § 1105	14-6 17-106		15-99 15-130 16-22
31 U.S.C. § 1105(a)(5)	17-161		16-29 16-161
31 U.S.C. § 1105(a)(24)	17-107		16-178 16-194
31 U.S.C. § 1108(c)	7-50 15-114		17-14 17-150 17-156 17-291
31 U.S.C. § 1108(g)	4-24	24 I I C C S 1201/b)	
31 U.S.C. § 1112(c)	1-35 2-2	31 U.S.C. § 1301(b)	2-13 2-24
31 U.S.C. §§ 1112(c) and (d)	1-12	31 U.S.C. § 1301(c)	2-44 5-3
31 U.S.C. § 1112(d)	2-2	04 110 0 0 4004 / 1)	16-168
31 U.S.C. §§ 1113(b)-(e)	1-12	31 U.S.C. § 1301(d)	1-7 2-5 2-13
31 U.S.C. § 1115	17-177	31 U.S.C. § 1302	2-76
31 U.S.C. § 1115(f)(1)	17-177	01 0.0.0. § 1002	2-70
31 U.S.C. § 1116	17-177		

14-12 12-48 14-51 12-52 14-10 14-13 14-11 12-57 14-10 14-13
14-51 12-52 14-10 14-13 14-11 12-57 14-10
14-10 14-13 14-11 12-57 14-10
12-57 14-10
14-10
14-2 14-64 14-66 14-106 14-116 14-119 14-122 14-124 14-127 14-128 14-129 14-130 14-131
14-122 14-123 14-125 14-126 14-127 14-128
14-119
14-120
14-40 17-257
14-12
16-168
5-41 7-47
7-9
17-278 17-284
17-284 17-300 17-301
.,, 001

31 U.S.C. § 1321(a)	12-280 17-285 17-286	31 U.S.C. § 1341	1-7 4-4 5-53
31 U.S.C. § 1321(a)(21)	17-278		6-14 6-20
31 U.S.C. § 1321(a)(22)	17-273		6-23 6-26
31 U.S.C. § 1321(a)(82)	17-298		6-31 6-44
31 U.S.C. § 1321(b)	6-143 12-280 17-274 17-278 17-285 17-286 17-291		6-56 6-72 6-81 6-88 7-6 9-86 13-161 16-48 16-161
31 U.S.C. § 1322	6-134 12-175 12-280 17-301	31 U.S.C. § 1341(a)	17-147 17-162 5-8 5-10
31 U.S.C. § 1322(a)	12-280 17-301		6-13 6-15 6-42
31 U.S.C. § 1322(b)(1)	12-280 17-301		6-50 6-53 6-68
31 U.S.C. § 1322(b)(2)	2-13 6-138 12-281 13-78 14-32		6-83 6-90 6-91 6-92 16-168
	15-153	31 U.S.C. § 1341(a)(1)	6-12 6-21
31 U.S.C. § 1323	17-291	31 U.S.C. § 1341(a)(1)(A)	15-108
31 U.S.C. § 1323(c)	17-58 17-274 17-284 17-286	31 U.S.C. § 1342	4-122 6-55 6-57
31 U.S.C. § 1324	14-27		6-64 6-65 6-66 6-69 6-82 6-90 6-91 6-92 6-104 17-147
		31 U.S.C. § 1343	10-43 15-185 15-203 17-141

31 U.S.C. §§ 1343 and 1344	15-184	31 U.S.C. § 1346(a)	17-14 17-19
31 U.S.C. § 1343(a)	15-182		17-21
31 U.S.C. § 1343(b)	15-13 15-102 15-179	31 U.S.C. § 1346(a)(1)	17-11 17-18
	15-175 15-185 15-200	31 U.S.C. § 1346(a)(2)	17-9 17-16
31 U.S.C. § 1343(c)	15-181 15-185	31 U.S.C. § 1346(b)	17-18 17-20
31 U.S.C. § 1343(d)	15-179	31 U.S.C. § 1346(c)	17-14
31 U.S.C. § 1343(e)	15-179	31 U.S.C. § 1346(c)(1)	17-11
31 U.S.C. § 1344	15-188 15-198	31 U.S.C. § 1346(c)(2)	17-9
	15-196 15-202 17-144	31 U.S.C. § 1346(c)(3)	17-9
31 U.S.C. § 1344(a)	15-203	31 U.S.C. § 1347	17-8 17-15
31 U.S.C. § 1344(a)(1)	15-188		17-18 17-18 17-55
31 U.S.C. § 1344(b)(1)(C)	15-194	31 U.S.C. § 1348	4-257
31 U.S.C. § 1344(b)(9)	15-192	0.0.0.0.3.10.10	4-267 4-268
31 U.S.C. § 1344(d)(2)	15-192	31 U.S.C. § 1348(a)	4-268
31 U.S.C. § 1344(e)(1)	15-192		9-86
31 U.S.C. § 1344(f)	15-194	31 U.S.C. § 1348(a)(1)	4-256 4-257
31 U.S.C. § 1344(g)(2)(D)	17-144		4-259 4-260
31 U.S.C. § 1344(g)(2)(E)	17-144		15-104
31 U.S.C. § 1344(g)(2)(F)	17-144	31 U.S.C. § 1348(a)(2)	4-260
31 U.S.C. § 1345	4-29 4-34 4-36 4-40	31 U.S.C. § 1348(b)	4-264 4-265 4-268 9-9 9-69
	4-42 10-43	31 U.S.C. § 1348(c)	4-260
	17-140	31 U.S.C. § 1349	15-197
31 U.S.C. § 1345(2)	4-38	31 U.S.C. § 1349(a)	6-90
31 U.S.C. § 1346	17-8 17-24	31 U.S.C. § 1349(b)	15-196
	17-55	31 U.S.C. § 1350	6-90

31 U.S.C. § 1351	6-91	31 U.S.C. § 1501(a)(2)	7-28
31 U.S.C. § 1352	4-176 4-180	31 U.S.C. § 1501(a)(3)	7-22 7-30 15-112
31 U.S.C. § 1352(a)(1)	4-180	31 U.S.C. § 1501(a)(4)	7-32
31 U.S.C. § 1352(b)(7)	4-180	31 U.S.C. § 1501(a)(5)	7-32
31 U.S.C. § 1353	6-150	31 0.3.0. § 1301(a)(3)	7-32 7-35 10-70
31 U.S.C. § 1353(a)	6-150	31 U.S.C. § 1501(a)(6)	5-68
31 U.S.C. § 1501	5-36 5-57 6-19	31 0.3.0. § 1301(a)(0)	7-36 14-13 16-57
	6-20 7-1	31 U.S.C. § 1501(a)(7)	7-38
	7-5 7-10 7-38	31 U.S.C. § 1501(a)(8)	7-46
	7-36 7-42 7-50	31 U.S.C. § 1501(a)(9)	7-47
	9-16 9-74 14-13	31 U.S.C. § 1501(b)	7-50 15-114
31 U.S.C. § 1501(a)	15-110 17-141 17-147 4-227 5-28	31 U.S.C. § 1502(a)	1-7 5-3 5-10 5-27 5-36
	5-26 5-60 5-68	31 U.S.C. § 1502(b)	5-67
	7-5 7-12 7-19	31 U.S.C. § 1511	6-74 17-147
	7-31 7-32 7-37	31 U.S.C. § 1511(a)	6-74 15-110
	11-10 15-29	31 U.S.C. § 1511(b)(3)	6-84
	15-113 16-58	31 U.S.C. §§ 1511-1516	1-19
31 U.S.C. § 1501(a)(1)	7-8 7-9 7-12 7-15 7-22 7-23 7-27 15-42	31 U.S.C. § 1512	6-72 6-77 6-78 6-88 6-91 10-50 15-110
31 U.S.C. § 1501(a)(1)(A)	15-112 16-55 15-113	31 U.S.C. § 1512(a)	6-72 6-77 6-80 15-110

31 U.S.C. § 1512(b)	6-77	31 U.S.C. § 1531	2-22
31 U.S.C. § 1512(c)	1-20 6-74 7-48	31 U.S.C. § 1532	2-21 5-64
31 U.S.C. § 1512(d)	6-77	31 U.S.C. § 1534	2-21 4-4
31 U.S.C. § 1513	6-72 6-77 15-110	31 U.S.C. § 1535	7-7 15-62 5-55
31 U.S.C. § 1513(a)	6-78 6-84		5-66 6-155 7-22 11-67
31 U.S.C. § 1513(b)	6-78		12-138 12-166
31 U.S.C. § 1513(d)	6-85		13-24 15-24
31 U.S.C. §§ 1513(d), 1514	1-19		15-27 15-30
31 U.S.C. § 1514	6-85 6-88		16-185 17-148 17-241
31 U.S.C. § 1514(b)	6-86 6-89	31 U.S.C. §§ 1535, 1536	6-129
31 U.S.C. § 1515	6-80 6-95	31 U.S.C. § 1535(a)	15-24 15-27 15-29
31 U.S.C. § 1515(a)	6-81		15-35 15-50
31 U.S.C. § 1515(b)	6-81	31 U.S.C. § 1535(a)(3)	15-72
31 U.S.C. § 1515(b)(1)(B)	6-82	31 U.S.C. § 1535(a)(4)	15-28
31 U.S.C. § 1516	6-83		15-72
31 U.S.C. § 1516(2)	15-110	31 U.S.C. § 1535(b)	15-31 15-36
31 U.S.C. § 1517(a)	2-24 6-85 6-88	31 U.S.C. § 1535(c)	15-49 15-72
	6-90 6-91 15-110	31 U.S.C. § 1535(d)	7-23 7-28 7-30
31 U.S.C. § 1517(a)(1)	6-88		7-52 15-42
31 U.S.C. § 1517(a)(2)	6-88	31 U.S.C. § 1536	15-24
31 U.S.C. § 1517(b)	6-48 6-91	31 U.S.C. § 1536(a)	15-32 15-33
31 U.S.C. § 1518	6-90	31 U.S.C. § 1536(b)	15-33
31 U.S.C. § 1519	6-90	31 U.S.C. § 1537	13-39

