

DOCUMENT RESUME

EF 001 845

ED 022 344

By- Gardner, Dwayne E.; And Others

FEDERAL ASSISTANCE FOR EDUCATIONAL PLANNING, ACQUIRING AND DEVELOPING SITES AND
CONSTRUCTING FACILITIES.

Department of Health, Education and Welfare, Washington, D.C.; Office of Education (DHEW), Washington, D.C.

Pub Date [66]

Note- 44p.

EDRS Price MF-\$0.25 HC-\$1.84

Descriptors- *EDUCATIONAL FACILITIES, *EDUCATIONAL PLANNING, *FEDERAL AID, *FEDERAL PROGRAMS,
HEALTH OCCUPATIONS EDUCATION, HIGHER EDUCATION, LIBRARY FACILITIES, *SITE DEVELOPMENT, URBAN
EDUCATION, VOCATIONAL SCHOOLS

A guide to Federal financial assistance programs. The programs are identified with the enabling legislation, along with addresses of Federal agency offices in all areas of the country responsible for their administration. The booklet is divided into three parts according to the type of Federal program--(1) educational planning, (2) acquisition and development of sites for educational facilities, and (3) construction of educational facilities. (NI)

FEDERAL ASSISTANCE
for
EDUCATIONAL PLANNING
ACQUIRING and DEVELOPING SITES
and
CONSTRUCTING FACILITIES

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Office of Education

EF 001845

ED022344

FEDERAL ASSISTANCE
for
EDUCATIONAL PLANNING
ACQUIRING and DEVELOPING SITES
and
CONSTRUCTING FACILITIES

by

DWAYNE E. GARDNER
Specialist in Comprehensive Educational Planning

CHARLES E. TROTTER, JR.
Specialist in School Plant Administration

SHERRY D. LEVY
Research Assistant

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
John W. Gardner, Secretary

Office of Education
Harold Howe II, Commissioner

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

FOREWORD

This publication lists Federal programs of financial assistance to State and local governments for (1) educational planning, (2) acquisition and development of sites for educational facilities, and (3) construction of educational facilities.

The broad scope of the programs described here is in response to the increasing complexity of planning for educational programs and facilities. Building a new school requires more than just a design for that particular structure; it necessitates a comprehensive educational plan based on a wide spectrum of interrelated determinants ranging, for example, from the location of parks and libraries to the availability of suitable sites.

The list is intended to serve as a guide to Federal financial assistance programs which might be used in comprehensive educational planning and in development and construction. It is limited to identification of the programs and the Federal agencies responsible for their administration.

CONTENTS

	<u>Page</u>
FOREWORD	ii
Part I - EDUCATIONAL PLANNING	
A. Appalachian Regional Commission	
P.L. 89-4, Appalachian Regional Development Act of 1965.	1
B. Department of Health, Education, and Welfare	
1. P.L. 89-10, title III, Elementary and Secondary Education Act of 1965.	1
2. P.L. 89-333, Vocational Rehabilitation Act Amendments of 1965.	2
C. Department of Housing and Urban Development	
1. P.L. 83-560, Housing Act of 1954	6
2. P.L. 89-754, Demonstration Cities and Metropolitan Development Act of 1966.	8
D. Department of the Interior	
P.L. 88-578, Land and Water Conservation Fund Act of 1965.	8
Part II - ACQUISITION AND DEVELOPMENT OF SITES FOR EDUCATIONAL FACILITIES	
A. Appalachian Regional Commission	
P.L. 89-4, Appalachian Regional Development Act of 1965.	10
B. Department of Agriculture	
P.L. 84-352, Hatch Act of 1887, as amended	10
C. Department of Health, Education, and Welfare	
1. P.L. 81-152, Federal Property and Administrative Services Act of 1949.	11
2. P.L. 88-269, Library Services and Construction Act of 1964.	16

CONTENTS - Continued

	<u>Page</u>
3. P.L. 88-210, Vocational Education Act of 1963.	19
4. P.L. 88-581, Nurse Training Act of 1964.	20
5. P.L. 89-333, Vocational Rehabilitation Act Amendments of 1965.	20
C. Department of Housing and Urban Development	
P.L. 89-117, Housing and Urban Development Act of 1965	21
D. Department of the Interior	
1. P.L. 88-608, Public Land Sale Act of 1964.	21
2. P.L. 83-387, Recreation and Public Purposes Act.	23
3. P.L. 88-578, Land and Water Conservation Fund Act of 1965.	23
 Part III - CONSTRUCTION OF EDUCATIONAL FACILITIES	
A. Appalachian Regional Commission	
P.L. 89-4, Appalachian Regional Development Act of 1965.	24
B. Department of Agriculture	
P.L. 88-74, Agricultural Experiment Stations Research Facilities Act of 1963	24
C. Department of Health, Education, and Welfare	
1. P.L. 89-36, National Technical Institute for the Deaf Act of 1965.	25
2. P.L. 85-864, National Defense Education Act of 1958.	25
3. P.L. 89-209, National Foundation on the Arts and Humanities Act of 1965	26
4. P.L. 89-10, title I, Elementary and Secondary Education Act of 1965.	26

CONTENTS - Continued

	<u>Page</u>
5. P.L. 89-10, title III, Elementary and Secondary Education Act of 1965.	27
6. P.L. 89-313, Assistance for Public Schools Affected by Major Disasters	27
7. P.L. 81-815, School Construction in Areas Affected by Federal Activities.	29
8. P.L. 89-77, School Facilities Construction Amendments. . .	30
9. P.L. 88-204, Higher Education Facilities Act of 1963 . . .	30
10. P.L. 89-10, title IV, Elementary and Secondary Education Act of 1965.	31
11. P.L. 87-447, Educational Television Broadcasting Facilities (amendment to the Communications Act of 1934) .	31
12. P.L. 88-269, Library Services and Construction Act of 1964.	32
13. P.L. 88-210, Vocational Education Act of 1963.	32
14. P.L. 89-290, Health Professions Educational Assistance Amendments of 1965	33
15. P.L. 88-581, Nurse Training Act of 1964.	33
16. P.L. 88-164, title I, part A, Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963.	34
17. P.L. 88-164, title I, part B, Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963.	34
18. P.L. 88-164, title I, part C, Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963.	35
19. P.L. 88-164, title II, Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963 .	36

CONTENTS - Continued

	<u>Page</u>
20. P.L. 89-291, Medical Library Assistance Act of 1965. . . .	36
21. P.L. 89-333, Vocational Rehabilitation Act Amendments of 1965.	36
D. Department of Housing and Urban Development	
P.L. 89-754, Demonstration Cities and Metropolitan Development Act of 1966.	37

Part I

EDUCATIONAL PLANNING

A. Appalachian Regional Commission

Public Law 89-4, the Appalachian Regional Development Act of 1965, created the Appalachian Regional Commission, a Federal-State organization. The Commission's powers include planning and coordinating developmental activities in Appalachia that are authorized by the Act. Among these developmental activities are educational programs, with an emphasis on vocational education. The Appalachian Region comprises all of West Virginia and parts of 11 other States, from New York to Alabama.

