

pensation for employees in the Postal Service", approved April 9, 1943, or of the Act entitled "An Act to provide for the payment of overtime compensation to Government employees, and for other purposes", approved May 7, 1943, shall be fixed by concurrent resolution of the Congress at a date earlier than June 30, 1945, the appropriations contained in this Act shall cease to be available on such earlier date for obligation for the purposes of the terminated Act and the unobligated portions of appropriations allocated for the purposes of such terminated Act shall not be obligated for any other purposes of the appropriation during the fiscal year 1945.

SEC. 805. This Act may be cited as the "Labor-Federal Security Appropriation Act, 1945".

Approved June 28, 1944.

57 Stat. 59, 75.
39 U. S. C., Supp.
III, §§ 835, 836; 50 U.
S. C., Supp. III, app.
§§ 1401-1415.
Post, p. 758.

Short title.

[CHAPTER 303]

AN ACT

Making appropriations for the Military Establishment for the fiscal year ending June 30, 1945, and for other purposes.

June 28, 1944
[H. R. 4967]
[Public Law 374]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the Military Establishment for the fiscal year ending June 30, 1945, and for other purposes namely:

Military Appropria-
tion Act, 1945.
Post, p. 872.

MILITARY ACTIVITIES

OFFICE OF THE SECRETARY OF WAR

CONTINGENCIES OF THE ARMY

For all emergencies and extraordinary expenses arising in the War Department or any of its subordinate bureaus or offices in the District of Columbia, or in the Army at large, but impossible to be anticipated or classified, including personal services, the purchase of lawbooks, books of reference, subscriptions to newspapers and periodicals; the actual and necessary expenses or per diem in lieu thereof, as may be determined and approved by the Secretary of War, of military and civilian personnel in and under the Military Establishment on special duty in foreign countries; and for examination of estimates of appropriations and of military activities in the field, to be expended on the approval or authority of the Secretary of War, and for such purposes as he may deem proper, and his determination thereon shall be final and conclusive upon the accounting officers of the Government, and payments from this appropriation may, in the discretion of the Secretary of War, be made on his certificate that the expenditures were necessary for confidential military purposes, \$24,000,000.

Special duty in for-
eign countries.

EXPEDITING PRODUCTION

Expediting production of equipment and supplies for national defense: To enable the Secretary of War, without reference to sections 3709 and 1136, as amended, Revised Statutes, to expedite the production of equipment and supplies for the Army for emergency national-defense purposes, including all of the objects and purposes specified under each of the appropriations available to the War Department during the fiscal year 1945, for procurement or production of equipment or supplies, for erection of structures, or for acquisition of land; the furnishing of Government-owned facilities at

41 U. S. C. § 5; 10
U. S. C. § 1339.

Expenditures without Presidential approval.

privately owned plants; the procurement and training of civilian personnel in connection with the production of equipment and material and the use and operation thereof; and for any other purposes which in the discretion of the Secretary of War are desirable in expediting production for military purposes, \$100: *Provided*, That expenditures from any appropriation under this heading may be made without securing the specific approval of the projects by the President.

GENERAL STAFF CORPS

CONTINGENT FUND, CHIEF OF STAFF

Emergent military uses.

For such emergent military uses as the Chief of Staff may determine to be necessary, to be expended at his discretion, notwithstanding any other provision of law, \$100, and any advances made from this fund to meet emergency requirements to which any other military appropriation would be legally applicable may, with the approval of the Secretary of War, be reimbursed from such appropriations when sufficient funds are found to remain therein, such reimbursed amounts to be available for the purposes of this appropriation.

FIELD EXERCISES

Participation by National Guard, etc.