21 11 0 0 0 1 5 2 7	15.70	21 11 0 0 0 1 5 7 (5 1/0)	5.00
31 U.S.C. § 1537	15-76	31 U.S.C. § 1553(b)(2)	5-63
31 U.S.C. §§ 1551-1555	16-55	31 U.S.C. § 1553(c)	5-34
31 U.S.C. §§ 1551-1557	5-57 5-61	31 U.S.C. § 1554(a)	5-61
	5-65 5-67	31 U.S.C. § 1555	2-12 5-6
	12-152		5-64
31 U.S.C. § 1551(a)(1)	5-57		5-65 6-111
	5-65		9-128 13-85
31 U.S.C. § 1551(a)(2)	5-57		15-105
31 U.S.C. § 1551(a)(3)	5-57	31 U.S.C. § 1557	5-63
31 U.S.C. § 1551(b)	5-63	31 U.S.C. § 1558	7-15
31 U.S.C. § 1551(c)(2)	5-64	31 U.S.C. § 1558(a)	5-74
31 U.S.C. § 1552	13-86 15-43	31 U.S.C. § 1558(b)	5-74
24 11 0 0 88 4550 4552		31 U.S.C. § 3101(b)	11-31
31 U.S.C. §§ 1552, 1553	5-34	31 U.S.C. § 3113	6-143
31 U.S.C. § 1552(a)	5-61 5-65		17-284
	6-111 9-128	31 U.S.C. § 3126(a)	9-114
	12-35 13-85	31 U.S.C. § 3301(a)(1)	17-149
	15-113	31 U.S.C. § 3302	6-107 15-91
31 U.S.C. § 1552(b)	5-65 6-111	31 U.S.C. § 3302(a)	9-4
	13-86 15-32		9-12
31 U.S.C. § 1553	9-128		
	12-39 12-152		
31 U.S.C. § 1553(a)	5-5		
	5-61 5-71		
	7-52		
	9-128 15-113		
31 U.S.C. § 1553(b)	5-65		
	6-16 9-128		
	12-35		
	15-43 15-113		
31 U.S.C. § 1553(b)(1)	5-63		

31 U.S.C. § 3302(b)	1-7 2-3 2-15 6-103 6-105 6-108 6-112 6-113 6-121 6-126 6-129	31 U.S.C. § 3324	4-74 4-126 4-195 5-42 5-47 5-50 5-53 5-55 10-12 10-47 16-22
	6-130 6-131 6-134 10-43 10-50	31 U.S.C. § 3324(b)	16-128 16-150 16-199
	11-5 13-81	31 U.S.C. §§ 3324(b)(2) and (d)	5-42
	13-85 15-33	31 U.S.C. § 3324(d)(2)	5-53
	15-81 15-90 15-94 15-98	31 U.S.C. § 3325(a)	9-65 9-80 9-87
	15-114 15-130	31 U.S.C. § 3325(a)(1)	9-9
	15-165 16-238 17-45	31 U.S.C. § 3325(b)	9-65 9-87
	17-149 17-239 17-295	31 U.S.C. § 3326(a)	8-7
21 11 5 C & 2202(a)	6-112	31 U.S.C. § 3328	17-148
31 U.S.C. § 3302(c)		31 U.S.C. § 3328 note	12-150
31 U.S.C. § 3302(d)	6-105	31 U.S.C. § 3328(a)	12-154
31 U.S.C. § 3321	9-10 9-47	31 U.S.C. § 3328(a)(1)	12-150
31 U.S.C. § 3321(a)	9-64	31 U.S.C. § 3328(a)(1)(A)	12-150
04 11 0 0 2 0004/b)	9-87	31 U.S.C. § 3328(a)(1)(B)	12-151
31 U.S.C. § 3321(b)	9-64	31 U.S.C. § 3328(a)(2)	12-152
31 U.S.C. § 3321(c)	9-64	31 U.S.C. § 3328(a)(3)	12-151
31 U.S.C. § 3322(a)	12-37 12-188	31 U.S.C. § 3328(b)	12-152
04 11 0 0 2 0000(-)	14-70	31 U.S.C. § 3328(c)	12-154
31 U.S.C. § 3323(a)	8-6	31 U.S.C. § 3329	12-175
		31 U.S.C. § 3329(a)	12-153
		31 U.S.C. § 3329(b)	12-153

31 U.S.C. § 3329(b)(4)	12-153
31 U.S.C. § 3329(c)	12-153
31 U.S.C. § 3331	9-103
31 U.S.C. § 3331(b)	9-103
31 U.S.C. § 3331(e)	9-103
31 U.S.C. § 3331(f)	9-81 9-103
31 U.S.C. § 3332	12-161 12-188
31 U.S.C. § 3333	9-117
31 U.S.C. § 3333(b)	9-121
31 U.S.C. § 3334(a)	12-151
31 U.S.C. § 3334(b)	12-151
31 U.S.C. § 3334(b)(1)	12-151
31 U.S.C. § 3334(b)(2)	12-151
31 U.S.C. § 3335	10-48
31 U.S.C. § 3335(b)	10-49
31 U.S.C. § 3335(c)	10-49
31 U.S.C. § 3335(d)	10-49
31 U.S.C. § 3342	9-21 9-98
31 U.S.C. § 3342(a)	9-98 9-115
31 U.S.C. § 3342(a)(1)	9-98
31 U.S.C. § 3342(a)(2)	9-98
31 U.S.C. § 3342(b)	9-98
31 U.S.C. § 3342(c)	9-100 9-115
31 U.S.C. § 3342(c)(2)	9-26 9-99
31 U.S.C. § 3342(c)(3)	9-99
31 U.S.C. § 3342(d)	9-99

31 U.S.C. § 3343	9-116 12-158
31 U.S.C. § 3343(b)	9-116
31 U.S.C. § 3343(d)	9-116
31 U.S.C. § 3343(e)	9-121
31 U.S.C. § 3501	17-147 17-176
31 U.S.C. § 3511	1-7 17-147
31 U.S.C. § 3511(a)	1-12
31 U.S.C. § 3511(d)	17-22
31 U.S.C. § 3512 note	17-178
31 U.S.C. § 3512(a)	17-177
31 U.S.C. § 3512(c)	17-176
31 U.S.C. §§ 3512(c) and (d)	1-13
31 U.S.C. § 3512(c)(1)	9-62
31 U.S.C. § 3512(d)	17-176
31 U.S.C. §§ 3515, 3521(e)-(h)	1-22
31 U.S.C. § 3521(a)	9-63
31 U.S.C. § 3521(b)	9-69
31 U.S.C. §§ 3521(b)-(d)	9-68
31 U.S.C. § 3521(c)	9-69 9-118
31 U.S.C. § 3521(d)	9-69
31 U.S.C. § 3522(a)(1)	9-87
31 U.S.C. § 3523(a)	1-12
31 U.S.C. § 3525	17-236 17-250
31 U.S.C. §§ 3525(a)(1)-(3)	17-251
31 U.S.C. § 3525(c)	17-251
31 U.S.C. § 3526	17-251

31 U.S.C. § 3526(a)	1-11 9-74 12-8 13-8 17-130	31 U.S.C. § 3527(b)	9-28 9-30 9-34 9-62 9-113 9-125
31 U.S.C. § 3526(b)	1-27	31 U.S.C. § 3527(b)(1)(A)	9-125
31 U.S.C. § 3526(c)	9-25 9-110	31 U.S.C. § 3527(b)(1)(B)	9-30
	9-118 9-128	31 U.S.C. § 3527(b)(1)(b)	9-31
	13-65 17-131		
31 U.S.C. § 3526(c)(1)	9-110	31 U.S.C. § 3527(c)	9-23 9-87 9-94
31 U.S.C. § 3526(c)(2)	9-110		9-97 9-100
31 U.S.C. § 3526(c)(3)	9-112		9-104 9-108
31 U.S.C. § 3526(c)(4)	9-121		9-113 9-122
31 U.S.C. § 3526(c)(4)(A)	9-121		9-125 9-126
		31 U.S.C. § 3527(d)	9-126
31 U.S.C. § 3526(c)(4)(B)	9-111		9-127
31 U.S.C. § 3526(e)(2)	9-84	31 U.S.C. § 3527(d)(2)	9-87 9-121
31 U.S.C. § 3526(g)	9-112		13-59
31 U.S.C. § 3527	9-24 9-50 9-113 13-58	31 U.S.C. § 3528	1-22 9-2 9-8 9-78
31 U.S.C. § 3527(a)	9-28 9-30 9-32 9-34 9-40 9-62 9-113		9-80 9-85 9-104 9-113 9-125 9-126 15-49
	9-116 9-125 9-126	31 U.S.C. § 3528(a)	9-75 9-80 9-82
31 U.S.C. § 3527(a)(1)	9-29		13-159
31 U.S.C. § 3527(a)(2)	9-29	31 U.S.C. § 3528(a)(4)	9-23
31 U.S.C. § 3527(a)(3)	9-29	31 U.S.C. § 3528(b)	9-82 9-117
		31 U.S.C. § 3528(b)(1)(A)	9-83
		31 U.S.C. § 3528(b)(1)(B)	9-85

9-82	01.11.0.0. \$ 0.701/2//4/	
9-122	31 U.S.C. § 3701(a)(4)	13-17 17-196
9-81	31 U.S.C. § 3701(b)	13-15
1-26 1-33 9-80 9-93	31 U.S.C. § 3701(c)	10-92 13-20 13-42 13-125
1-27	31 U.S.C. § 3701(d)	13-18 13-19
9-126 9-127	31 U.S.C. § 3702	12-25 12-83
9-127		12-173
9-127	31 U.S.C. § 3702(a)	1-11 12-1
9-126		12-8 12-11
1-27 17-173 17-252		12-15 12-21 12-26 12-140 12-173 12-180 13-8 13-94 13-161 17-185
5-74		
4-66 7-15 12-102		
12-102		17-195
12-102	31 U.S.C. § 3702(b)	12-62 12-151
12-102		12-153 12-172 12-180
4-66 5-74		12-160 12-253 12-257 17-301
13-11 17-247	31 U.S.C. § 3702(b)(1)	12-18
13-11	21 H.S.C. & 2702/b\/1\/D\	12-173
9-121 10-83		12-173 12-178
13-11		12-176
13-11 13-43		12-173
13-99	31 U.S.C. § 3702(c)(1)	12-154
13-47	31 U.S.C. § 3702(c)(2)	12-154
	1-26 1-33 9-80 9-93 1-27 9-126 9-127 9-127 9-126 1-27 17-173 17-252 5-74 4-66 7-15 12-102 12-102 12-102 12-102 12-102 13-11 17-247 13-11 13-11 13-11 13-43 13-99	1-26 1-33 9-80 9-93 1-27 31 U.S.C. § 3701(d) 9-126 9-127 9-127 9-127 9-126 1-27 17-173 17-252 5-74 4-66 6-7-15 12-102 12-102 12-102 12-102 12-102 131 U.S.C. § 3702(b) 13-11 17-247 13-11 9-121 10-83 13-11 13-43 13-43 13-99 31 U.S.C. § 3702(c)(1)