For information contact: Appalachian Regional Commission,
Washington, D.C. 20235.

B. Department of Health, Education, and Welfare

1. Title III of Public Law 89-10, the Elementary and Secondary Education Act of 1965, section 303 (a), provides for planning grants to local education agencies for supplementary educational services and centers, including plans for facilities and pilot projects designed to test the feasibility of innovative designs.

For information contact: Division of Plans and Supplementary Centers,
Bureau of Elementary and Secondary Education, Office of Education,
U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202.

2. Public Law 89-333, the Vocational Rehabilitation Act Amendments of 1965, provides grants to State vocational rehabilitation agencies to determine needs for rehabilitation facilities and workshops.

For information contact: Division of Rehabilitation Facilities, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201, or the State Directors of Vocational Rehabilitation as listed below:

ALABAMA

Vocational Rehabilitation
416 State Office Building
Montgomery, Ala. 36104

ALASKA

Office of Vocational
Rehabilitation
Box 2568
Juneau, Alaska 99801

ARIZONA

Division of Vocational
Rehabilitation
7 North 15th Avenue
Phoenix, Ariz. 85007

ARKANSAS

Arkansas Rehabilitation Service
211 Broadway, Room 227
Little Rock, Ark. 72201

CALIFORNIA

Department of Rehabilitation
1500 Fifth Street
Sacramento, Calif. 95814

COLORADO

Department of Rehabilitation
705 State Services Building
Denver, Colo. 80203

CONNECTICUT

Connecticut Division of
Vocational Rehabilitation
33 Garden Street
Hartford, Conn. 06105

DELAWARE

Rehabilitation Division
1500 Shallcross Avenue
P.O. Box 1190
Wilmington, Del. 19899

DISTRICT OF COLUMBIA

Department of Vocational
Rehabilitation
1331 H Street, NW.
Washington, D.C. 20003

FLORIDA

Division of Vocational
Rehabilitation
725 South Bronough Street, Room 254
Tallahassee, Fla. 32304

GEORGIA

Rehabilitation Services
129 State Office Building
Atlanta, Ga. 30334

GUAM

Division of Vocational
Rehabilitation
Department of Education
Government of Guam
Agana, Guam 96910

HAWAII

Vocational Rehabilitation
Department of Education
Queen Liliuokalani Bldg., Room 217
P.O. Box 2360
Honolulu, Hawaii 96804

IDAHO

Vocational Rehabilitation Service
210 Eastman Building
Boise, Idaho 83702

ILLINOIS

Division of Vocational
Rehabilitation
623 East Adams Street
Springfield, Ill. 62706

INDIANA

Division of Vocational
Rehabilitation
1028 Illinois Building
17 West Market Street
Indianapolis, Ind. 46204

IOWA

Division of Vocational
Rehabilitation
415 Bankers Trust Building
Des Moines, Iowa 50309

KANSAS

Vocational Rehabilitation
State Board of Vocational
Rehabilitation
State Office Building, Room 1116
Topeka, Kans. 66612

KENTUCKY

Superintendent for Vocational
Rehabilitation
State Office Building
High Street
Frankfort, Ky. 40601

LOUISIANA

Vocational Rehabilitation
Division
2655 Plank Road
Baton Rouge, La. 70805

MAINE

Vocational Rehabilitation
Division
32 Winthrop Street
Augusta, Maine 04330

MARYLAND

Vocational Rehabilitation
2100 Guilford Avenue
Baltimore Md. 21218

MASSACHUSETTS

Massachusetts Rehabilitation
Commission
296 Boylston Street
Boston, Mass. 02116

MICHIGAN

Division of Vocational
Rehabilitation
Department of Education
P.O. Box 1016
Lansing, Mich. 48904

MINNESOTA

Rehabilitation and Special
Education
Centennial Building, 4th Floor
Saint Paul, Minn. 55101

MISSISSIPPI

Vocational Rehabilitation
Division
316 Woolfolk State Office Bldg.
P.O. Box 1698
Jackson, Miss. 39205

MISSOURI

Vocational Rehabilitation
Farm Bureau Building
1448 West Dunklin
Jefferson City, Mo. 65101

MONTANA

Division of Vocational
Rehabilitation
508 Power Block
Helena, Mont. 59601

NEBRASKA

Division of Rehabilitation
Services
Lincoln Building, Room 707
1001 "O" Street
Lincoln, Neb. 68508

NEVADA

Division of Vocational
Rehabilitation
515 East Musser Street
Carson City, Nev. 89701

NEW HAMPSHIRE

Vocational Rehabilitation
Division
64 North Main Street
Concord, N.H. 03301

NEW JERSEY

Rehabilitation Commission
Labor and Industry Building
12th Floor
John Fitch Plaza
Trenton, N.J. 08625

NEW MEXICO

Division of Vocational
Rehabilitation
P.O. Box 2406
Santa Fe, N. Mex. 87501

NEW YORK

Vocational Rehabilitation
State Education Department
162 Washington Avenue
Albany, N.Y. 12210

NORTH CAROLINA

Division of Vocational
Rehabilitation
Department of Public Instruction
Raleigh, N.C. 27602

NORTH DAKOTA

Division of Vocational
Rehabilitation
418 East Rosser
Bismarck, N. Dak. 58501

OHIO

Bureau of Vocational
Rehabilitation
240 South Parsons Ave., Room 207
Columbus, Ohio 43215

OKLAHOMA

Vocational Rehabilitation
Division
307 Will Rogers Memorial
Office Building
State Capitol Complex
Oklahoma City, Okla. 73105

OREGON

Division of Vocational
Rehabilitation
507 Public Service Building
Salem, Oreg. 97310

PENNSYLVANIA

Bureau of Vocational
Rehabilitation
Labor and Industry Building
Seventh and Forster Streets
Harrisburg, Pa. 17120