For expenses required for the conduct of special field exercises, including participation therein by the National Guard and the Organized Reserves, and including pay and travel of temporary employees and officers and enlisted men of the National Guard and the Organized Reserves, not otherwise provided for, allowances for enlisted men for quarters and rations, troop movements and travel of personnel of the Regular Army, in connection with special field exercises, including special combat training for small units, movement of matériel, maintenance and operation of structures and utilities, rental of land or purchase of options to rent land without reference to section 3648, Revised Statutes, use or repair of private property, and any other requisite supplies and services, and for settlement of claims resulting from such exercises, under the provisions of the Act of July 3, 1943 (31 U. S. C. 223b), \$100.

Rental of land, etc.
31 U. S. C. § 529.

57 Stat. 372.
31 U. S. C., Supp.
III, § 223b.

ARMY WAR COLLEGE

For expenses of the Army War College, being for the purchase of the necessary special stationery; textbooks, books of reference, scientific and professional papers; newspapers, and periodicals; maps, police utensils; employment of temporary, technical, or special services, and expenses of special lectures; purchase, repair, and cleaning of uniforms for guards; pay of employees; and for all other necessary expenses; \$152,000.

ADJUTANT GENERAL'S DEPARTMENT

COMMAND AND GENERAL STAFF SCHOOL, FORT LEAVENWORTH, KANSAS

For the purchase of textbooks, books of reference, scientific and professional papers, instruments, and material for instruction; employment of temporary, technical, special, and clerical services; expenses of special lectures; and for other necessary expenses of instruction, at the Command and General Staff School, Fort Leavenworth, Kansas; \$166,000.

FINANCE DEPARTMENT

FINANCE SERVICE, ARMY

Pay of the Army: For pay and allowances of the Army of the United States, including pay of Reserve officers and officers of the National Guard of the United States ordered to active duty under the provisions of section 37a and the fourth paragraph of section 38 of the National Defense Act, as amended; pay of civilian employees at military headquarters; allowances for quarters for enlisted men on duty where public quarters are not available; interest on soldiers' deposits; payment of life insurance premiums authorized by law; payment of exchange fees and exchange losses incurred by disbursing officers or their agents; payments to military and civilian personnel in and under the Military Establishment due to the appreciation of foreign currencies as provided by the Act of March 26, 1934, as amended (5 U. S. C. 118c), and for every object and purpose specified therein; repayment of amounts determined by the Secretary of War, or officers designated by him, to have been erroneously collected from military and civilian personnel in and under the Military Establishment; \$4,174,966,295: *Provided*, That the appropriations contained in this Act shall not be available for increased pay for making aerial flights by nonflying officers at a rate in excess of \$720 per annum, which shall be the legal maximum rate as to such officers, and such nonflying officers shall be entitled to such rate of increase by performing three or more flights within each ninety-day period, pursuant to orders of competent authority, without regard to the duration of such flight or flights: *Provided further*, That, during the continuance of the present war and for six months after the termination thereof, a flying officer as defined under existing law shall include flight surgeons, and commissioned officers or warrant officers while undergoing flying training: *Provided further*, That section 212 of the Act of June 30, 1932 (5 U. S. C. 59a), shall not apply to retired military personnel on duty at the United States Soldiers' Home: *Provided further*, That during the fiscal year ending June 30, 1945, no officer of the Army shall be entitled to receive an addition to his pay in consequence of the provisions of the Act approved May 11, 1908 (10 U. S. C. 803): *Provided further*, That provisions of law prohibiting the payment of any person not a citizen of the United States shall not apply to military and civilian personnel in and under the Military Establishment: *Provided further*, That without deposit to the credit of the Treasurer of the United States and withdrawal on money requisitions, receipts of public moneys from sales or other sources by officers of the Army on disbursing duty and charged in their official accounts, except receipts to be credited to river and harbor and flood-control appropriations and retirement deductions, may be used by them as required for current expenditures, all necessary book-keeping adjustments of appropriations, funds, and accounts to be made in the settlement of their disbursing accounts: *Provided further*, That during the fiscal year 1945 collections which otherwise would be for credit to an appropriation of the War Department which has reverted to the surplus fund shall be covered into the Treasury as miscellaneous receipts: *Provided further*, That no collection or reclamation shall be made by the United States on account of any money paid to assignees, transferees, or allottees, or to others for them, under assignments, transfers, or allotments of pay and allowances made under authority of law where liability might exist with respect to such assignments, transfers, or allotments, or the use of such moneys, because of the death of the assignor, transferor, or allotter:

Post, p. 593.