31 U.S.C. § 3702(d)	12-253 12-257 12-269 12-261	31 U.S.C. § 3716	9-124 10-91 12-50 13-17 13-20
31 U.S.C. § 3711	13-19 13-58 17-195		13-23 13-44 13-99 13-112
31 U.S.C. §§ 3711-3719	13-11		13-117 13-131 13-134 13-136
31 U.S.C. §§ 3711(a)-(e)	13-17		
31 U.S.C. § 3711(a)(1)	13-11 13-24		13-125 13-151 13-156
31 U.S.C. § 3711(a)(2)	13-51		17-196
31 U.S.C. § 3711(a)(3)	13-61 13-65	31 U.S.C. § 3716(a)	13-99
31 U.S.C. § 3711(b)	13-57	31 U.S.C. § 3716(b)	13-22 13-100
	13-61	31 U.S.C. § 3716(c)(1)	13-103 13-136
31 U.S.C. § 3711(c)(1)	13-17		13-151
31 U.S.C. § 3711(d)	9-115 9-122	31 U.S.C. § 3716(c)(2)	13-117
	12.52	31 U.S.C. § 3717	10-51 11-65
31 U.S.C. § 3711(e)	13-11 13-22		13-17 13-20 13-23
31 U.S.C. § 3711(f)	13-17 13-47 13-140		13-34 13-42 13-43 13-125
31 U.S.C. § 3711(f)(1)(F)	13-47		14-136 17-196
31 U.S.C. § 3712(a)	12-155	31 U.S.C. § 3717(a)	14-135
31 U.S.C. § 3712(a)(2)	12-155	31 U.S.C. § 3717(a)(1)	13-35
31 U.S.C. § 3712(d)	13-149	31 U.S.C. § 3717(b)	14-135
31 U.S.C. § 3713	13-16 13-153	31 U.S.C. § 3717(b) 31 U.S.C. § 3717(b)(2)	13-35 13-35
	17-196		
31 U.S.C. § 3713(b)	13-154	31 U.S.C. § 3717(c)(1)	13-35
31 U.S.C. § 3715	13-92	31 U.S.C. § 3717(c)(2)	13-35
		31 U.S.C. § 3717(d)	13-37
		31 U.S.C. § 3717(e)(1)	13-41 13-81

31 U.S.C. § 3717(e)(2)	13-41	31 U.S.C. § 3721	1-29 1-38
31 U.S.C. § 3717(f)	13-36		4-147 6-125
31 U.S.C. § 3717(g)	14-135		9-19 12-7
31 U.S.C. § 3717(g)(1)	13-38		12-32 12-62
31 U.S.C. § 3717(g)(2)	13-39 13-44		12-249 12-267 13-134
31 U.S.C. § 3717(h)	13-37		14-15
31 U.S.C. § 3718	13-17 13-49	31 U.S.C. § 3721(a)(1)	12-62
	15-7 17-196	31 U.S.C. § 3721(a)(3)	12-63
04 11 0 0 0 0740		31 U.S.C. § 3721(b)	12-64
31 U.S.C. § 3718 note	13-92	31 U.S.C. § 3721(e)	12-69
31 U.S.C. § 3718(a)	13-49 13-91	31 U.S.C. § 3721(f)(1)	12-69
31 U.S.C. § 3718(a)(1)	13-49	31 U.S.C. § 3721(f)(2)	12-69
31 U.S.C. § 3718(a)(2)	13-49	31 U.S.C. § 3721(f)(3)	12-70
31 U.S.C. § 3718(b)	13-91	31 U.S.C. § 3721(g)	12-69
31 U.S.C. § 3718(c)	13-91	31 U.S.C. § 3721(i)	12-70
31 U.S.C. § 3718(d)	13-49	31 U.S.C. § 3721(j)	12-62
	13-81 13-91	31 U.S.C. § 3721(k)	12-63
31 U.S.C. § 3718(e)	13-50 13-91	31 U.S.C. § 3723	12-36 12-51 12-54
31 U.S.C. § 3719	13-4		14-10
31 U.S.C. § 3720	13-82	31 U.S.C. § 3723(c)	12-52
31 U.S.C. § 3720A	13-118 13-139 13-152	31 U.S.C. § 3724	12-5 12-32
04 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		31 U.S.C. § 3724(a)	12-32
31 U.S.C. § 3720A(a)	13-140	31 U.S.C. § 3725	12-37
31 U.S.C. § 3720A(b)	13-139	31 U.S.C. § 3726	5-52
31 U.S.C. § 3720A(d)	13-140	31 U.S.C. § 3726(a)	12-180
		31 U.S.C. § 3726(b)	13-115
		31 U.S.C. § 3726(g)	12-180

31 U.S.C. § 3727	9-96 12-181	31 U.S.C. § 3729(c)	12-245
	12-101 12-192 12-201	31 U.S.C. § 3730(a)	12-244
	16-129 17-190	31 U.S.C. § 3730(b)	12-244
31 U.S.C. § 3727(b)	12-2	31 U.S.C. § 3730(c)	12-244
0.0.0.0.3 0.2.7(3)	12-181 12-182	31 U.S.C. § 3730(d)	12-244
	12-184 12-185 12-188	31 U.S.C. § 3731(b)	12-244 13-149
	12-189 12-190	31 U.S.C. §§ 3801-3812	12-246
	12-196 12-210	31 U.S.C. § 3802(a)(1)	12-246
31 U.S.C. § 3727(c)	12-192	31 U.S.C. § 3803	12-246
	12-196	31 U.S.C. § 3803(c)(1)	12-246
31 U.S.C. § 3727(c)(2)(A)	12-193	31 U.S.C. § 3805	12-246
31 U.S.C. § 3727(c)(2)(B)	12-196	31 U.S.C. § 3806	12-246
31 U.S.C. § 3727(c)(3)	12-199	31 U.S.C. § 3806(g)	12-247
31 U.S.C. § 3727(d)	12-205	31 U.S.C. §§ 3901-3907	12-221
31 U.S.C. § 3727(e)(1)	12-203		17-192
31 U.S.C. § 3728	9-113 12-50	31 U.S.C. § 3901(a)	17-192
	13-107 13-123	31 U.S.C. § 3901(a)(1)	12-223
	14-73 14-74	31 U.S.C. § 3901(a)(2)	12-224
	14-77 14-107	31 U.S.C. § 3901(a)(3)	12-230
	14-133 17-199	31 U.S.C. § 3901(a)(4)	12-230
31 U.S.C. § 3728(a)	14-77	31 U.S.C. § 3901(a)(4)(A)(i)	12-231
31 U.S.C. § 3728(b)(2)(B)	14-76	31 U.S.C. § 3901(a)(4)(B)	12-231
31 U.S.C. § 3728(c)	14-107	31 U.S.C. § 3901(a)(5)	12-232
		04 110 0 0 0004 () (0)	12-238
31 U.S.C. §§ 3729-3731	17-193	31 U.S.C. § 3901(a)(6)	12-225 16-128
31 U.S.C. §§ 3729-3733	12-243	31 U.S.C. § 3901(b)	12-224
31 U.S.C. § 3729(a)	12-244 17-193		17-192
31 U.S.C. § 3729(a)(7)	17-194	31 U.S.C. § 3901(c)	12-224
31 U.S.C. § 3729(b)	12-244		
		I	

31 U.S.C. § 3902(a)	12-222 12-225	31 U.S.C. § 3907	17-192
	12-229 12-234	31 U.S.C. § 3907(a)	12-236
	14-134	31 U.S.C. § 3907(b)(1)	12-231 12-237
31 U.S.C. § 3902(b)	12-231	21 11 5 C 5 2007/5\/2\	
31 U.S.C. § 3902(c)(1)	12-235	31 U.S.C. § 3907(b)(2)	12-237
31 U.S.C. § 3902(c)(2)	12-235	31 U.S.C. § 3907(c)	12-232
31 U.S.C. § 3902(c)(3)	12-235 12-237	31 U.S.C. § 5103 31 U.S.C. § 5116	13-79 15-20
31 U.S.C. § 3902(d)	12-236	31 U.S.C. § 5136	15-84
31 U.S.C. § 3902(e)	12-234		15-93
31 U.S.C. § 3902(f)	12-236	31 U.S.C. § 5141(b)(1)(C)	15-121
31 U.S.C. § 3902(g)	12-227	31 U.S.C. § 5142	15-97 15-100
31 U.S.C. § 3902(h)	12-224 12-225	31 U.S.C. § 5142(a)(1)	15-100
	17-192	31 U.S.C. § 5142(c)(3)	15-121
31 U.S.C. § 3902(h)(2)	12-229	31 U.S.C. § 5142(d)	15-118
31 U.S.C. § 3902(h)(4)	17-192	31 U.S.C. § 6101(3)	10-3
31 U.S.C. § 3903	12-222	31 U.S.C. § 6104	10-3
31 U.S.C. § 3903 note	12-223	31 U.S.C. §§ 6301-6308	10-9
31 U.S.C. § 3903(a)(1)	12-230	31 U.S.C. § 6301(3)	10-16
31 U.S.C. §§ 3903(a)(2)-(4)	12-229	31 U.S.C. §§ 6303-6305	10-10
31 U.S.C. § 3903(a)(5)	12-226	31 U.S.C. § 6303	10-10
31 U.S.C. § 3903(a)(6)	12-226 12-229	31 U.S.C. § 6304	10-10
31 U.S.C. § 3903(a)(7)	12-231	31 U.S.C. § 6305	10-10
31 U.S.C. § 3903(a)(7)(C)	12-231	31 U.S.C. § 6307	10-11
31 U.S.C. § 3903(a)(8)	12-233	31 U.S.C. § 6321	17-300
31 U.S.C. § 3904	12-208	31 U.S.C. § 6331	17-300
- 0	12-237	31 U.S.C. § 6334(a)	17-300
31 U.S.C. § 3905	12-227	31 U.S.C. § 6334(c)	17-300
31 U.S.C. § 3905(k)	12-227	31 U.S.C. Chapter 65	10-53

31 U.S.C. § 6501(1)	10-3
31 U.S.C. § 6501(9)	10-55
31 U.S.C. § 6503	10-54
31 U.S.C. § 6503(a)	10-54
31 U.S.C. § 6503(b)	10-54
31 U.S.C. § 6503(b)(3)	10-54
31 U.S.C. § 6503(c)	10-54
31 U.S.C. § 6503(d)	10-55
31 U.S.C. § 6503(i)	10-55
31 U.S.C. §§ 6901-6906	7-36
31 U.S.C. §§ 6901-6907	4-245
31 U.S.C. §§ 7501-7507	10-38
31 U.S.C. § 7501(4)	10-39
31 U.S.C. § 7501(12)	10-40
31 U.S.C. § 7502(a)(1)	10-39
31 U.S.C. § 7502(b)	10-39
31 U.S.C. § 7502(c)	10-39
31 U.S.C. § 7502(d)(1)	10-39
31 U.S.C. § 7502(d)(2)-(d)(4)	10-40
31 U.S.C. § 7502(d)(6)	10-39
31 U.S.C. § 7502(g)	10-40
31 U.S.C. § 7503(a)	10-40
31 U.S.C. § 7503(c)	10-40
31 U.S.C. § 7503(e)	10-40
31 U.S.C. § 7505(a)	10-39
31 U.S.C. § 7505(b)	10-40
31 U.S.C. § 7506	10-40
31 U.S.C. Chapter 91	17-165