PUERTO RICO

Vocational Rehabilitation
Division
Oksio Building, Stop 31
417 Ponce de Leon Avenue
P.O. Box 1118
Hato Rey, Puerto Rico 00919

RHODE ISLAND

Division of Vocational
Rehabilitation
40 Fountain Street
Providence, R.I. 02903

SOUTH CAROLINA

Vocational Rehabilitation
Department
400 Wade Hampton State
Office Building
Columbia, S.C. 28201

SOUTH DAKOTA

Division of Vocational
Rehabilitation
804 North Euclid
Pierre, S. Dak. 57501

TENNESSEE

Division of Vocational
Rehabilitation
1717 West End Bldg., Room 615
Nashville, Tenn. 37203

TEXAS

Vocational Rehabilitation
and Special Education
Texas Education Agency
Capitol Station
Austin, Tex. 78711

UTAH

Utah Division of Rehabilitation
136 East South Temple
University Club Bldg., 12th Floor
Salt Lake City, Utah 84111

VERMONT

Vocational Rehabilitation
Division
7 School Street
Montpelier, Vt. 05602

VIRGIN ISLANDS

Division of Vocational
Rehabilitation
Department of Education
Charlotte Amalie
Saint Thomas, V.I. 00802

VIRGINIA

State Department of Vocational
Rehabilitation
4615 West Broad Street
P.O. Box 11045
Richmond, Va. 23230

WASHINGTON

Vocational Rehabilitation
Services
P.O. Box 528
Olympia, Wash. 98501

WEST VIRGINIA

Division of Vocational
Rehabilitation
State Capitol Bldg., West Wing
Charleston, W. Va. 25305

WISCONSIN

Vocational Rehabilitation
State Board of Vocational,
Technical, and Adult Education
1 West Wilson Street, Room 830
Madison, Wis. 53702

WYOMING

Division of Vocational
Rehabilitation and Special
Education
123 Capitol Building
Cheyenne, Wyo. 82001

C. Department of Housing and Urban Development

1. Public Law 83-560, the Housing Act of 1954, as amended, authorizes grants for the comprehensive planning of cities with populations of less than 50,000, counties, metropolitan and regional areas, and States as a whole. Provision is also made for assistance to interstate cooperative planning programs. Assistance under the section 701 program can make important contributions to educational planning, including population projections and studies of population mobility, economic changes, and the location of future public facilities. Responsibility for the administration of comprehensive development planning programs lies with the designated State planning agency in most cases. Program assistance and information may be obtained from this administering agency.

For information contact: Department of Housing and Urban Development, Washington, D.C. 20410, or the appropriate regional office.

Region I (Maine, New Hampshire, Vermont, Massachusetts, Connecticut, Rhode Island, New York)

346 Broadway
New York, N.Y. 10015

Region II (Pennsylvania, New Jersey, Maryland, Delaware, District of Columbia, West Virginia, Virginia)

1004 Widener Building
Chestnut and Juniper Streets
Philadelphia, Pa. 19107

Region III (Kentucky, Tennessee, North Carolina, South Carolina, Georgia, Alabama, Mississippi, Florida)

645 Peachtree
Seventh Building
Atlanta, Ga. 30323

Region IV (Illinois, Indiana, Iowa, Michigan, Minnesota, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin)

360 Michigan Avenue, Room 1500
Chicago, Ill. 60601

Region V (Kansas, Missouri, Arkansas, Louisiana, Oklahoma, Texas, Colorado, New Mexico)

Federal Center
300 West Vickery Boulevard
Fort Worth, Tex. 76104

Region VI (Arizona, California, Guam, Hawaii, Southern Idaho, Nevada, Utah, Wyoming)

989 Market Street, 3d Floor
San Francisco, Calif. 94103

Area Office (Alaska, Northern Idaho, Montana, Oregon, Washington)

909 First Avenue
Seattle, Wash. 98104

Region VII (Puerto Rico and the Virgin Islands)

Garraton Building, 4th Floor
1608 Ponce de Leon Avenue
P.O. Box 9093
Santurce, P.R. 00908

2. Under title I of Public Law 89-754, the Demonstration Cities and Metropolitan Development Act of 1966, demonstration cities planning grants are available to local communities for comprehensive and coordinated planning for selected urban target areas. This comprehensive planning is intended to encompass many integral facets of urban life, one of which is education.

For further information, contact the appropriate regional office. See page 7 for list of regional offices.

D. Department of the Interior

Public Law 88-578, the Land and Water Conservation Fund Act of 1965, provides Federal grants which may not exceed 50 percent of the cost of planning, acquisition, or development projects. States are eligible to receive Fund money and may transfer the money to their political subdivisions and to other non-Federal public agencies for approved projects. States may receive grants under this program for preparation of comprehensive statewide outdoor recreation plans and their operation.

Planning grants which are to be used singly for educational purposes are not available under the provisions of the Act. Assistance may be provided for approved projects involving multiple purposes of which education is one.

For information contact: Bureau of Outdoor Recreation, U.S. Department of the Interior, Washington, D.C. 20240, or the appropriate regional office.

Northeast Region (West Virginia, Pennsylvania, New York, Maryland, Delaware, New Jersey, Connecticut, Rhode Island, Massachusetts, New Hampshire, Maine)

Regional Director
U.S. Court House
9th and Chestnut Streets
Philadelphia, Pa. 19107

Southeast Region (Arkansas, Tennessee, Virginia, North Carolina, South Carolina, Louisiana, Mississippi, Alabama, Georgia, Florida, Puerto Rico, Virgin Islands)

Regional Director
810 New Walton Building
Atlanta, Ga. 30303

Lake Central Region (Minnesota, Wisconsin, Iowa, Missouri, Illinois, Indiana, Kentucky, Ohio, Michigan)

Regional Director
15 Research Drive
Ann Arbor, Mich. 48403

Mid-Continent Region (North Dakota, South Dakota, Nebraska, Kansas, Oklahoma, Texas, New Mexico, Colorado, Wyoming, Utah)

Regional Director
Hartford Building
7860 West 16th Avenue
Denver, Colo. 80215

Pacific Northwest Region (Alaska, Washington, Oregon, Montana, Idaho)

Regional Director
U.S. Court House, Room 103
Seattle, Wash. 98104

Pacific Southwest Region (California, Nevada, Arizona, Hawaii,
American Samoa, Guam)

Regional Director
450 Golden Gate Avenue
Box 36062
San Francisco, Calif. 94102

PART II

ACQUISITION AND DEVELOPMENT OF SITES FOR EDUCATIONAL FACILITIES

A. Appalachian Regional Commission

Under Public Law 89-4, the Appalachian Regional Development Act of 1965, supplemental grants are available for up to 80 percent of project costs where Appalachian communities lack the fiscal capacity to participate equitably in existing grant-aided programs. These supplemental grants may be used for the acquisition of land to be used for construction under the Vocational Education Act of 1963.