Reserve and National Guard officers.

41 Stat. 776; 49 Stat. 391.
10 U. S. C. §§ 361, 364, 369; 32 U. S. C. § 81c.

48 Stat. 466.

Aerial flights by nonflying officers.

"Flying officer."

47 Stat. 406.

Officer owning mount.

35 Stat. 108.

Citizenship.

Use of receipts from sales, etc.

Disposition of certain collections.

Restriction on reclamation of certain payments.

Conscientious objectors.

Provided further, That no appropriation contained in this Act shall be used for any expense pertaining to (1) the instruction, education, or training of class IV-E conscientious objectors in colleges, (2) the service of such conscientious objectors outside the United States, its Territories and possessions, (3) the transportation of such conscientious objectors to or from any college or any such service, or (4) the compensation of military or civilian personnel performing any services with respect to the matters set forth in (1), (2), or (3) above after the enactment of this Act, except any services which may be necessary promptly to terminate any such class IV-E conscientious-objector college or foreign-service projects existing on the date of the enactment of this Act;

Retired officers engaged in selling supplies to Army.

No payment shall be made from money appropriated in this Act to any officer on the retired list of the Army who, for himself or for others, is engaged in the selling of, contracting for the sale of, or negotiating for the sale of, to the Army or the War Department, any war materials or supplies;

Officers, etc., engaged with certain service publications.

No appropriation for the pay of the Army shall be available for the pay of any officer or enlisted man on the active list of the Army who is engaged in any manner with any publication which is or may be issued by or for any branch or organization of the Army or military association in which officers or enlisted men have membership and which carries paid advertising of firms doing business with the War Department: *Provided, however*, That nothing herein contained shall be construed to prohibit officers from writing or disseminating articles in accordance with regulations issued by the Secretary of War;

Travel allowances, etc.

Travel of the Army: For travel allowances and travel in kind, as authorized by law, for persons traveling in connection with the military activities of the War Department, including mileage, transportation, reimbursement of actual expenses, or per diem allowances, to officers, contract surgeons, and others whose rank, pay and allowances are assimilated to officers; the cost of a compartment or such other accommodations as may be authorized by the Secretary of War for security purposes when secret documents are transported by officer messenger, or when valuable War Department property is transported as hand baggage by personnel of the Military Establishment; transportation of troops; transportation, or reimbursement therefor, of cadets, enrolled members of the Medical Department, enlisted men, recruits, recruiting parties, applicants for enlistment between places of acceptance for enlistment and recruiting stations, rejected applicants for enlistment, general prisoners, cadets and accepted cadets from their homes to the Military Academy, discharged cadets, civilian employees, civilian witnesses before courts martial, and dependents of civilian and military personnel; all necessary expenses of travel to enable military personnel stationed abroad to visit places in the United States, its Territories and possessions for the purpose of recuperation, rehabilitation and recovery; travel pay to discharged military personnel; transportation of discharged prisoners and persons discharged from Saint Elizabeths Hospital after transfer thereto from the military service, to their homes, or elsewhere as they may elect, the cost in each case not to be greater than to the place of last enlistment; transportation of persons discharged for fraudulent enlistment; monetary allowances for liquid coffee for troops traveling when supplied with cooked or travel rations; commutation of quarters and rations to enlisted men traveling on detached duty when it is impracticable to carry rations, and to applicants for enlistment and general prisoners traveling under orders; per diem allowances or actual cost of subsistence