31 U.S.C. §§ 9101-9110	17-102
31 U.S.C. § 9101	17-104
31 U.S.C. § 9101	17-195
31 U.S.C. § 9101(1)	17-102
31 U.S.C. § 9101(2)	17-100 17-103
31 U.S.C. § 9101(2)(C)	17-73
31 U.S.C. § 9101(3)	12-71 17-103 17-133 17-189
31 U.S.C. § 9101(3)(G)	17-70
31 U.S.C. § 9101(3)(H)	17-205
31 U.S.C. § 9102	17-96 17-226
31 U.S.C. § 9102(2)	17-107
31 U.S.C. § 9103	17-105
31 U.S.C. § 9103(a)	17-106
31 U.S.C. § 9103(b)	17-105
31 U.S.C. § 9103(c)	17-106
31 U.S.C. § 9104	17-106
31 U.S.C. § 9104(b)	17-106
31 U.S.C. § 9105	17-110
31 U.S.C. § 9105(a)(1)	17-110
31 U.S.C. § 9105(a)(2)	17-110
31 U.S.C. § 9105(a)(3)	17-110
31 U.S.C. § 9105(a)(4)	17-111
31 U.S.C. § 9105(a)(4)(B)	17-112
31 U.S.C. § 9105(a)(5)	17-112
31 U.S.C. § 9105(c)	17-111
31 U.S.C. § 9106	17-110

31 U.S.C. § 9106(a)(2)(E)	17-176	31 U.S.C. § 9701(c)	15-155 15-159
31 U.S.C. § 9107(a)	17-108		15-172
31 U.S.C. § 9107(b)	17-107 17-149	31 U.S.C. § 9701(c)(1)	15-165
31 U.S.C. § 9107(c)	17-107 17-149	31 U.S.C. § 9702	12-215 17-297
31 U.S.C. § 9108	17-129	32 U.S.C. § 715	12-36 12-55 14-10
31 U.S.C. § 9108(a)	17-129	32 U.S.C. § 715(a)	12-57
31 U.S.C. § 9108(b)	17-130		
31 U.S.C. § 9108(c)	17-130	32 U.S.C. § 715(b)(1)	12-55
31 U.S.C. § 9108(d)	17-130	32 U.S.C. § 715(b)(2)	12-55
31 U.S.C. § 9109	17-107	32 U.S.C. § 715(d)	12-57
31 U.S.C. § 9110	17-130	32 U.S.C. § 715(g)	12-55
		32 U.S.C. § 716	13-77
31 U.S.C. § 9302	4-154 9-7 13-160	32 U.S.C. § 716(d)	9-114
31 U.S.C. § 9701 (1951)	15-135	33 U.S.C. § 401	2-58
31 0.3.0. g 9701 (1931)	15-139 15-148	33 U.S.C. § 426b	16-179
31 U.S.C. § 9701	6-107	33 U.S.C. § 426g	16-179
51 0.0.0. § 5701	6-139 15-146	33 U.S.C. § 559	16-238
	15-156 15-165	33 U.S.C. § 576	15-93
	17-46 17-125	33 U.S.C. § 576	15-106 15-117
31 U.S.C. § 9701(a)	15-152		16-179 16-238
31 U.S.C. § 9701(b)	15-140	33 U.S.C. § 577	16-179
31 U.S.C. § 9701(b)(1)	15-149	33 U.S.C. § 591-594	16-45
31 U.S.C. § 9701(b)(2)(A)	15-149	33 U.S.C. § 594	16-57
31 U.S.C. § 9701(b)(2)(B)	15-138 15-149	33 U.S.C. § 621	16-178
31 U.S.C. § 9701(b)(2)(C)	15-138	33 U.S.C. § 701	16-179
31 U.S.C. § 9701(b)(2)(D)	15-138	33 U.S.C. § 701c-1	16-95
0 \-/\-/\-/		33 U.S.C. § 701s	16-179
		33 U.S.C. § 853	12-33

33 U.S.C. § 981	17-116	36 U.S.C. Chapter 23	17-76
33 U.S.C. § 984(a)(7)	17-168	36 U.S.C. § 2304	17-57
33 U.S.C. § 984(a)(9)	17-137	36 U.S.C. § 5613	17-75
33 U.S.C. § 986	17-212	36 U.S.C. § 10101(a)	17-76
33 U.S.C. § 988	17-125	36 U.S.C. § 10101(b)	17-76
33 U.S.C. § 988a	17-125	36 U.S.C. § 20302	17-74
33 U.S.C. § 1281(g)	15-176	36 U.S.C. § 20903	17-74
33 U.S.C. § 1281(g)(1)	15-177	36 U.S.C. § 21003	17-74
33 U.S.C. § 1282	15-176	36 U.S.C. § 21302	17-74
33 U.S.C. § 1284	15-178	36 U.S.C. § 22307(a)	17-74
33 U.S.C. § 1284(b)	15-176	36 U.S.C. § 23106(b)	17-75
33 U.S.C. § 1284(b)(1)	15-177	36 U.S.C. § 30502(c)	17-74
33 U.S.C. § 1284(b)(4)	15-178	36 U.S.C. § 40302(1)(a)	17-80
33 U.S.C. § 1321(i)	14-57	36 U.S.C. § 40703(5)	17-76
33 U.S.C. § 1321(k)	14-57	36 U.S.C. § 40732	17-76
33 U.S.C. § 1365(d)	14-89	36 U.S.C. § 50305	17-75
33 U.S.C. Chapter 18	17-269	36 U.S.C. § 70102(b)	17-75
33 U.S.C. § 2238	17-125	36 U.S.C. § 70108(b)	17-75
35 U.S.C. § 41(e)	15-68	36 U.S.C. § 70909	17-76
Title 36, United States Code	17-73	36 U.S.C. § 150104	17-75
36 U.S.C. § 253	15-77	36 U.S.C. § 150108(b)	17-75
36 U.S.C. § 384	17-75	36 U.S.C. § 150303	17-75
36 U.S.C. § 1101	17-73	36 U.S.C. § 151310	17-77
36 U.S.C. § 1403(a)	17-41	36 U.S.C. § 151710	17-77
36 U.S.C. § 1404(e)	17-42	36 U.S.C. § 151711	17-75
36 U.S.C. § 1407	17-57	36 U.S.C. § 152305	17-74
36 U.S.C. § 1408	17-44	36 U.S.C. § 152307(a)	17-74
36 U.S.C. Chapter 21	17-76	36 U.S.C. § 154708(d)	17-77

36 U.S.C. § 220107	17-76
36 U.S.C. § 220305(7)	17-76
36 U.S.C. § 220307	17-79
36 U.S.C. § 220308(b)	17-79
36 U.S.C. § 220506(a)	17-75
36 U.S.C. § 300101(b)	17-73
36 U.S.C. § 300102(1)	17-80
36 U.S.C. § 300110	17-76
36 U.S.C. § 300111	17-74
36 U.S.C. Chapter 407	17-79
36 U.S.C. Subtitle I, Part B	17-76
36 U.S.C. Subtitle II	17-73
36 U.S.C. Subtitle III	17-73
37 U.S.C. § 404	4-85
37 U.S.C. § 404	5-43
37 U.S.C. § 412	4-35
37 U.S.C. § 412	15-103
37 U.S.C. § 1007	17-248
37 U.S.C. § 1007(a)	9-123
37 U.S.C. § 1007(c)	13-130 13-133 13-138
37 U.S.C. § 1007(e)	13-158
37 U.S.C. § 3717	13-41
38 U.S.C. § 211(a)	1-29
38 U.S.C. § 230(c)	6-53
38 U.S.C. § 316	16-159
38 U.S.C. § 503	12-21
38 U.S.C. § 513	16-172
38 U.S.C. § 515(b)	12-52

38 U.S.C. § 1920	14-57
38 U.S.C. § 1955	14-57
38 U.S.C. § 1984	14-57
38 U.S.C. § 2406	16-25
38 U.S.C. Chapter 37	11-57
38 U.S.C. §§ 3701-3751	11-57
38 U.S.C. § 3703(e)	11-63
38 U.S.C. § 3703(e)(1)	11-63
38 U.S.C. § 3703(e)(2)	11-63
38 U.S.C. § 3710(a)	11-58
38 U.S.C. § 3713(a)	11-59
38 U.S.C. § 3713(b)	11-59
38 U.S.C. § 3714	11-59
38 U.S.C. § 3720(a)(3)	11-64
38 U.S.C. § 3720(a)(4)	11-64 13-13
38 U.S.C. § 3720(c)	11-63
38 U.S.C. § 3720(d)	13-163
38 U.S.C. § 3726	11-64
38 U.S.C. § 3727	11-65
38 U.S.C. § 3729	11-63
38 U.S.C. § 3732(a)(1)	11-63
38 U.S.C. § 5009	6-127
38 U.S.C. Chapter 53	11-59
38 U.S.C. § 5302	11-60
38 U.S.C. § 5302(a)	11-60
38 U.S.C. § 5302(b)	11-59
38 U.S.C. § 5302(c)	11-59
38 U.S.C. § 5302(d)	9-114

38 U.S.C. § 5314	11-64	39 U.S.C. § 2003(a)	17-272
38 U.S.C. § 5314(c)	13-151	39 U.S.C. § 2009a	17-305
38 U.S.C. § 5315	11-65 13-39	39 U.S.C. § 2601	9-37
38 U.S.C. § 5316		39 U.S.C. § 2603	14-35
	11-65	39 U.S.C. § 3206	5-19
38 U.S.C. § 5504	17-278	39 U.S.C. § 3206(a)	4-25
38 U.S.C. § 5701(g)(2)	13-46	Title 40, United States Code	16-192
38 U.S.C. § 7101	11-60		16-201 17-171
38 U.S.C. § 8103	16-176	40 U.S.C. Chapter 12	16-183
38 U.S.C. § 8103(a)(1)	16-25	40 U.S.C. § 13a	16-133
38 U.S.C. § 8103(d)	16-159	40 U.S.C. § 19	16-192
38 U.S.C. § 8104	16-176		
38 U.S.C. § 8106	16-176	40 U.S.C. § 31	16-201
38 U.S.C. § 8106(b)	16-170	40 U.S.C. § 34	4-22 4-35
38 U.S.C. § 8121	15-87		9-86 16-144
38 U.S.C. § 8121(a)	15-103	40 U.S.C. § 35	16-147
38 U.S.C. § 8121(a)(3)	15-122	40 U.S.C. § 68	16-162
38 U.S.C. § 8122(a)(1)	16-242	40 U.S.C. § 104	17-11
38 U.S.C. § 8122(b)	16-150	40 U.S.C. § 129	17-179
38 U.S.C. § 8201(e)	16-242	40 U.S.C. § 254	16-52
39 U.S.C. § 201	14-35 17-208	40 U.S.C. § 255	16-32 16-35 16-37
39 U.S.C. § 401(1)	14-35		16-39 16-41
39 U.S.C. § 401(5)	16-237		16-101
39 U.S.C. § 401(6)	16-150	40 U.S.C. § 256	16-35 16-38
39 U.S.C. § 401(8)	14-35	40 U.S.C. § 257	14-29
39 U.S.C. § 404(a)(8)	4-225		14-110 16-45
39 U.S.C. § 409(c)	14-35		16-52 16-120
39 U.S.C. § 409(e)	14-35	40 U.S.C. §§ 258a-258e	16-46
39 U.S.C. § 2003	17-272		