For information contact: Appalachian Regional Commission,
Washington, D.C. 20235.

B. Department of Agriculture

Public Law 84-352 of 1955 consolidates the Hatch Act of 1887 with supplementary laws. It authorizes grants to Agricultural Experiment Stations for expenses of agricultural research and investigations and for purchase or rental of land and acquisition, construction, or alteration of buildings necessary for such research.

Each State is required to match equally from non-Federal sources all of the Federal grant above \$90,000 a year, except that portion assigned to the Regional Research Fund.

For information contact: Cooperative State Research Service,
U.S. Department of Agriculture, Washington, D.C. 20250.

C. Department of Health, Education, and Welfare

1. The Federal Property and Administrative Services Act of 1949 (Public Law 81-152), as amended, provides for the transfer of surplus Federal real property to eligible health and educational applicants. Land, as well as onsite buildings, may be assigned by the General Services Administration to the Surplus Property Division of the Department of Health, Education, and Welfare for conveyance to public and nonprofit health and educational institutions.

For information contact: Division of Surplus Property, U.S.
Department of Health, Education, and Welfare, Washington, D.C. 20201,
or:

ALABAMA

State Agency for Surplus Property
P.O. Box 1100
Gadsden, Ala. 35902

ALASKA

Alaska Surplus Property Service
Department of Administration
314 Loussac-Sogn Building
5th and D Streets
Anchorage, Alaska 99501

ARIZONA

Arizona Surplus Property Agency
5415 East Washington Street
Phoenix, Ariz. 85034

ARKANSAS

Arkansas State Agency
for Surplus Property
State Education Building
Little Rock, Ark. 72201

CALIFORNIA

Chief Surplus Property Officer
California State Educational
Agency for Surplus Property
721 Capitol Mall
Sacramento, Calif. 95814

COLORADO

Colorado Surplus Property Agency
4700 Leetsdale Drive
Denver, Colo. 80222

CONNECTICUT

State Agency for Federal
Surplus Property
Purchasing Division
State of Connecticut
36 Prospect Street
Newington, Conn. 06111

DELAWARE

State Distribution Agency
P.O. Box 299
Delaware City, Del. 19706

DISTRICT OF COLUMBIA

District of Columbia Educational
Surplus Property Division
Suite 707, Munsey Building
1329 E Street, NW.
Washington, D.C. 20004

FLORIDA

Surplus Property Division
Florida Board of Commissioners
of State Institutions
Gains and Adams Streets, Room 509-B
Tallahassee, Fla. 32304

GEORGIA

State Educational Agency
for Surplus Property
State Department of Education
1050 Murphy Avenue SW.
Atlanta, Ga. 30310

HAWAII

Surplus Property Branch
Department of Accounting
and General Services
759 Kelikoi Street
Honolulu, Hawaii 96813

IDAHO

Idaho Surplus Property Agency
P.O. Box 7414
Boise, Idaho 83707

ILLINOIS

Federal Surplus Property
Utilization Section
P.O. Box 1236
Springfield, Ill. 62705

INDIANA

Indiana Agency for Federal
Surplus Property
Building 12117, Camp Atterbury
Edinburg, Ind. 46124

IOWA

State Agency for Surplus Property
Department of Public Instruction
State Office Building
Des Moines, Iowa 50319

KANSAS

Surplus Property Section
 Department of Administration
 Rural Route No. 4, Box 36A
 Topeka, Kans. 66603

KENTUCKY

Division of Property Utilization
 State Department of Education
 State Office Building
 Frankfort, Ky. 40601

LOUISIANA

Louisiana Surplus Property Agency
 P.O. Box 44351, Capitol Station
 Baton Rouge, La. 70804

MAINE

Federal Surplus Programs
 State Department of Education
 Augusta, Maine 04330

MARYLAND

Maryland State Agency
 for Surplus Property
 P.O. Box 206
 College Park, Md. 20740

MASSACHUSETTS

State Agency for Surplus Property
 200 Newbury Street
 Boston, Mass. 02116

MICHIGAN

Federal Surplus Property Section
 300 East Michigan Avenue
 Lansing, Mich. 48913

MINNESOTA

Surplus Property Section
 Department of Administration
 Room 19, State Capitol
 St. Paul, Minn. 55101

MISSISSIPPI

Surplus Property Procurement
 Commission
 P.O. Box 5778
 Whitfield Road
 Jackson, Miss. 39208

MISSOURI

State Agency for Surplus Property
 State Department of Education
 P.O. Box 1004
 Jefferson City, Mo. 65102

MONTANA

Donable Property Division
 State Department of Public
 Instruction
 State Capitol Building
 Helena, Mont. 59601

NEBRASKA

State Agency for Surplus Property
 Department of Education
 State Capitol
 Lincoln, Neb. 68509

NEVADA

Division of Surplus Property
 Nevada State Purchasing
 Department
 Blaisdell Building
 Carson City, Nev. 89701

NEW HAMPSHIRE

New Hampshire Distributing Agency
31 South Main Street
Concord, N.H. 03301

NEW JERSEY

State Agency for Surplus Property
225 West State Street
Trenton, N.J. 08625

NEW MEXICO

New Mexico State Agency
for Surplus Property
P.O. Box 4757 Coronado Station
Santa Fe, N. Mex. 87502

NEW YORK

State Educational Agency
for Surplus Property
State Education Building
Albany, N.Y. 12201

NORTH CAROLINA

North Carolina Federal
Property Agency
P.O. Box 9553
Raleigh, N.C. 27603

NORTH DAKOTA

State Agency for Surplus Property
Department of Public Instruction
State Capitol
Bismarck, N. Dak. 58501

OHIO

State Agency for Property Utilization
State Department of Education
3201 Alberta Street
Columbus, Ohio 43204

OKLAHOMA

Oklahoma State Agency
for Surplus Property
P.O. Box 113544
Oklahoma City, Okla. 73111

