APPENDIX G FEDERAL STATUTES

APPENDIX G

FEDERAL STATUTES

Table of Contents

A.	Federal Laws	G-3
В.	Federal Regulations	G-5
C.	Executive Orders (EO) and Presidential Memos	G-5
D.	Department of Defense Directives	G-6
E.	Army Regulations	G-6

THIS PAGE INTENTIONALLY LEFT BLANK.

A. FEDERAL LAWS

- Alaska National Interest Lands Conservation Act (as amended, 16 USC 3101-3233)
- American Indian Religious Freedom Act of 1978; 42 USC 1996
- Americans with Disabilities Act of 1990 (PL 101-336; 42 USC 12101)
- Antiquities Act of 1906 (PL 59-209; 16 USC 431-433)
- Archaeological and Historic (Data) Preservation Act of 1974 (PL 93-291; 16 USC 469 et seq.) (AKA Archeological Recovery Act and Reservoir Salvage Act of 1960) (PL 86-523; 16 USC 469)
- Archaeological Resources Protection Act of 1979 (PL 96-95:16 USC 470aa-11)
- Bald and Golden Eagle Protection Act of 1984 (16 USC 668-668d)
- Clean Air Act (42 USC 7401-7642)
- Clean Water Act of 1977 (33 USC 1251-1387)
- Coastal Zone Management Act (PL 92-583; 16 USC 1451 et seq.)
- Comprehensive Environmental Response, Compensation and Liability Act (CERCLA and SARA) of 1980 (42 USC9601-9675)
- Conservation and Rehabilitation Program on Military and Public Lands (PL 93-452)
- Conservation Programs on Military Installations (AKA Sikes Act) (PL 86-797; 16 USC 670 et seq.)
- Emergency Planning and Community-Right-to-Know Act of 1986 (42 USC 11001-11050)
- Emergency Wetlands Resources Act of 1986 (16 USC 3901-3932)
- Endangered Species Act of 1973 (PL 93-205; 16 USC 1531-1543)
- Environmental Quality Improvement Act of 1970 (42 USC 4371-4375)
- Erosion Protection Act (33 USC 426e-426h)
- Estuary Protection Act of 1968 (PL 90-454; 82 Stat 625; 16 USC 1221)
- Federal Facilities Compliance Act of 1992 (USC)
- Federal Insecticide, Fungicide and Rodenticide Act (7 USC 136-136y)
- Federal Land Policy and Management Act (43 USC 1701-1784)
- Federal Water Pollution Control Act (AKA Clean Water Act) (33 USC 1251-1376)
- Federal Water Project Recreation Act to 1965 (PL 89-72; 79 Stat 213; 16 USC 460[1]-12 to 460[1]-21)
- Fish and Wildlife Conservation Act of 1980 (FL 96-366; 16 USC 2901)
- Fish and Wildlife Coordination Act (PL 85-624; 16 USC 661 et seq.)
- Forest and Rangeland Renewable Resources Planning Act of 1974 (16 USC 1601 et seq.)
- Hazardous Materials Transportation Act (42 USC 1801 et seq. changed title to 49 USC 1471)
- Historic Sites Act of 1935 (PL 74-292; 16 USC 461-467)
- Hunting, Fishing and Trapping on Military Lands [An update of the Military Construction Authorization Act]
- Land and Water Conservation Fund Act of 1963 (PL 88-578; 78 Stat 897; 16 USC 460d, 460[1]4 to 460[1]-11)
- Marine Mammal Protection Act of 1972 (PL 92-522; 16 USC 1361)