40 U.S.C. § 258a	14-110 16-46	40 U.S.C. §§ 327-333	12-92
40 U.S.C. § 258c	16-48	40 U.S.C. § 356	16-154
40 U.S.C. § 258e	16-47	40 U.S.C. § 356 note	16-156
40 U.S.C. § 258e-1	14-110	40 U.S.C. § 356(a)	16-154
	14-133	40 U.S.C. § 356(d)(3)	16-155
40 U.S.C. § 261	16-167	40 U.S.C. § 356(h)	16-155
40 U.S.C. §§ 270a-270f	12-90	40 U.S.C. § 357	16-155
40 U.S.C. § 270a(a)	12-90	40 U.S.C. § 472	17-173 17-245
40 U.S.C. § 270a(c)	12-90		17-243
40 U.S.C. § 278a	16-148	40 U.S.C. § 472(a)	15-9 16-133
40 U.S.C. § 283	16-192		17-171 17-178
40 U.S.C. § 285	16-192		17-245 17-252
40 U.S.C. § 286	16-201	40 U.S.C. § 472(b)	15-5
40 U.S.C. § 290	16-105	10 0.0.0.3 172(0)	16-133 17-171
40 U.S.C. § 293	15-86 15-100		17-178 17-245 17-252
40 U.S.C. § 295	16-197	40 U.S.C. § 472(d)	16-193
40 U.S.C. § 298d	16-192	40 U.S.C. § 472(e)	16-222
40 U.S.C. § 301	13-93	40 U.S.C. § 472(g)	16-222
40 U.S.C. § 303b	16-4 16-238 16-239 16-242	40 U.S.C. § 474	15-123 16-193 16-233 17-171
40 U.S.C. § 303c	16-242	40 U.S.C. § 474(c)	17-178
40 U.S.C. § 304a	16-193 16-236	40 U.S.C. § 474(d)(12)	17-178
40 U.S.C. § 304c	16-134	40 U.S.C. § 474(d)(20)	17-174
40.11.0.0.0.040	16-143	40 U.S.C. § 481	17-178
40 U.S.C. § 318	16-197	40 U.S.C. § 481(a)	15-4 16-197
40 U.S.C. § 318a	16-201	40 U.S.C. § 481(a)(1)	16-197
40 U.S.C. § 318b	16-197	40 0.0.0. § 40 ((a)(1)	10-18/
40 U.S.C. § 318d	16-197		

40 U.S.C. § 484(e)(3)	15-17	40 U.S.C. § 485(i)	15-20
40 U.S.C. § 484(e)(2)(C)	15-16 16-225	40 U.S.C. § 485(e)	15-20 16-230
40 U.S.C. § 484(e)(2)	15-17	40 U.S.C. § 485(d)	15-17 16-230
40 U.S.C. § 484(e)(1)	15-16 16-225		16-230 17-179
40 U.S.C. § 484(e)	15-16	40 U.S.C. § 485(c)	15-20 15-122
40 U.S.C. § 484(d)	15-18	40 U.S.C. § 485(b)	15-20
40 U.S.C. § 484(c)	15-16 16-224 17-179		15-20 16-230 17-179
40 U.S.C. § 484(a)	15-16 16-224	40 U.S.C. § 485(a)	6-107
40 U.S.C. § 484	16-224 17-179	40 U.S.C. § 485	6-107 16-230
40 U.S.C. § 483d	15-19	40 U.S.C. § 484(m)	12-284
40 U.S.C. § 483b	15-15	40 U.S.C. § 484(k)(3)(A)	16-230
	16-222	40 U.S.C. § 484(k)(3)	16-230
40 U.S.C. § 483(c)	15-12 15-15	40 U.S.C. § 484(k)(2)	16-229
40 U.S.C. § 483(b)	16-222	40 U.S.C. § 484(k)(1)	16-229
	16-222 17-178	40 U.S.C. § 484(k)	16-229
40 U.S.C. § 483(a)(1)	15-15 15-122	40 U.S.C. § 484(j)(4)(C)(ii)	15-19
40 U.S.C. § 483(a)	15-122	40 U.S.C. § 484(j)(3)(B)	15-18
40 U.S.C. § 483	17-178	40 U.S.C. § 484(j)(3)(A)	15-18
40 U.S.C. § 481(d)	15-78	40 U.S.C. § 484(j)	15-18
	15-121	40 U.S.C. § 484(e)(6) 40 U.S.C. § 484(i)	16-227 15-19
40 U.S.C. § 481(c)	15-9	40 U.S.C. § 484(e)(5)	15-17
40 U.S.C. § 481(b)(1)	15-5 17-178	40 U.S.C. § 484(e)(3)(H)	16-227
40 U.S.C. § 481(a)(4)	16-197	40 U.S.C. § 484(e)(3)(G)	16-227
	15-76 16-197	40 U.S.C. § 484(e)(3)(D)	15-17
40 U.S.C. § 481(a)(3)	5-38 7-47	40 U.S.C. § 484(e)(3)	16-227

40 U.S.C. § 485a	16-232	40 U.S.C. § 490(h)	5-38 16-120
40 U.S.C. § 486	15-199		16-133 16-145
40 U.S.C. § 486 note	16-8		16-159
40 U.S.C. § 486(b)	17-178	40 U.S.C. § 490(h)(1)	16-132 16-159
40 U.S.C. § 486(c)	16-135	40 U.S.C. § 490(h)(2)	16-134
40 U.S.C. § 486(d)	16-135	40 U.S.C. § 490(i)	16-217
40 U.S.C. § 487(c)	17-178	40 U.S.C. § 490(i)(4)	16-217
40 U.S.C. § 490	16-238 17-179	40 U.S.C. § 490(j)	16-202
40 U.S.C. § 490 note	16-132 16-138 16-192	40 U.S.C. § 490(k)	6-127 16-202
40 U.S.C. § 490(a)(8)	16-192	40 U.S.C. § 490b	4-107 6-135
40 U.S.C. § 490(a)(12)	16-27	40 U.S.C. § 490b(b)(3)	4-108
40 U.S.C. § 490(a)(13)	16-236	40 U.S.C. § 490c	16-197
40 U.S.C. § 490(a)(16)	16-236	40 U.S.C. § 490d	16-159
40 U.S.C. § 490(a)(17)	16-236 16-246	40 U.S.C. § 490e	16-123 16-134 16-160
40 U.S.C. § 490(a)(18)	16-238	40 U.S.C. § 491	12-162
40 U.S.C. § 490(b)	17-179		15-198
40 U.S.C. § 490(d)	16-132	40 U.S.C. § 491(b)	15-199
40 U.S.C. § 490(e)	16-193	40 U.S.C. § 491(c)	15-199
40 U.S.C. § 490(f)	16-133	40 U.S.C. § 491(d)(1)	15-199
	16-143 16-195 16-202	40 U.S.C. § 491(d)(2)	15-121 15-199
40.110.0.5.400(6)(4)(A)	16-212	40 U.S.C. § 491(g)	15-199
40 U.S.C. § 490(f)(1)(A)	16-202	40 U.S.C. § 511	15-15
40 U.S.C. § 490(f)(2)	16-133 16-143	40 U.S.C. § 512	15-15
	16-196 16-198	40 U.S.C. § 513	17-179
40 U.S.C. § 490(f)(6)	16-195 16-197	40 U.S.C. §§ 541-544	16-170 17-174
		40 U.S.C. § 541(2)	17-174

40 U.S.C. § 542	16-171	40 U.S.C. § 609	16-171
40 U.S.C. § 601	16-184	40 U.S.C. § 609(a)	16-170 16-185
40 U.S.C. § 601a(a)(1)	16-138	40 U.S.C. § 609(c)	16-185
40 U.S.C. § 602	16-25	40 U.S.C. § 612(1)	16-171
40 U.S.C. § 602a	16-157	40 0.0.0. § 012(1)	16-183 17-180
40 U.S.C. § 602a(a)	16-157	40 U.S.C. § 612(3)	17-180
40 U.S.C. § 602a(b)(3)	16-158	40 U.S.C. § 612(4)	17-180
40 U.S.C. § 602a(d)	16-158	40 U.S.C. § 612(5)	16-185
40 U.S.C. § 602a(f)	16-158	40 U.S.C. § 612a	16-236
40 U.S.C. § 602a(g)	16-158	40 0.0.0. 9 0124	16-246
40 U.S.C. § 603	16-186 16-202	40 U.S.C. § 612a(4)	16-138
40 U.S.C. § 603(a)	16-25	40 U.S.C. § 614	16-171 16-185
	16-185 16-194	40 U.S.C. § 619(a)	16-185
40 U.S.C. § 603(b)	16-186 16-195	40 U.S.C. § 619(b)	16-185
40 U.S.C. § 604	16-184	40 U.S.C. § 655	15-18
40 U.S.C. § 604(a)	16-25 16-184	40 U.S.C. §§ 721-729	4-154 9-49 12-124
40 U.S.C. § 604(c)	16-184	40 U.S.C. § 722	12-125
40 U.S.C. § 606	16-157 16-186	40 U.S.C. § 723	12-125
	16-195	40 U.S.C. § 724	12-125
40 U.S.C. § 606(a)	16-136 16-143	40 U.S.C. § 726	12-126
	16-158 16-185	40 U.S.C. § 729	12-125
40.110.0.0.000/(1)	16-194	40 U.S.C. § 753	16-132 16-192
40 U.S.C. § 606(b)	16-186	40 U.S.C. § 756	6-123
40 U.S.C. § 606(c)	16-137 16-186		12-49 15-5 15-199
40 U.S.C. § 606(f)	16-137 16-187	40 U.S.C. § 756(c)	6-123 15-125
40 U.S.C. § 608	16-185	40 U.S.C. § 756(e)(1)	15-117