OREGON

Property Utilization Section
Department of Finance
and Administration
1361 Madison Street NE.
P.O. Box 7136
Salem, Oreg. 97310

PENNSYLVANIA

Bureau of Federal Surplus Property
2221 Forster Street
P.O. Box 3361
Harrisburg, Pa. 17125

PUERTO RICO

Purchase and Supply Service
Department of Treasury
P.O. Box 4112
San Juan, P.R. 00905

RHODE ISLAND

Surplus Property Section
Division of Purchases
State Department of Administration
Room B-14, Roger Williams Building
Hayes Street
Providence, R.I. 02908

SOUTH CAROLINA

Surplus Property Section
300 Gervais Street, Room 111
Columbia, S.C. 29208

SOUTH DAKOTA

State Agency for Surplus Property
20 Colorado SW.
Huron, S. Dak. 57350

TENNESSEE

State Educational Agency
for Surplus Property
6500 Centennial Boulevard
Nashville, Tenn. 37209

TEXAS

Texas State Agency for
Surplus Property
3318 Pan-Am Highway
P.O. Box 8120, Wainwright Station
San Antonio, Tex. 78208

UTAH

Utah State Agency for
Surplus Property
Freeport Center, Bldg. D-6
P.O. Box 1327
Clearfield, Utah 84015

VERMONT

Federal Surplus Property
Department of Administration
State Office Building
Montpelier, Vt. 05601

VIRGIN ISLANDS

Property Division
Department of Property
and Procurement
Government of the Virgin Islands
of the United States
Charlotte Amalie
St. Thomas, V.I. 00801

VIRGINIA

State Educational Agency
for Surplus Property
State Board of Education
Richmond, Va. 23216

WASHINGTON

Surplus Property Section
Division of Purchasing
4140 East Marginal Way
Seattle, Wash. 98134

WEST VIRGINIA

State Agency for Surplus Property
6304 MacCorkle Avenue, SE.
Charleston, W. Va. 25304

WISCONSIN

State Agency for Surplus Property
Department of Public Instruction
Room 48 North, State Capitol Bldg.
Madison, Wis. 53702

WYOMING

Wyoming State Agency
for Surplus Property
State Department of Education
P.O. Box 2106
Cheyenne, Wyo. 82002

2. Public Law 88-269, the Library Services and Construction Act of 1964, provides for the cost of the acquisition of land for the construction, expansion or alteration of public library buildings.

For information contact: Division of Library Services and Educational Facilities, Bureau of Adult and Vocational Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202, or the State agency in:

ALABAMA

Public Library Service
155 Administrative Building
Montgomery, Ala. 36105

ALASKA

Alaska State Library
P.O. Box 1541
Juneau, Alaska 99801

AMERICAN SAMOA

Department of Education
Pago Pago, Samoa 96920

ARIZONA

State Department of Library
and Archives
Phoenix, Ariz. 85007

CALIFORNIA

California State Library
P.O. Box 2037
Sacramento, Calif. 95806

COLORADO

Colorado State Library
32 State Services Building
Denver, Colo. 80203

CONNECTICUT

Connecticut State Library
231 Capitol Avenue
Hartford, Conn. 06115

DISTRICT OF COLUMBIA

D.C. Public Library
499 Pennsylvania Avenue, NW.
Washington, D.C. 20001

DELAWARE

Library Commission for
the State of Delaware
P.O. Box 365
Dover, Del. 19901

FLORIDA

Florida State Library Building
Tallahassee, Fla. 32301

GEORGIA

Department of Education
92 Mitchell Street, SW.
Atlanta, Ga. 30303

GUAM

Nieves M. Flores Memorial Library
P.O. Box 652
Agana, Guam 96910

HAWAII

Department of Education
 Division of Library Services
 P.O. Box 2360
 Honolulu, Hawaii 96804

IDAHO

Idaho State Library
 615 Fulton Street
 Boise, Idaho 83700

ILLINOIS

Illinois State Library
 Centennial Memorial Building
 Springfield, Ill. 62706

INDIANA

Indiana State Library
 140 North Senate Avenue
 Indianapolis, Ind. 46204

IOWA

State Traveling Library
 Historical Building
 Des Moines, Iowa 50319

KANSAS

Kansas State Library
 Topeka, Kans. 66601

KENTUCKY

Department of Libraries
 P.O. Box 537
 Frankfort, Ky. 40601

LOUISIANA

Louisiana State Library
 P.O. Box 131
 Baton Rouge, La. 70800

MAINE

State Library
 Augusta, Maine 04330

MARYLAND

Department of Education
 301 West Preston Street
 Baltimore, Md. 21201

MASSACHUSETTS

Division of Library Extension
 Department of Education
 648 Beacon Street
 Boston, Mass. 02215

MICHIGAN

Michigan State Library
 735 East Michigan Avenue
 Lansing, Mich. 48913

MINNESOTA

Department of Education
 117 University Avenue
 Saint Paul, Minn. 55101

MISSISSIPPI

Mississippi Library Commission
 405 State Office Building
 Jackson, Miss. 39201

MISSOURI

Missouri State Library
 State Office Building
 Jefferson City, Mo. 56102

MONTANA

State Library Commission
 930 East Lyndale Avenue
 South Avenue and Middlesex
 Helena, Mont. 59601

NEBRASKA

Public Library Commission
Lincoln, Neb. 68509

NEVADA

Nevada State Library
Carson City, Nev. 89701

NEW HAMPSHIRE

New Hampshire State Library
20 Park Street
Concord, N.H. 03302

NEW JERSEY

Division of State Library
Archives and History
State Department of Education
185 West State Street
Trenton, N.J. 08625

NEW MEXICO

New Mexico State Library
P.O. Box 1629
Santa Fe, N. Mex. 87501

NEW YORK

New York State Library
State Department of Education
Albany, N.Y. 12224

NORTH CAROLINA

North Carolina State Library
P.O. Box 2889
Raleigh, N.C. 27602

NORTH DAKOTA

North Dakota State Library Commission
Liberty Memorial Building
Bismarck, N. Dak. 58501

OHIO

Ohio State Library
State Office Building
Columbus, Ohio 43215

OKLAHOMA

Oklahoma State Library
109 State Capitol
Oklahoma City, Okla. 73105

OREGON

Oregon State Library
Salem, Oreg. 97310

PENNSYLVANIA

Pennsylvania State Library
Education Building
Harrisburg, Pa. 17101

PUERTO RICO

Department of Education
Library Division
P.O. Box 3127
San Juan, P.R. 00900

RHODE ISLAND

Department of State
Library Services
Roger Williams Building
Hayes Street
Providence, R.I. 02902