while in a travel status, to civilian employees and civilian witnesses before courts martial; for rental of camp sites and the local procurement of communication service, fuel, light, water service, and other necessary supplies and services incident to individual or troop movements, including transportation of organizational equipment and impedimenta; and for transportation of authorized baggage of military and civilian personnel, including packing and unpacking; \$515,000,000: *Provided*, That other appropriations for the Military Establishment shall be charged with such amounts as may be required for travel in connection with development, procurement, production, maintenance, or construction activities; and, with such exception, no other appropriation in this Act shall be available for any expense for or incident to travel of personnel of the Regular Army or civilian employees under the War Department, except the appropriation "Contingencies of the Army" and the appropriations for Engineer Service, Army, the National Guard, the Organized Reserves, the Reserve Officers' Training Corps, and the National Board for the Promotion of Rifle Practice, and except as may be provided for in the appropriations "Special Field Exercises", "Inter-American Relations, War Department", and "Air Corps, Army": *Provided further*, That, in addition to the authority contained in section 67, National Defense Act of June 3, 1916, as amended, a total of not to exceed \$7,500 of the appropriations available to the War Department chargeable with expenses of travel shall be available for expenses incident to attendance at meetings of technical, professional, scientific, and other similar organizations, when, in the judgment of the Secretary of War, such attendance would be of benefit in the conduct of the work of the War Department: *Provided further*, That appropriations available for travel of personnel of the Military Establishment or employees under the War Department which are current at the date of relief from duty station of such personnel traveling under orders shall be charged with all expenses properly chargeable to such appropriations in connection with the travel enjoined, including travel of dependents and transportation of authorized baggage and household effects of such personnel, regardless of the dates of arrival at destination of the persons so traveling;

During the fiscal year 1945 the dependents and household effects of such military and civilian personnel in and under the Military Establishment on duty at stations outside the continental limits of the United States, or in Alaska, as may be determined upon by the Secretary of War, may, prior to the issuance of orders for the relief of such personnel from their stations, be moved (including packing and unpacking of household effects) to such locations as may be designated by such personnel, by the use of either Government or commercial means of transportation, and later from such locations to the duty stations to which such personnel may be ordered, and current appropriations of the Military Establishment available for travel and transportation may be used for this purpose, the decision of the Secretary of War to be final as to the dependency of any individual sought to be affected by this provision except as to travel performed subsequent to arrival in the United States: *Provided further*, That funds appropriated under this head may be applied to the payment of money allowances in lieu of transportation, or transportation and subsistence, at the rate of 3 cents per mile to enlisted men regardless of the mode of travel: *Provided further*, That the Secretary of War, in prescribing per diem rates of allowance in accordance with law for officers and warrant officers of the Army of the United States traveling on official business and away from their

Travel charges against other appropriations.

Restriction.

Attendance at meetings.
39 Stat. 199.
32 U. S. C. §§ 21, 22, 49.

Personnel traveling under orders.

Personnel outside U. S.
Moving of dependents and effects.

Money allowance in lieu of transportation.

Per diem rates of allowance.

Personnel on special duty in foreign countries.

designated posts of duty, is hereby authorized to prescribe such per diem rates of allowance, whether or not orders are given to such officers for travel to be performed repeatedly between two or more places in the same vicinity, and without regard to the length of time away from their designated posts of duty under such orders, and also the actual and necessary expenses or per diem in lieu thereof as he may determine and approve for military and civilian personnel in and under the Military Establishment on special duty in foreign countries;

Courts martial.

Expenses of courts martial: For expenses of courts martial, courts of inquiry, military commissions, retiring boards, and compensation of reporters and witnesses attending same, contract stenographic reporting services, and expenses of taking depositions and securing other evidence for use before the same, \$300,000;

Deserters.

Apprehension of deserters: For the apprehension, securing, and delivering of soldiers absent without leave and of deserters, including escaped military prisoners, and the expenses incident to their pursuit; and no greater sum than \$25 for each deserter or escaped military prisoner shall, in the discretion of the Secretary of War, be paid to any civil officer or citizen for such services and expenses; for expenses incident to confinement of military prisoners in nonmilitary facilities; for a donation of \$10 to each prisoner discharged otherwise than honorably upon his release from confinement under court-martial sentence involving dishonorable discharge; and for a donation of not to exceed \$10 to each person discharged for fraudulent enlistment as authorized by law; \$400,000;

Dishonorable discharge.