- Marine Protection, Research and Sanctuaries Act. (Ocean Dumping Act) as amended (PL 92-532; 33 USC 1401)
- Migratory Bird Conservation Act (PL Chpt. 257; 45 Stat 1222; 16 USC 715 et seq.)
- Migratory Bird Treaty Act (PL 65-186; 16 USC 703 et seq.)
- Migratory Game Fish Study Act of 1959 (PL 86-359; 73 Stat 642, as amended; 16 USC 760e)
- Migratory Marine Game Fish Act (PL 86-358; 73 Stat 643; 16 USC 760c-760g)
- Mineral Leasing Act of 1920 (30 USC 181 et seq.)
- National Environmental Policy Act (NEPA) of 1969 (as amended, PL 91-190; 42 USC 4321-4347)
- National Historic Preservation Act (NHPA) of 1966 (as amended. PL 89-665; 16 USC 470 et seq.)
- Native American Graves Protection and Repatriation Act of 1990 (USC 3001-3013)
- National Trails System Act of 1968 (16 USC 1241-1249)
- Noise Control Act of 1972 (PL 92-574, 42 USC 4905)
- Outdoor Recreation on Federal Lands (16 USC 4601{1})
- Resource Conservation and Recovery Act (RCRA) including the Solid Waste Disposal Act (42 USC 6901-6992, as amended)
- Rivers and Harbors Act of 1899 (33 USC 401 et seq.)
- Safe Drinking Water Act (as amended, 42 USC 300f et seq.)
- Salmon and Steelhead Conservation and Enhancement Act of 1980 (PL 96-561; 94 Stat 3275; 16 USC 3301 *et seq.*)
- Soil and Water Resources Conservation Act of 1977 (16 USC 2001-2009)
- Surface Resources Use Act of 1955 (30 USC 601, 603, 611 to 615)
- Timber Sales on Military Lands [An update of the Military Construction Authorization Act] (10 USC 2665)
- Toxic Substances Control Act (TSCA) (as amended, 15 USC 2601-2654)
- Water Resources Planning Act and Water Resource Councils Principles and Standards Act of 1965 (PL 89-80; 42 USC 1962 *et seq.*)
- Watershed Protection and Flood Prevention Act (PL 92419; 68 Stat 666, as amended & 86 Stat 667; 16 USC 1001)
- Wild and Scenic Rivers Act of 1968 (16 USC 1271-1287)

B. FEDERAL REGULATIONS

- Americans with Disabilities Act Accessibility Guidelines for Buildings and Facilities (Title 36, Part 1191)
- Council on Environmental Quality's regulations, EO 12114, DOD directives 6050.1 and 6050.7
- Curation of Federally-Owned and Administered Archaeological Collections (Title 36, CFR, Part 79)
- Department of the Interior Supplemental Regulations (for the Archaeological Resources Protection Act of 1979) (Title 43, CFR, Part 7.20) Reserved
- Endangered and Threatened Wildlife and Plants (Title 50, CFR, part 17)
- Environmental Protection and Enhancement (Title 32, CFR, Part 650, Part 651)
- Interagency Cooperation-Endangered Species Act (Title 50, CFR, Part 402)
- Migratory Bird Permits (Title 50, CFR, Part 21)
- National Register of Historic Places (Title 36, CFR, Part 60)
- Preservation of American Antiquities (Title 43, CFR, Part 3)
- Protection of Archaeological Resources (Title 32, CFR, Part 229)
- Protection of Historic and Cultural Properties (Title 36, CFR, Part 800)
- Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act (Title 40, CFR, Parts 1500-1508)
- The Secretary of the Interior's Standards for Historic Preservation (Title 36, CFR, Part 68)

C. EXECUTIVE ORDERS (EO) AND PRESIDENTIAL MEMOS

- Environmental Effects Abroad of Major Federal Actions (EO 12114), 4 January 1979
- Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations (EO 12898)
- Floodplain Management (EO 11988) 24 May 1977, as amended
- Indian Sacred Sites (EO 13007)
- Intergovernmental Review of Federal Programs (EO 12372) 16 July 1982
- Memo on Government to Government Relations with Native American Tribal Governments
- Prevention, Control and Abatement of Environmental Pollution at Federal Facilities (EO 11752)
- Protection of Children from Environmental Health Risks and Safety Risks (EO 13045)
- Protection and Enhancement or Environmental Quality (EO 11991)
- Protection and Enhancement of the Cultural Environment (EO 11593) 13 May 1971
- Protection of Wetlands (EO 11990) 24 May 1977
- Use of Off-Road Vehicles on Public Lands (EO 11644), as mended by EO 11989

D. DEPARTMENT OF DEFENSE DIRECTIVES

- Accounting for Production and Sale of Forest Products (DOD Directive 7310.5), 25
 January 1988
- Archaeological and Historic Resources Management (DOD Directive 4710.1), 21 June 1984
- Environmental Effects Abroad of Major Department of Defense Actions (DOD Directive 6050.7), 31 March 1979
- Natural Resources Management Program (DOD Directive 4700.4), 24 January 1989

E. ARMY REGULATIONS

- Environmental Protection and Enhancement (AR 200-1), 23 May 1990
- Cultural Resources Management (AR 200-4), 16 Mar 1998
- Museums and Historical Artifacts (AR 870-20), 1 November 1999
- Natural Resources Land, Forest, and Wildlife Management (AR 200-3), 28 February 1995
- Range Regulations U.S. Army Alaska (350-2), 15 August 1995