40 U.S.C. § 756a	15-118	41 U.S.C. § 5	15-9 15-46
40 U.S.C. § 757	4-266 16-199		17-2 17-145 17-171
40 U.S.C. § 757(b)(2)	16-200		17-172 17-245
40 U.S.C. § 757(c)	5-38	41 U.S.C. § 5a	17-145
40 U.S.C. § 757(c)(1)	6-30		17-171
40 U.S.C. § 759	4-66 12-221 14-11 16-200	41 U.S.C. § 11	5-10 6-15 6-31 6-52 6-82
40 U.S.C. § 759(f)	5-74 12-103		10-43
	14-11	41 U.S.C. § 11a	5-41
40 U.S.C. § 759(f)(5)	4-67		4-21 10-43
40 U.S.C. § 759(f)(5)(C)	12-103		15-104 16-3
40 U.S.C. § 759(f)(5)(D)	12-104		16-161 16-168
40 U.S.C. § 759(f)(5)(E)	12-104 14-11		16-176 16-178 16-181
40 U.S.C. § 831	17-79		16-182 16-191
40 U.S.C. §§ 901-913	15-201		16-196 16-216
40 U.S.C. § 901	15-201	41 U.S.C. § 13	5-22
40 U.S.C. § 902	15-201		5-39 15-8
40 U.S.C. § 902(b)	15-202	41 U.S.C. § 14	16-18 16-19
40 U.S.C. § 903(a)	15-201		16-19 16-20 16-21
40 U.S.C. § 904(a)	15-202	- ! - !	16-21 16-22 16-23
40 U.S.C. § 906(a)	15-202		16-25 16-30
40 U.S.C. § 907	15-202		16-32 16-39
40 U.S.C. §§ 1101-1109	16-159		16-41 16-121
40 U.S.C. § 1537(b)(2)	15-77		
41 U.S.C. Chapter 4, subchapter 4	17-171		

41 U.S.C. § 15	9-96 12-2 12-181	41 U.S.C. § 255	5-43 5-47 5-50
	12-190 12-192 12-201	41 U.S.C. § 255(c)	5-48
	12-201 12-211 16-129	41 U.S.C. § 256a	6-120
	17-190	41 U.S.C. § 260	15-9 17-172
41 U.S.C. § 15(a)	12-181 12-190 12-193	41 U.S.C. §§ 351-358	12-92
	12-211	41 U.S.C. § 351	17-174
41 U.S.C. § 15(b)	12-192 12-196	41 U.S.C. § 351(a)	17-174
41 U.S.C. § 15(b)(2)	12-193	41 U.S.C. § 403(1)(D)	17-172
41 U.S.C. § 15(b)(3)	12-199	41 U.S.C. § 404(a)	17-172
41 U.S.C. § 15(c)	12-194	41 U.S.C. §§ 601-613	12-71 17-189
41 U.S.C. § 15(d)	12-203	41 U.S.C. § 601(2)	12-71
41 U.S.C. § 15(e)	12-205		17-189
41 U.S.C. § 15(f)	12-205	41 U.S.C. § 601(3)	12-73
41 U.S.C. § 23	7-27 15-43	41 U.S.C. § 601(4)	12-73
41 U.S.C. §§ 35-45	13-106 13-150	41 U.S.C. § 602(a)	12-72 12-80 12-221
41 U.S.C. § 35	17-174	41 U.S.C. § 602(a)(1)	16-41
41 U.S.C. § 36	13-107	41 U.S.C. § 602(a)(1)	16-124
41 U.S.C. § 252(a)	17-246	41 U.S.C. § 602(b)	17-190
41 U.S.C. § 252(a)(2)	17-172	41 U.S.C. § 604	12-249
41 U.S.C. § 253	15-73 16-118	41 U.S.C. § 605(a)	12-72 12-249 13-103
41 U.S.C. § 253(a)	16-118	41 U.S.C. § 605(b)	12-74
41 U.S.C. § 253(a)(1)	15-72		14-70
41 U.S.C. § 253m	16-171	41 U.S.C. § 605(c)	14-70
41 U.S.C. § 254(b)	12-86 16-172	41 U.S.C. § 605(c)(1)	12-73 12-220
		41 U.S.C. § 605(c)(2)	12-74

41 U.S.C. § 605(c)(3) 12-74 41 U.S.C. § 605(c)(5) 12-74 41 U.S.C. § 605(c)(6) 12-73 41 U.S.C. § 605(d) 12-30 41 U.S.C. § 606 12-75 41 U.S.C. § 607(a)(1) 12-75 41 U.S.C. § 607(a)(2) 12-75 41 U.S.C. § 607(d) 12-76 41 U.S.C. § 607(e) 12-76 41 U.S.C. § 607(g)(3) 12-30 41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(e) 12-76 41 U.S.C. § 609(e) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 612(a) 12-75 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-76 41 U.S.C. § 612(b) 12-76 41 U.S.C. § 612(d) 12-76 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702(b) 10-29 41 U.S.C. § 702(b) 10-29 41 U.S.C. § 702(b) 10-29		
41 U.S.C. § 605(c)(6) 12-73 41 U.S.C. § 605(d) 12-30 41 U.S.C. § 606 12-75 41 U.S.C. § 607(a)(1) 12-75 41 U.S.C. § 607(a)(2) 12-75 41 U.S.C. § 607(d) 12-76 41 U.S.C. § 607(e) 12-76 41 U.S.C. § 607(g) 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-76 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 611 12-218 41 U.S.C. § 612 12-78 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 41 U.S.C. § 612(c) 12-36 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 605(c)(3)	12-74
41 U.S.C. § 605(d) 12-30 41 U.S.C. § 606 12-75 41 U.S.C. § 607(a)(1) 12-75 41 U.S.C. § 607(a)(2) 12-75 41 U.S.C. § 607(d) 12-76 41 U.S.C. § 607(e) 12-76 41 U.S.C. § 607(g) 12-76 41 U.S.C. § 608 12-76 41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 611 12-218 41 U.S.C. § 612 12-76 41 U.S.C. § 612 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-76 41 U.S.C. § 612(c) 12-36 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 605(c)(5)	12-74
41 U.S.C. § 606 12-75 41 U.S.C. § 607(a)(1) 12-75 41 U.S.C. § 607(a)(2) 12-75 41 U.S.C. § 607(d) 12-76 41 U.S.C. § 607(e) 12-76 41 U.S.C. § 607(g) 12-76 41 U.S.C. § 607(g) 12-76 41 U.S.C. § 608 12-76 41 U.S.C. § 608 12-76 41 U.S.C. § 609(a) 12-76 41 U.S.C. § 609(a) 12-76 41 U.S.C. § 609(e) 12-75 41 U.S.C. § 601 12-75 41 U.S.C. § 601 12-75 41 U.S.C. § 611 12-218 41 U.S.C. § 612 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-76 41 U.S.C. § 612(c) 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 612(d) 17-190	41 U.S.C. § 605(c)(6)	12-73
41 U.S.C. § 607(a)(1) 12-75 41 U.S.C. § 607(a)(2) 12-75 41 U.S.C. § 607(d) 12-76 41 U.S.C. § 607(e) 12-76 41 U.S.C. § 607(g) 12-76 41 U.S.C. § 608 12-76 41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 611 12-218 41 U.S.C. § 612 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 41 U.S.C. § 612(c) 12-36 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 605(d)	12-30
41 U.S.C. § 607(a)(2) 12-75 17-190 41 U.S.C. § 607(d) 12-76 41 U.S.C. § 607(e) 12-76 41 U.S.C. § 607(g) 12-76 41 U.S.C. § 607(g)(3) 41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 14-61 41 U.S.C. § 611 12-218 12-234 12-234 12-234 12-234 12-234 12-234 12-236 12-76 41 U.S.C. § 612(a) 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702	41 U.S.C. § 606	12-75
17-190 41 U.S.C. § 607(d) 12-76 41 U.S.C. § 607(e) 12-76 41 U.S.C. § 607(g) 12-76 41 U.S.C. § 607(g)(3) 12-30 41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 14-61 41 U.S.C. § 611 12-218 12-237 14-107 14-134 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-76 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702	41 U.S.C. § 607(a)(1)	12-75
41 U.S.C. § 607(e) 12-76 41 U.S.C. § 607(g) 12-76 41 U.S.C. § 607(g)(3) 12-30 41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 611 12-218 12-234 12-234 12-237 14-107 14-134 14-134 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 41 U.S.C. § 612(c) 12-36 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 607(a)(2)	
41 U.S.C. § 607(g) 12-76 41 U.S.C. § 607(g)(3) 12-30 41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 611 12-218 12-234 12-234 12-237 14-107 14-134 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 41 U.S.C. § 612(c) 12-36 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 607(d)	12-76
41 U.S.C. § 607(g)(3) 12-30 41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 611 12-218 12-234 12-234 12-237 14-107 14-134 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 41 U.S.C. § 612(c) 12-36 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 607(e)	12-76
41 U.S.C. § 608 12-76 41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 611 12-218 12-234 12-234 12-237 14-107 14-107 14-134 41 U.S.C. § 612 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 41 U.S.C. § 612(c) 12-36 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 607(g)	12-76
41 U.S.C. § 608(d) 12-76 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 41 U.S.C. § 611 12-218 12-234 12-234 12-237 14-107 14-134 14-134 41 U.S.C. § 612 12-76 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 41 U.S.C. § 612(c) 12-36 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 607(g)(3)	12-30
12-249 41 U.S.C. § 609(a) 12-75 41 U.S.C. § 609(e) 12-77 14-61 41 U.S.C. § 611 12-218 12-234 12-237 14-107 14-134 41 U.S.C. § 612 12-76 14-11 14-41 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 12-78 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702	41 U.S.C. § 608	12-76
41 U.S.C. § 609(e) 12-77 14-61 41 U.S.C. § 611 12-218 12-234 12-237 14-107 14-134 41 U.S.C. § 612 12-76 14-11 14-41 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 12-78 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 608(d)	
14-61 41 U.S.C. § 611 12-218 12-234 12-237 14-107 14-134 41 U.S.C. § 612 12-76 14-11 14-41 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 12-78 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702	41 U.S.C. § 609(a)	12-75
12-234 12-237 14-107 14-134 41 U.S.C. § 612 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 12-78 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702	41 U.S.C. § 609(e)	
14-11 14-41 41 U.S.C. § 612(a) 12-76 41 U.S.C. § 612(b) 12-36 12-78 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 611	12-234 12-237 14-107
41 U.S.C. § 612(b) 12-36 12-78 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 612	14-11
12-78 41 U.S.C. § 612(c) 12-36 12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 612(a)	12-76
12-78 41 U.S.C. § 612(d) 17-190 41 U.S.C. § 702 10-29	41 U.S.C. § 612(b)	
41 U.S.C. § 702 10-29	41 U.S.C. § 612(c)	
	41 U.S.C. § 612(d)	17-190
41 U.S.C. § 702(b) 10-29	41 U.S.C. § 702	10-29
	41 U.S.C. § 702(b)	10-29