Discharge for fraudulent enlistment.

Compensation and living quarters.

46 Stat. 818.

Damages incident to Army, etc., activities.

57 Stat. 372.
31 U. S. C., Supp. III, § 223b.

Finance service: For compensation of clerks and other employees of the Finance Department, including not to exceed \$900 for any one person for allowances for living quarters, including heat, fuel, and light, as authorized by the Act approved June 26, 1930 (5 U. S. C. 118a), \$48,500,000;

Claims for damage to or loss or destruction of property, or personal injury, or death: For payment of claims under the provisions of the Act approved July 3, 1943 (31 U. S. C. 223b), not otherwise provided for, \$2,000,000;

41 Stat. 1436.
31 U. S. C., Supp. III, §§ 222a, 222b.

Claims of military and civilian personnel of the War Department for destruction of private property: For the payment of claims for private property lost, destroyed, captured, abandoned, or damaged in the military service of the United States, under the provisions of an Act approved March 4, 1921, as amended (31 U. S. C. 218-222b), \$2,000,000;

In all, Finance Service, Army, \$4,743,166,295, to be accounted for as one fund.

QUARTERMASTER CORPS

QUARTERMASTER SERVICE, ARMY

Recreational facilities, etc.

Welfare of enlisted men: For the equipment and conduct of school, reading, lunch, and amusement rooms, service clubs, chapels, gymnasiums, and libraries, including periodicals and other publications and subscriptions for newspapers, salaries of civilians employed in the hostess and library services, transportation of books and equipment for these services, rental of films, purchase of slides for and making repairs to moving-picture outfits, and for similar and other recreational purposes at training and mobilization camps now established or which may be hereafter established, including expenses for the entertainment and instruction of enlisted personnel, \$58,000,000: *Provided*, That no appropriation contained in this Act shall be available for payment to or expenditure on account of any civilian personnel

Painting, etc., of war scenes or portraits.

employed outside continental United States to paint or otherwise reproduce war scenes except by means of photography, or to paint portraits, or for payment to or expenditure on account of any military personnel within continental United States who engage in decorative art projects or painting portraits to the exclusion of regular military duties;

Subsistence of the Army: Purchase of subsistence supplies: For issue as rations to troops, including retired enlisted men when ordered to active duty, civil employees when entitled thereto, hospital matrons, applicants for enlistment while held under observation, general prisoners of war, and general prisoners at posts; ice for issue to organizations of enlisted men and offices at such places as the Secretary of War may determine, and for preservation of stores; for the subsistence of the masters, officers, crews, and employees of the vessels of the Army Transport Service; meals for recruiting parties and applicants for enlistment while under observation; for sales to officers, including members of the Officers' Reserve Corps while on active duty, and enlisted men of the Army. For payments: Of the regulation allowances of commutation in lieu of rations to enlisted men on furlough and to enlisted men when stationed at places where rations in kind cannot be economically issued, including retired enlisted men when ordered to active duty. For payment of the regulation allowance of commutation in lieu of rations for enlisted men, applicants for enlistment while held under observation, civilian employees who are entitled to subsistence at public expense, and general prisoners while sick in hospitals, to be paid to the surgeon in charge; advertising; for subsistence of supernumeraries necessitated by war conditions; for providing prizes to be established by the Secretary of War for enlisted men of the Army who graduate from the Army schools for bakers and cooks; and for other necessary expenses incident to the purchase, testing, care, preservation, issue, sale, and accounting for subsistence supplies for the Army; in all, \$2,899,251,000: *Provided*, That none of the money appropriated in this Act shall be used for the purchase of oleomargarine or butter substitutes for other than cooking purposes, except to supply an expressed preference therefor or for use where climatic or other conditions render the use of butter impracticable: *Provided further*, That no part of this or any other appropriation contained in this Act shall be available for the procurement of any article of food or clothing not grown or produced in the United States or its possessions, except to the extent that the Secretary of War shall determine that articles of food or clothing grown or produced in the United States or its possessions cannot be procured of satisfactory quality and in sufficient quantities and at reasonable prices as and when needed, and except procurements by vessels in foreign waters and by establishments located outside the continental United States, except the Territories of Hawaii and Alaska, for the personnel attached thereto: *Provided further*, That none of the funds appropriated in this Act shall be used for the payment of any subsidy on agricultural or other products;