SOUTH CAROLINA

State Library Board
1001-07 Main Street
Columbia, S.C. 29201

SOUTH DAKOTA

State Library Commission
322 South Fort Street
Pierre, S. Dak. 57501

TENNESSEE

State Library and Archives
Nashville, Tenn. 37219

TEXAS

Texas State Library
Austin, Tex. 78711

UTAH

Utah State Library
609 East Temple
Salt Lake City, Utah 84102

VERMONT

Free Public Library Service
State Library Building
Montpelier, Vt. 05601

VIRGIN ISLANDS

Department of Education
P.O. Box 390
Charlotte Amalie
Saint Thomas, V.I. 00801

VIRGINIA

Virginia State Library
Richmond, Va. 23219

WASHINGTON

Washington State Library
Olympia, Wash. 98501

WEST VIRGINIA

Library Commission
2004 Quarrier Street
Charleston, W. Va. 25300

WISCONSIN

Division of Library Services
Department of Public Instruction
903 State Office Building
1 Wilson Street
Madison, Wis. 53702

WYOMING

Wyoming State Library
Supreme Court Building
Cheyenne, Wyo. 82001

3. Federal funds allotted to the States under Public Law 88-210, the Vocational Education Act of 1963, section 3, may be used for the cost of area vocational education school facility projects undertaken by the State board or by local educational agencies with the approval of the State board. Funds so allotted may be applied to expenses related to the acquisition of the fee, leasehold, or other interest in land from nonpublic sources on which there is to be construction of new buildings or expansion of existing buildings; and site-grading and improvement of land on which such facilities are located.

For information contact: Division of Vocational and Technical Education, Bureau of Adult and Vocational Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202, or the State agency responsible for vocational education.

4. Public Law 88-581, the Nurse Training Act of 1964, provides for land acquisition when an existing building and site are to be used as a facility for training professional nurses. Public or other nonprofit schools of nursing are eligible to receive funds under the Act.

For information contact: Division of Nursing, Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201.

5. Public Law 89-333, the Vocational Rehabilitation Act Amendments of 1965, provides grants for the acquisition of existing buildings and acquisition of land in connection with construction. It includes the cost of architects' fees, but not the cost of offsite improvements.

For information contact: Division of Rehabilitation Facilities, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201, or the appropriate State office. See page 2 for list of State Directors of Vocational Rehabilitation.

C. Department of Housing and Urban Development

Title IX (Open-Space Land and Urban Beautification and Improvement) of Public Law 89-117, the Housing and Urban Development Act of 1965, amends title VII of the Housing Act of 1961.

This program provides Federal grants for acquisition and development of lands to be used for park and recreational facilities in connection with new or existing school sites. Land necessary for the school site itself is ineligible for assistance (including lands required for school-related recreational facilities as required by State law). Both developed and undeveloped lands may be acquired. In the case of developed land, the grant may also include costs of demolition.

Grants may equal 50 percent of the cost of acquisition and development; a 100 percent grant is provided for relocation payments to displaced site occupants.

For information contact: Urban Renewal Administration, U.S. Department of Housing and Urban Development, Washington, D.C. 20410, or the appropriate regional office. See page 7 for list of regional offices.

D. Department of the Interior

1. Public Law 88-608, the Public Land Sale Act of 1964, provides for the sale of public lands classified for disposal because they are needed for the orderly growth and development of a community or are chiefly valuable for public uses or development. Sales to qualified governmental agencies may be made at the fair market value, and States or

political subdivisions may acquire the lands for school purposes. Responsibility for the operation of this program lies with the State director of land management for the State in which the lands sought are located.

For information contact: Bureau of Land Management, U.S. Department of the Interior, Washington, D.C. 20240, or the Bureau of Land Management in:

ALASKA

555 Cordova Street
Anchorage, Alaska 99501

ARIZONA

Federal Building, Room 3022
230 North First Avenue
P.O. Box 148
Phoenix, Ariz. 85003

CALIFORNIA

U.S. Courthouse and Federal Bldg.
Room 4032
650 Capitol Mall
Sacramento, Calif. 95814

COLORADO

667 Gas and Electric Building
910 15th Street
Denver, Colo. 80202

IDAHO

323 Federal Building
P.O. Box 2237
Boise, Idaho 83702

MONTANA, NORTH DAKOTA,
SOUTH DAKOTA

Crum-McKinnon Building
1245 North 29th Street
Billings, Mont. 59101

NEVADA

560 Mills Street
P.O. Box 1551
Reno, Nev. 89501

NEW MEXICO, OKLAHOMA

U.S. Post Office Building
South Federal Place
P.O. Box 1449
Santa Fe, N. Mex. 87501

OREGON, WASHINGTON

710 Northeast Holladay
Portland, Oreg. 97232

UTAH

Darling Building
P.O. Box 777
Salt Lake City, Utah 84110

WYOMING, NEBRASKA, KANSAS

Federal Recreation Building
2002 Capitol Avenue
Cheyenne, Wyo. 82001

EASTERN STATES

La Salle Building
1728 L Street, NW.
Washington, D.C. 20036

2. The Recreation and Public Purposes Act (Public Law 83-387 of 1954), authorizes the Secretary of the Interior, under specified conditions, to sell or lease public domain lands to States and local governments for recreation and other public purposes, and to qualified nonprofit organizations for public and quasi-public purposes (including recreation, education, and health) at less than the fair market value.

Schools and universities and other institutions whose activities are designed to benefit their members or the general public may qualify.

The operational authority is the State Director, Bureau of Land Management, for the State in which lands sought are located.

For information contact: Bureau of Land Management, U.S. Department of the Interior, Washington, D.C. 20240, or the Bureau of Land Management in State offices as listed on page 22.

3. Public Law 88-578, the Land and Water Conservation Fund Act of 1965, provides Federal grants under which States may receive up to 50 percent of the cost of acquisition of needed public recreation land and water areas or interests therein. States may transfer the money to their political subdivisions and to other non-Federal public agencies for approved projects.

There is no provision in the Act for grants for acquisition and development of areas or facilities which are to be used solely for educational purposes. However, fund assistance may be available for an approved acquisition or development project involving multiple

purposes which may include education. In certain cases school recreation facilities over and above minimum educational needs are available for the public and school use.