Title 42, United States Code	14-47
42 U.S.C. Chapter 6A, subchapter XVII, Part A	10-36
42 U.S.C. Chapter 6A, subchapter XVII, Part B	10-36
42 U.S.C. Chapter 7, subchapter V	10-36
42 U.S.C. Chapter 7, subchapter XX	10-36
42 U.S.C. Chapter 61	17-180
42 U.S.C. Chapter 68	10-21
42 U.S.C. Chapter 69	10-36
42 U.S.C. Chapter 94, subchapter II	10-36
42 U.S.C. Chapter 106	10-36
42 U.S.C. § 241(a)(7)	16-214
42 U.S.C. § 300aa-15(i)	14-57
42 U.S.C. §§ 301 <i>et seq.</i>	6-84
42 U.S.C. § 401(a)(3)	17-303
42 U.S.C. § 401(c)	17-303
42 U.S.C. § 404	13-76
42 U.S.C. § 404(b)	13-75
42 U.S.C. § 404(c)	9-114
42 U.S.C. § 405	17-273
42 U.S.C. § 405(i)	14-57
42 U.S.C. § 406	14-88 14-94
42 U.S.C. § 609(a)(4)(A)	6-64
42 U.S.C. § 659	9-118 14-43
42 U.S.C. § 659(a)	14-43
42 U.S.C. § 659(f)	14-46 14-47 9-118
42 U.S.C. § 661(a)	14-47
42 U.S.C. § 661(b)	14-43

42 U.S.C. § 662(a)	14-47
42 U.S.C. § 662(b)	14-43
42 U.S.C. § 662(c)	14-43
42 U.S.C. § 662(e)	14-47
42 U.S.C. § 664	13-139 14-44
42 U.S.C. § 1395ii	17-273
42 U.S.C. § 139500(f)(2)	14-107
42 U.S.C. § 1487	15-101
42 U.S.C. § 1487(j)(3)	15-101
42 U.S.C. § 1502(b)	16-25 16-35
42 U.S.C. § 1544	16-242
42 U.S.C. §§ 1856-1856d	4-121
42 U.S.C. § 1856	4-123
42 U.S.C. § 1870(e)	16-237
42 U.S.C. § 1983	4-61
42 U.S.C. § 1988	10-35 14-92 14-96 14-98
42 U.S.C. § 2000d	10-44
42 U.S.C. § 2000e-2	10-44
42 U.S.C. § 2000e-4(k)(3)	15-92
42 U.S.C. § 2000e-4(k)(4)	15-93
42 U.S.C. § 2000e-5(k)	4-55 14-63 14-89 14-97
42 U.S.C. § 2000e-16	14-108
42 U.S.C. § 2000e-16(a)	14-41 17-168 17-266
42 U.S.C. § 2000e-16(b)	4-55

42 U.S.C. § 2000e-16(c)	14-20
42 U.S.C. § 2000e-16(d)	12-240
42 U.S.C. § 2207	12-37
42 U.S.C. § 2210	6-39
42 U.S.C. § 2210(j)	6-51
42 U.S.C. § 2211	12-37
42 U.S.C. § 2213	15-162
42 U.S.C. § 2213(1)(B)	15-162
42 U.S.C. § 2214	15-163
42 U.S.C. § 2214(b)	15-156
42 U.S.C. § 2297d	17-216
42 U.S.C. § 2297d-1	17-216
42 U.S.C. § 2473(a)(3)(D)	12-36
42 U.S.C. § 2473(c)(3)	16-25 16-237
42 U.S.C. § 2473(c)(10)	4-75
42 U.S.C. § 2473(c)(11)	16-242
42 U.S.C. § 2473(c)(13)	12-36
42 U.S.C. § 2473(c)(13)	14-10
42 U.S.C. § 2473(c)(13)(B)	12-36
42 U.S.C. §§ 2651-2653	13-13
42 U.S.C. § 2651	6-125
42 U.S.C. § 2753(b)(5)	10-65
42 U.S.C. § 2996b	17-119
42 U.S.C. § 2996b(a)	17-93
42 U.S.C. § 2996c	17-119
42 U.S.C. § 2996d(e)	17-170
42 U.S.C. § 2996d(e)(1)	17-119
42 U.S.C. § 2996d(f)	17-170

42 U.S.C. § 2996e(c)	4-181	42 U.S.C. § 4621(c)(2)	16-65
42 U.S.C. § 2996e(d)(4)	4-182	42 U.S.C. §§ 4622-4625	16-65
42 U.S.C. § 2996f(a)(5)	4-181	42 U.S.C. § 4622	16-65 16-73
42 U.S.C. § 2997b	17-93		16-75 16-84
42 U.S.C. § 3122(b)	16-139	42 U.S.C. § 4622(a)	16-74
42 U.S.C. § 3142	11-21	42 U.S.C. § 4622(a)(1)	16-73
42 U.S.C. § 3142(a)	11-5	42 U.S.C. § 4622(a)(2)	16-73
42 U.S.C. § 3142(a)(1)	11-7	42 U.S.C. § 4622(b)	16-73
42 U.S.C. § 3513	15-86 15-95	42 U.S.C. § 4622(c)	16-75
40.11.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.		42 U.S.C. § 4622(d)	16-93
42 U.S.C. § 3533	17-91	42 0.3.0. § 4022(u)	16-94 16-95
42 U.S.C. § 3535(f)	15-86	42 U.S.C. § 4622(d)(1)	16-93
42 U.S.C. § 4332	16-139	42 U.S.C. § 4622(d)(2)(A)	16-93
42 U.S.C. §§ 4601-4604	16-64		
42 U.S.C. § 4601	16-64	42 U.S.C. § 4623	16-65 16-76 16-77
42 U.S.C. § 4601(1)	17-180		16-77 16-79 16-82
42 U.S.C. § 4601(4)	16-85		16-84
42 U.S.C. § 4601(5)	16-67	42 U.S.C. § 4623(a)(1)	16-76
42 U.S.C. § 4601(6)	16-66	42 U.S.C. § 4623(a)(2)	16-77
42 U.S.C. § 4601(6)(A)(ii)	16-72	42 U.S.C. § 4624	16-65
42 U.S.C. § 4601(7)	16-75		16-76 16-79
42 U.S.C. § 4601(10)	16-78		16-82 16-84
42 U.S.C. § 4601(11)	16-70	42 U.S.C. § 4624(b)	16-80
42 U.S.C. § 4601(12)	16-66		16-83
42 U.S.C. § 4602	16-17	42 U.S.C. § 4625	16-65 16-81
42 U.S.C. § 4604	16-85	40.11.0.0.0.4005/h)	16-84
42 U.S.C. §§ 4621-4638	16-65	42 U.S.C. § 4625(b)	16-81
42 U.S.C. § 4621	16-65	42 U.S.C. § 4625(c)(2)	16-81
42 U.S.C. § 4621(b)	16-65	42 U.S.C. § 4625(c)(3)	16-81

42 U.S.C. § 4625(c)(4)	16-81
42 U.S.C. § 4625(f)	16-81
42 U.S.C. § 4626	16-65 16-81
42 U.S.C. § 4626(b)	16-82
42 U.S.C. § 4630	16-65 16-84
42 U.S.C. § 4631(a)	16-86
42 U.S.C. § 4631(b)	16-86
42 U.S.C. § 4631(c)	16-86 16-88
42 U.S.C. § 4633	16-66
42 U.S.C. § 4633(b)(2)	16-88
42 U.S.C. § 4633(b)(3)	16-87
42 U.S.C. § 4636	16-65
42 U.S.C. §§ 4651-4655	16-13 16-64
42 U.S.C. § 4651	16-13 16-34 16-41 16-58
42 U.S.C. § 4651(1)	16-40
42 U.S.C. § 4651(6)	16-237
42 U.S.C. § 4651(8)	16-54
42 U.S.C. § 4653	16-58
42 U.S.C. § 4653(1)	16-58
42 U.S.C. § 4653(2)	16-59
42 U.S.C. § 4653(3)	16-59
42 U.S.C. § 4654	16-60
42 U.S.C. § 4654(a)	16-60
42 U.S.C. § 4654(b)	16-60
42 U.S.C. § 4654(c)	16-61

42 U.S.C. § 4655	16-17
42 U.S.C. § 4728(b)	10-44
42 U.S.C. § 4742	6-127
42 U.S.C. § 4911(d)	14-89
42 U.S.C. § 5122(8)	10-21
42 U.S.C. § 5305(a)(9)	10-62
42 U.S.C. § 5419	2-17
42 U.S.C. § 5821(h)	5-65 15-105
42 U.S.C. § 6102	10-44
42 U.S.C. § 6305(d)	14-89
42 U.S.C. §§ 6721-6736	10-63
42 U.S.C. § 6961	16-112
42 U.S.C. § 7178	15-164 15-166
42 U.S.C. § 7178(a)(1)	15-164
42 U.S.C. § 7178(a)(2)	15-164
42 U.S.C. § 7178(f)	15-167
42 U.S.C. §§ 7191(b)(3), (e)	3-8
42 U.S.C. § 7256(a)	16-150
42 U.S.C. § 7270	2-34
42 U.S.C. § 7405(c)	10-68
42 U.S.C. § 9606(b)(2)	14-108
42 U.S.C. § 9607	14-108
42 U.S.C. § 9620	14-108
42 U.S.C. § 10222(a)	17-273
42 U.S.C. § 10222(c)	17-272
42 U.S.C. § 10222(d)	17-273
42 U.S.C. § 10222(e)	17-273
42 U.S.C. § 12651a	17-116

42 U.S.C. § 12651c	17-116	43 U.S.C. § 1761(a)	16-91
43 U.S.C. § 36b	16-25	43 U.S.C. Chapter 33	16-8
43 U.S.C. § 1068	16-247	Title 44, United States Code	17-182
43 U.S.C. § 156	16-7	44 U.S.C. § 308	9-114
43 U.S.C. § 177	16-247	44 U.S.C. § 309(b)	15-94
43 U.S.C. § 178	16-247	44 U.S.C. § 309(b)(2)	15-125
43 U.S.C. § 181f-1	15-30	44 U.S.C. § 310	15-50 15-95
43 U.S.C. § 315i	16-239	44 U.S.C. § 316	15-56
43 U.S.C. § 388	6-53 16-179	44 U.S.C. § 501	17-140 17-182
43 U.S.C. § 389	16-95	44 U.S.C. § 1106	4-200
43 U.S.C. § 421	16-45	44 U.S.C. § 1307(b)	15-166
43 U.S.C. § 961	16-91	44 U.S.C. § 1311	1-28
43 U.S.C. § 1181d	16-239	44 U.S.C. § 1504	3-4
43 U.S.C. § 1467	15-61 15-86	44 U.S.C. § 1505	3-7
43 U.S.C. § 1472	15-86	44 U.S.C. § 1507	3-4
43 U.S.C. § 1701(a)(1)	16-6	44 U.S.C. § 1510	3-5 3-16
43 U.S.C. § 1702(e)	16-9 16-91	44 U.S.C. § 1701	15-68
43 U.S.C. § 1702(f)	16-91	44 U.S.C. § 2116(c)	15-78
43 U.S.C. § 1702(j)	16-6	44 U.S.C. § 3102	15-67
43 U.S.C. § 1713	16-233	44 U.S.C. § 3309	12-23
43 U.S.C. § 1714	16-7	44 U.S.C. § 3502(1)	17-182
43 U.S.C. § 1732(b)	16-237	44 U.S.C. § 3702	9-86
43 U.S.C. § 1734	15-161		12-127 12-141 12-272
43 U.S.C. § 1734(b)	15-147 15-153 15-170	44 U.S.C. Chapter 35	17-182
43 U.S.C. § 1734(c)	15-173	Title 45, United States Code	17-160
		45 U.S.C. § 231f(b)(7)	15-67
43 U.S.C. §§ 1761-1771	16-91	45 U.S.C. § 541	17-160

