

June 5, 1920.
[S. 4435.]
[Public, No. 272.]

CHAP. 261.—An Act To authorize officers of the naval service to accept offices with compensation and emoluments from Governments of the Republics of South America.

Navy.
Officers may be detailed to assist South American Republics in naval matters.

Provisos.
May accept pay, etc., therefrom.

Continuance of Navy pay, etc.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the President of the United States be, and he is hereby, authorized, upon application from the foreign Governments concerned, and whenever in his discretion the public interests require, to detail officers of the United States naval service to assist the Governments of the Republics of South America in naval matters: *Provided,* That the officers so detailed be, and they are hereby, authorized to accept offices from the Government to which detailed with such compensation and emoluments therefor as may be first approved by the Secretary of the Navy: *Provided further,* That while so detailed such officers shall receive, in addition to the compensation and emoluments allowed them by such Governments, the pay and allowances of their rank in the United States naval service, and they shall be entitled to the same credit while so detailed for longevity, retirement, and for all other purposes that they would receive if they were serving with the United States naval service.

Approved, June 5, 1920.

June 5, 1920.
[H. R. 4311.]
[Public, No. 273.]

CHAP. 262.—An Act To authorize the addition of certain lands to the Caribou National Forest.

Caribou National Forest, Idaho.
Public lands added to.

Description.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That any lands within the following-described areas, found by the Secretary of Agriculture to be chiefly valuable for the production of timber or the protection of stream flow, may, with the approval of the Secretary of the Interior, be included within and made a part of the Caribou National Forest, Idaho, by proclamation of the President, said lands to be thereafter subject to all laws affecting national forests: Sections twenty-six and twenty-seven, township nine south, range forty-six east, Boise meridian; northwest quarter of section one, all of section two, east half of section twelve, all of sections thirteen, twenty-three, twenty-four, twenty-five, twenty-six, thirty-five, and thirty-six, township ten south, range forty-five east, Boise meridian; all of sections six, seven, eighteen, nineteen, twenty, twenty-one, twenty-two, twenty-three, twenty-six, twenty-seven, twenty-eight, twenty-nine, thirty, thirty-one, thirty-two, thirty-three, thirty-four, and thirty-five, township ten south, range forty-six east, Boise meridian, unsurveyed; all of sections one, two, eleven, twelve, thirteen, fourteen, east half of section twenty-three, all of twenty-four, twenty-five, and thirty-six, township eleven south, range forty-five east, Boise meridian; all of unsurveyed township eleven south, range forty-six east, Boise meridian; all of section thirty-six, township twelve south, range forty-five east, Boise meridian; all of sections two, three, four, five, six, seven, eight, nine, sixteen, seventeen, eighteen, nineteen, twenty, twenty-one, twenty-nine, thirty, thirty-one, thirty-two, of township twelve south, range forty-six east, Boise meridian, partly unsurveyed; all of sections five and six, and north half of section seven, and north half of section eight, township thirteen south, range forty-six east, Boise meridian: *Provided,* That the incision of any of the aforesaid lands in the Caribou National Forest shall not affect adversely any valid application or entry pending at the date of the approval of this Act.

Proviso.
Rights, etc., not affected.

Approved, June 5, 1920.