For information contact: Bureau of Outdoor Recreation, U.S. Department of the Interior, Washington, D.C. 20240, or the appropriate regional office. See page 9 for list of regional offices.

Part III

CONSTRUCTION OF EDUCATIONAL FACILITIES

A. Appalachian Regional Commission

Under Public Law 89-4, the Appalachian Regional Development Act of 1965, the Secretary of Health, Education, and Welfare is authorized to make grants for construction of school facilities needed to provide vocational education in areas of the region in which such education is not now adequately available. Such grants are made in accordance with provisions of the Vocational Education Act of 1963.

For information contact: Appalachian Regional Commission, Washington, D.C. 20235.

B. Department of Agriculture

Public Law 88-74, the Agricultural Experiment Stations Research Facilities Act of 1963, authorizes construction grants to State agricultural experiment stations to help finance physical facilities required for effective conduct of an adequate agricultural research program at these stations.

The Federal grant must be matched by at least an equal amount of funds from non-Federal sources.

For information contact: Cooperative State Research Service,
U.S. Department of Agriculture, Washington, D.C. 20250.

C. Department of Health, Education, and Welfare

1. Public Law 89-36 of 1965, the National Technical Institute for the Deaf Act, provides for the construction of one institute at a college or university, the location to be determined, to give postsecondary technical training and education to the deaf to prepare them for successful employment.

For information contact: National Technical Institute for the Deaf, Office of the Assistant Secretary for Education, Secretary's Advisory Board, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201.

2. Public Law 85-864, the National Defense Education Act of 1958, provides financial assistance for strengthening instruction in science, mathematics, modern foreign languages, and, as amended by Public Laws 88-665 and 89-329, other critical subjects in public schools. Under title III, the Federal Government will pay from each State's allotment an amount equal to one-half of the sums expended for the purchase of laboratory equipment and materials used for such instruction, and for minor remodeling of laboratory or other space used for the equipment, under an approved State plan.

For information contact: Division of Plans and Supplementary Centers, Bureau of Elementary and Secondary Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202, or the chief State school officer or State education agency.

3. Public Law 89-209, the National Foundation on the Arts and the Humanities Act of 1965, authorizes the U.S. Office of Education to grant \$500,000 annually to State education agencies for equipping and remodeling arts and humanities facilities.

For information contact: Division of Plans and Supplementary Centers, Bureau of Elementary and Secondary Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202.

4. Under title I of Public Law 89-10, the Elementary and Secondary Education Act of 1965, local educational agencies may receive basic grants or special incentive grants for the education of children of low-income families. These will be used for programs and projects including the acquisition of equipment and, where necessary, the construction of school facilities.

For information contact: Division of Compensatory Education, Bureau of Elementary and Secondary Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202, or the chief State school officer or State education agency.

5. Title III of Public Law 89-10, the Elementary and Secondary Education Act of 1965, provides grants for the establishment, maintenance, and operation of programs, including the lease or construction of necessary facilities and the acquisition of necessary equipment, designed to enrich the programs of local elementary and secondary schools.

For information contact: Division of Plans and Supplementary Centers, Bureau of Elementary and Secondary Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202.

6. Public Law 89-313 of 1965, Assistance for Public Schools Affected by Major Disasters, authorizes the U.S. Commissioner of Education to provide financial assistance enabling local school authorities to restore or replace educational facilities destroyed or seriously damaged as a result of a major disaster.

For information contact: Division of School Assistance in Federally Affected Areas, Bureau of Elementary and Secondary Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202, or the Regional Office, School Assistance Program, as listed below:

Region I (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont)

John F. Kennedy Federal Building
Boston, Mass. 02203

Region II (Delaware, New Jersey, New York, Pennsylvania)

U.S. Department of Health, Education, and Welfare
42 Broadway
New York, N.Y. 10004

Region III (District of Columbia, Kentucky, Maryland, North Carolina,
Puerto Rico, Virgin Islands, Virginia, West Virginia)

220 Seventh Street, NE.
Charlottesville, Va. 22901

Region IV (Alabama, Florida, Georgia, Mississippi, South Carolina,
Tennessee)

U.S. Department of Health, Education, and Welfare
Room 548
50 Seventh Street, NE.
Atlanta, Ga. 30323

Region V (Illinois, Indiana, Michigan, Ohio, Wisconsin)

433 West Van Buren Street
Chicago, Ill. 60607

Region VI (Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota,
South Dakota)

601 East 12th Street
Kansas City, Mo. 64106

Region VII (Arkansas, Louisiana, New Mexico, Oklahoma, Texas)

U.S. Department of Health, Education, and Welfare
1114 Commerce Street
Dallas, Tex. 75202

Region VIII (Colorado, Idaho, Montana, Utah, Wyoming)

Federal Office Building
19th and Stout Streets
Denver, Colo. 80202

Region IX (Arizona, California, Nevada, Guam, Hawaii, Wake Island)

447 Federal Office Building
50 Fulton Street
San Francisco, Calif. 94102

or

Region IX (Oregon, Washington, Alaska)

608 Federal Office Building
909 First Avenue
Seattle, Wash. 98104

7. Public Law 81-815 of 1950, School Construction in Areas Affected by Federal Activities, provides assistance for the construction of urgently needed educational facilities in school districts which have or will have substantial increases in school membership as a result of new or increased Federal activities. The law authorizes payments to school districts for construction of minimum school facilities or, if the Federal impact is temporary, provision of either temporary school facilities or of Federal funds equivalent to the cost of such temporary facilities. The law also authorizes the construction on Federal property of school facilities for children living on Federal property where State and local educational agencies are unable to provide suitable free public education, and provides assistance to school districts which have a substantial percentage of children living on Federal property (primarily Indian lands).

For information contact: Division of School Assistance in Federally Affected Areas, Bureau of Elementary and Secondary Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202, or the Regional Office, School Assistance Program, as listed on page 27.

8. Public Law 89-77, School Facilities Construction Amendments of 1965, amends Public Law 81-815 of 1950. It authorizes school construction for children in federally impacted areas in Puerto Rico, Wake Island, Guam, and the Virgin Islands for whom local educational agencies are unable to provide education, and for whom English is not the primary language of instruction. The children of Federal employees not living on Federal property affected by these conditions may be counted in determining the needs for minimum school facilities to be constructed on Federal property.