Regular supplies of the Army: For all supplies, services, and other expenses, not otherwise provided for, incident to the design, development, procurement, manufacture, care, protection, alteration, repair, maintenance, installation, storage, and issue of Quartermaster Corps supplies, materials, and equipment (exclusive of fixed installations in buildings otherwise provided for), including petroleum and other products for the operation of motor-propelled passenger-carrying vehicles, lawbooks, books of reference, periodicals, newspapers, market reports and personal services; for supplies and

Purchase of subsistence supplies.

Army Transport Service.

Sales to officers, etc.

Payments.

Prizes.

Butter substitutes.

Procurement of food or clothing not produced in U. S.

Payment of subsidies.

Regular supplies of the Army.

equipment for troops and general service schools; for operation of field printing plants under the jurisdiction of the Quartermaster Corps and contract printing and binding; for subsistence and care of riding and draft animals, for remounts, and for the authorized number of officers' mounts; for straw for soldiers' bedding; for expenses incident to raising and harvesting forage on military reservations, including, when specifically authorized by the Secretary of War, the cost of irrigation; \$679,000,000;

Clothing and equip-
page.

Clothing and equipage: For cloth, woolens, materials, and for the purchase and manufacture of clothing for the Army, including retired enlisted men when ordered to active duty, for issue and for sale; for payment of commutation of clothing due to warrant officers of the mine-planter service and to enlisted men; for altering and fitting clothing and washing and cleaning when necessary; for operation of laundries, existing or now under construction, including purchase and repair of laundry machinery therefor; for the authorized issues of laundry materials for use of general prisoners confined at military posts without pay or allowances, and for applicants for enlistment while held under observation; for equipment and repair of equipment of existing dry-cleaning plants, salvage and sorting storehouses, hat-repairing shops, shoe-repair shops, clothing-repair shops, and garbage-reduction works; for equipage, including animal-drawn passenger-carrying vehicles, authorized issues of toilet articles, barbers' and tailors' material, for use of general prisoners confined at military posts without pay or allowances and applicants for enlistment while held under observation; issue of toilet kits to recruits upon their first enlistment; for expenses of packing and handling and similar necessities; for a suit of citizens' outer clothing and when necessary an overcoat, the cost of all not to exceed \$30, to be issued each soldier discharged otherwise than honorably, to each enlisted man convicted by civil court for an offense resulting in confinement in a penitentiary or other civil prison, and to each enlisted man ordered interned by reason of the fact that he is an alien enemy, or, for the same reason, discharged without internment; for indemnity to officers and men of the Army for clothing and bedding, and so forth, destroyed since April 22, 1898, by order of medical officers of the Army for sanitary reasons; \$1,089,600,000.

Incidental expenses
of the Army.

Incidental expenses of the Army: Postage; hire of laborers in the Quartermaster Corps, including the care of officers' mounts when the same are furnished by the Government; compensation of clerks and other employees of the Quartermaster Corps, including not to exceed \$900 for any one person for allowances for living quarters, including heat, fuel, and light, as authorized by the Act of June 26, 1930 (5 U. S. C. 118a), and clerks, foremen, watchmen, and organist for the United States Disciplinary Barracks; incidental expenses of recruiting; for activities of chaplains (excluding ritual garments and personal services); for the operation of coffee-roasting plants; for maintenance of Quartermaster branch depots, including utilities; for tests and experimental and development work and scientific research to be performed by the Bureau of Standards for the Quartermaster Corps; for inspection service and instruction furnished by the Department of Agriculture which may be transferred in advance; for such additional expenditures as are necessary and authorized by law in the movements and operation of the Army and at military posts, and not expressly assigned to any other departments; for supplies, services, and other expenses essential in conducting instruction of the Army in tactical or special activities and in the operation of Arm or Service Boards not otherwise provided for; for burial of the dead as authorized by Acts of May 17, 1938 (10 U. S. C. 916-916d), and July 8, 1940

46 Stat. 818.

Recruiting.