45 U.S.C. § 546b	4-246	47 U.S.C. § 3
45 U.S.C. § 1104(1)	17-160	47 U.S.C. § 7
45 U.S.C. § 1341(a)	17-104	47 U.S.C. § 7
46 U.S.C. § 2110(a)(1)	15-156	47 U.S.C. § 7
46 U.S.C. § 2110(a)(5)	15-156	47 U.S.C. § 7
46 U.S.C. App. §§ 741-752	14-52	47 U.S.C. § 7
46 U.S.C. App. § 743	14-109	47 U.S.C. § 7
46 U.S.C. App. § 745	14-109	47 U.S.C. § 7
46 U.S.C. App. § 748	14-52	48 U.S.C. not
46 U.S.C. App. § 748 note	12-37	Title 49, Unite
46 U.S.C. App. § 749	12-31 12-37	49 U.S.C. § 3
46 U.S.C. App. §§ 781-790	14-52	49 U.S.C. § 3
46 U.S.C. App. § 782	14-109	49 U.S.C. § 7
46 U.S.C. App. § 786	12-31	49 U.S.C. § 7
46 U.S.C. App. § 1241a	15-94	49 U.S.C. § 10
46 U.S.C. App. § 1241b	15-94	49 U.S.C. § 2
46 U.S.C. App. § 1241c	15-94	49 U.S.C. § 2
47 U.S.C. § 154(i)	17-98	49 U.S.C. § 2
47 U.S.C. § 158	15-160	49 U.S.C. § 2
47 U.S.C. § 158(e)	15-166	49 U.S.C. § 2
47 U.S.C. § 159(e)	15-169	40110000
47 U.S.C. § 254	17-98	49 U.S.C. § 2
47 U.S.C. § 254(h)	17-97	49 U.S.C. § 24
47 U.S.C. § 396(b)	17-119	49 U.S.C. § 2
47 U.S.C. § 396(c)	17-119	49 U.S.C. § 2
47 U.S.C. § 396(e)(1)	17-170	49 U.S.C. § 4
47 U.S.C. § 396(k)(2)(A)	17-138	49 U.S.C. § 4
47 U.S.C. § 396(k)(2)(B)	17-149	49 U.S.C. § 6

47 U.S.C. § 701(c) 17-118 47 U.S.C. § 721 17-118 47 U.S.C. § 721(b)(3) 15-158 47 U.S.C. § 731 17-118 47 U.S.C. § 733 17-118 47 U.S.C. § 734(a) 17-126 47 U.S.C. § 742 17-118 48 U.S.C. note prec. § 21 16-8 Title 49, United States Code 17-160 49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-160 49 U.S.C. § 24305(e) 17-160 49 U.S.C. § 44502(a)(1) 16-218 49 U.S.C. § 60301 15-163	47 U.S.C. § 399b(b)	4-187
47 U.S.C. § 721(b)(3) 15-158 47 U.S.C. § 731 17-118 47 U.S.C. § 733 17-118 47 U.S.C. § 734(a) 17-126 47 U.S.C. § 742 17-118 48 U.S.C. note prec. § 21 16-8 Title 49, United States Code 17-160 49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(b) 17-163 49 U.S.C. § 24301(b) 17-163 49 U.S.C. § 24305(b) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	47 U.S.C. § 701(c)	17-118
47 U.S.C. § 731 17-118 47 U.S.C. § 733 17-118 47 U.S.C. § 734(a) 17-126 47 U.S.C. § 742 17-118 48 U.S.C. note prec. § 21 16-8 Title 49, United States Code 17-160 49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24301(a) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 19 U.S.C. § 24301(a) 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24301(b) 17-163 49 U.S.C. § 24301(e) 17-160 49 U.S.C. § 24301(e) 17-160 49 U.S.C. § 24301(e) 17-160 49 U.S.C. § 24301(b) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	47 U.S.C. § 721	17-118
47 U.S.C. § 733 17-118 47 U.S.C. § 734(a) 17-126 47 U.S.C. § 742 17-118 48 U.S.C. note prec. § 21 16-8 Title 49, United States Code 17-160 49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24305(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	47 U.S.C. § 721(b)(3)	15-158
47 U.S.C. § 734(a) 17-126 47 U.S.C. § 742 17-118 48 U.S.C. note prec. § 21 16-8 Title 49, United States Code 17-160 49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 19 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	47 U.S.C. § 731	17-118
47 U.S.C. § 742 17-118 48 U.S.C. note prec. § 21 16-8 Title 49, United States Code 17-160 49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24301(a)(1) 17-161 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24305(e) 17-163 49 U.S.C. § 24305(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	47 U.S.C. § 733	17-118
48 U.S.C. note prec. § 21 Title 49, United States Code 49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 49 U.S.C. § 726(d)(4) 49 U.S.C. § 10344(f) 49 U.S.C. § 24101 note 49 U.S.C. § 24101(b) 49 U.S.C. § 24101(d) 49 U.S.C. § 24301(a)(1) 49 U.S.C. § 24301(a)(2) 49 U.S.C. § 24301(a)(2) 49 U.S.C. § 24301(a)(3) 49 U.S.C. § 24301(e) 49 U.S.C. § 24303(b) 49 U.S.C. § 24305(e) 17-163 49 U.S.C. § 24315(e) 49 U.S.C. § 44502(a)(1) 49 U.S.C. § 47107(a)(12) 16-218	47 U.S.C. § 734(a)	17-126
Title 49, United States Code 49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 49 U.S.C. § 24301(a)(3) 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 49 U.S.C. § 47107(a)(12) 16-218	47 U.S.C. § 742	17-118
49 U.S.C. § 327 15-86 49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24301(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	48 U.S.C. note prec. § 21	16-8
49 U.S.C. § 327(d) 15-95 49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24301(a) 17-161 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a) 17-160 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	Title 49, United States Code	17-160
49 U.S.C. § 726(d)(2) 17-48 49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 327	15-86
49 U.S.C. § 726(d)(4) 17-58 49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 327(d)	15-95
49 U.S.C. § 10344(f) 16-204 49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 726(d)(2)	17-48
49 U.S.C. § 24101 note 17-160 49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-163 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 726(d)(4)	17-58
49 U.S.C. § 24101(b) 17-160 49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 10344(f)	16-204
49 U.S.C. § 24101(d) 17-160 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 17-160 49 U.S.C. § 24301(a)(3) 17-163 49 U.S.C. § 24301(e) 17-163 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24101 note	17-160
17-161 49 U.S.C. § 24301(a)(1) 17-160 49 U.S.C. § 24301(a)(2) 17-93 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 17-181 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24101(b)	17-160
49 U.S.C. § 24301(a)(2) 17-93 17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 17-181 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24101(d)	
17-160 49 U.S.C. § 24301(a)(3) 17-160 49 U.S.C. § 24301(e) 17-163 17-181 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24301(a)(1)	17-160
49 U.S.C. § 24301(e) 17-163 17-181 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24301(a)(2)	
17-181 49 U.S.C. § 24303(b) 17-163 49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24301(a)(3)	17-160
49 U.S.C. § 24315(e) 17-160 49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24301(e)	
49 U.S.C. § 44502(a)(1) 16-217 49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24303(b)	17-163
49 U.S.C. § 47107(a)(12) 16-218	49 U.S.C. § 24315(e)	17-160
	49 U.S.C. § 44502(a)(1)	16-217
49 U.S.C. § 60301 15-163	49 U.S.C. § 47107(a)(12)	16-218
	49 U.S.C. § 60301	15-163

49 U.S.C. App. § 1502 note	13-149
50 U.S.C. § 47a	4-225
50 U.S.C. § 98e(c)	15-5
50 U.S.C. § 403j(a)(t)	15-184
50 U.S.C. §§ 1431-1435	5-49
50 U.S.C. § 1431	3-30 5-49 6-39
50 U.S.C. § 1435	5-49
50 U.S.C. § 1601	5-49

50 U.S.C. § 1651	5-49
50 U.S.C. § 1701	15-160 15-166
50 U.S.C. App. § 462(f)	11-33
50 U.S.C. App. § 525	12-178 13-149
50 U.S.C. App. § 2091	11-34
50 U.S.C. App. § 2091(a)(1)	11-34
50 U.S.C. App. § 2169(i)(1)	17-39

United States Constitution

United States Constitution [generally]	12-134 16-43 17-88 17-211	Article IV, section 3, clause 2	13-6 15-14 16-113 16-220
Article I, section 8	1-3	Article VI, clause 1	12-171
Article I, section 8, clause 2	11-51	Article VI, clause 2	4-234 16-108
Article I, section 8, clause 12	1-7	Antida VII. grana ana gla O	
Article I, section 8, clause 17	16-98	Article VI, paragraph 2	17-210
	16-113	First Amendment	1-5
Article I, section 8, clause 18	16-116 17-88	Fourth Amendment	13-21
Article I, section 9	5-58 6-107	Fifth Amendment	10-35 12-4 12-60 12-176
Article I, section 9, clause 7	1-3 2-15 4-2 14-5 15-98		12-187 13-95 14-30 14-102 14-109
Article I, section 9, clause 8	4-234		14-110 14-111 14-112
Article I, section 9, paragraph 7	6-138		16-1 16-11
Article III	16-107		16-43 16-53
Article IV, section 1	11-51		16-63 17-79
Article IV, section 3	16-201		17-299
		Fourteenth Amendment	13-95

Requests for copies:

Copies of <u>Principles of Federal Appropriations Law</u>, second edition, are available from:

The Superintendent of Documents U.S. Government Printing Office 941 North Capitol Street Washington, DC 20402

The telephone number for the order Desk is (202) 512-1800.

Volumes may be purchased individually or as a set.

United States General Accounting Office Washington, D.C. 20548-0001

PRIORITY

First Class
Postage & Fees Paid
GAO
Permit No. GI00

Official Business Penalty for Private Use \$300

Address Service Requested