For information contact: Division of School Assistance in Federally Affected Areas, Bureau of Elementary and Secondary Education, Office of Education, Department of Health, Education, and Welfare, Washington, D.C. 20202, or the Regional Office, School Assistance Program, as listed on page 27.

9. The Higher Education Facilities Act of 1963 (Public Law 88-204), as amended by title VII, Higher Education Act of 1965 (Public Law 89-329), authorizes Federal grants and loans to higher education institutions for the construction and purchase and renovation of a structure to meet

the needs of a graduate or undergraduate academic facility. Titles I, II, and III of the Act set forth the conditions upon which the grants and loans are to be dispensed.

For information contact: Division of College Facilities or Division of Graduate Facilities, Bureau of Higher Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202.

10. Title IV of the Elementary and Secondary Education Act of 1965, Public Law 89-10, amends Public Law 83-531 of 1954, the Cooperative Research Act. Under its provisions, the U.S. Commissioner of Education may make a grant for part or all of the cost of constructing research facilities for a university, college, or other appropriate public or nonprofit private agency. The term "construction" refers to construction of new buildings; the expansion, remodeling, and alteration of existing buildings; and equipping new buildings and existing buildings, whether or not expanded, remodeled, or altered. It does not include the cost of acquisition of land or offsite improvements.

For information contact: Division of Laboratories and Research Development, Bureau of Research, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202.

11. Under Public Law 87-447 of 1962, an amendment to the Communications Act of 1934, assistance is provided through matching grants for the construction of educational television broadcasting facilities.

For information contact: Division of Library Services and Educational Facilities, Bureau of Adult and Vocational Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202.

12. Public Law 88-269, the Library Services and Construction Act of 1964, as amended by Public Law 89-511, provides annual grants for construction of public library facilities to serve areas which are without library facilities necessary to develop library services. "Public library construction" is defined as meaning the construction of new public library buildings and the expansion, remodeling, and alteration of existing building for use as public libraries and the initial equipment of such building (but not books). Architects' fees are also included in the definition.

For information contact: Division of Library Services and Educational Facilities, Bureau of Adult and Vocational Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202, or the appropriate State office as listed on page 16.

13. Public Law 88-210, the Vocational Education Act of 1963, sections 8 and 11, provides Federal funds for the construction of area vocational education school facilities. These funds must be equally matched from State or local sources.

Sections 14 and 15 authorize grants for the purpose of demonstrating the desirability of residential vocational education schools for certain youths of high school age. Eligible for these grants are colleges and

universities and, with approval of the appropriate State board, public education agencies, organizations, or institutions. The grants may be used for construction, equipment, and operation of residential schools. The U.S. Commissioner of Education is directed to give special consideration to needs of large urban areas having substantial numbers of youths who have dropped out of school.

For information contact: Division of Vocational and Technical Education, Bureau of Adult and Vocational Education, Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20202, or the State agency responsible for vocational education.

14. Public Law 89-290, the Health Professions Educational Assistance Amendments of 1965, provides grants for construction of medical, dental, pharmaceutical, optometric, podiatric, osteopathic, and public health teaching facilities.

For information contact: Office of the Surgeon General, Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201.

15. Public Law 88-581, the Nurse Training Act of 1964, provides for a new 4-year program of construction grants to public and nonprofit private schools of nursing to assist in the construction, expansion, remodeling, and replacement of nurse teaching facilities. "Construction" includes the acquisition of existing buildings to be used for the training of nurses.

For information contact: Division of Nursing, Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201.

16. Title I, part A, of Public Law 88-164, the Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963, amends the Public Health Service Act. It authorizes grants, on a three-for-one matching basis, for the cost of construction of research centers providing facilities for basic, clinical, and applied research in the biological, medical, social, and behavioral sciences. Any public or nonprofit institution qualified to conduct research in the sciences related to mental retardation or related aspects of human development are eligible to apply.

For information contact: National Institutes of Child Health and Human Development, National Institutes of Health, Public Health Service, Department of Health, Education, and Welfare, Bethesda, Md. 20014.

17. The Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963, Public Law 88-164, title I, part B, authorizes a project grant program which may provide up to 75 percent of the eligible construction costs of a university-affiliated mental retardation facility. The purpose of the program is to assist in the construction of clinical facilities which will aid (1) in the clinical training of additional numbers of physicians and other personnel, including research personnel, or (2) in the demonstration of new

techniques of specialized services in the field of mental retardation. The applicant for assistance under this program must be either a college, university, or affiliated hospital of a medical or osteopathic school, or a facility for the mentally retarded having a written agreement integrating its functions and activities with any of these institutions.

For information contact: Division of Hospital and Medical Facilities, Bureau of State Services (Community Health), Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201.

18. Title I, part C, Grants for Construction of Facilities for the Mentally Retarded, of Public Law 88-164, the Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963, established a 4-year program authorizing Federal grants to States to assist in the construction of specially designed diagnostic and evaluation clinics, day facilities, and residential facilities. These facilities are to provide diagnosis, treatment, education, training, custodial care, or sheltered workshop services for the mentally retarded.

For information contact: Division of Hospital and Medical Facilities, Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201.

19. The Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963 (Public Law 88-164), as amended by title II, Mental Retardation Facilities and Community Mental Health Centers Construction Act Amendments of 1965 (Public Law 89-105), authorizes Federal grants to institutions of higher education for the construction and operation of facilities for research in the field of education for handicapped children.

For information contact: Chief, Mental Health Facilities Branch, National Institute of Mental Health, Bethesda, Md. 20014.

20. Public Law 89-291, the Medical Library Assistance Act of 1965, authorizes the Surgeon General of the United States to award grants-in-aid to assist in the construction and renovation of health science library facilities, and in the development of a national system of regional medical libraries.

For information contact: Associate Director for Extramural Programs, National Library of Medicine, Bethesda, Md. 20014, or the National Library of Medicine, Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201.

21. Public Law 89-333, the Vocational Rehabilitation Act Amendments of 1965, provides for grants to assist in the costs of construction of public or other nonprofit workshops and rehabilitation facilities.

For information contact: Division of Rehabilitation Facilities, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C. 20201, or the appropriate State office as listed on page 2.

D. Department of Housing and Urban Development

Under title II of Public Law 89-754, the Demonstration Cities and Metropolitan Development Act of 1966, supplementary grants are available to meet 20 percent of project costs of specified government programs, one of which is title II of the Library Services and Construction Act of 1964. Only those library projects conceived on a regional basis are eligible for funds under this Act.

For further information, contact the appropriate regional office. See page 7 for list of regional offices.