Tests, research, etc.

Burial expenses.
52 Stat. 398.

(5 U. S. C. 103a), including remains of personnel of the Army of the United States who die while on active duty, including travel allowances of attendants accompanying remains, communication service, transportation of remains, and acquisition by lease or otherwise of temporary burial sites; \$267,600,000: *Provided*, That no appropriation contained in this Act shall be available for any expense incident to educating persons in medicine (including veterinary) or dentistry if any expense on account of their education in such subjects was not being defrayed out of appropriations for the Military Establishment for the fiscal year 1944 prior to June 7, 1944, except that nothing herein shall interfere with compliance with the provisions of law authorizing the detail of officers and enlisted men of any component of the Army of the United States as students, observers, and investigators as contemplated by section 127 (a) of the National Defense Act, approved June 3, 1916, as amended;

Horses, draft and pack animals: For the purchase of draft and pack animals and horses within limits as to age, sex, and size to be prescribed by the Secretary of War for remounts for officers entitled to public mounts, for the United States Military Academy, and for such organizations and members of the military service as may be required to be mounted, and for all expenses incident to such purchases (including expenses for encouragement of the breeding of riding horses suitable for the Army, in cooperation with the Bureau of Animal Industry, Department of Agriculture, including the purchase of animals for breeding purposes and their maintenance), \$100;

In all, Quartermaster Service, Army, \$4,993,451,100: *Provided*, That all funds heretofore made available under the title "Supplies and Transportation" shall be merged with and become a part of this appropriation to be disbursed and accounted for as one fund.

TRANSPORTATION CORPS

TRANSPORTATION SERVICE, ARMY

For expenses necessary for the transportation of Army supplies, equipment, funds of the Army, including packing, crating, and unpacking; maintenance and operation of transportation facilities and installations, including the purchase, construction, alteration, operation, lease, repair and maintenance of transportation equipment, including boats, vessels, motor-propelled passenger-carrying vehicles and railroad equipment; personal services in the District of Columbia and elsewhere; procurement of supplies and equipment; printing and binding; communication service; maps; lawbooks and books of reference; subscriptions to newspapers and periodicals; wharfage, tolls, ferriage, drayage and cartage; conducting instructions in Army transportation activities; transportation on Army vessels of privately owned automobiles of Army personnel upon change of station, \$1,850,000,000: *Provided*, That during the fiscal year 1945 the cost of transportation from point of origin to the first point of storage or consumption of supplies, equipment, and material in connection with the manufacturing and purchasing activities of the Quartermaster Corps may be charged to the appropriations from which such supplies, equipment, and material are procured.

SIGNAL CORPS

SIGNAL SERVICE OF THE ARMY

Purchase, equipment, operation, and repair of military telegraph, telephone, radio, cable, and signaling systems; signal equipment and stores, heliographs, signal lanterns, flags, and other necessary instru-

54 Stat. 743.

Educating persons in medicine or dentistry.

57 Stat. 347.

41 Stat. 786.
10 U. S. C., Supp. III, § 635.
Horses, draft and pack animals.

Merger of funds.

Charges against other appropriations.

Telegraph, etc., systems.

Vehicles.	ments; wind vanes, barometers, anemometers, thermometers, and other meteorological instruments; photographic and cinematographic work performed for the Army by the Signal Corps; motorcycles, motor-driven and other vehicles for technical and official purposes in connection with the construction, operation, and maintenance of communication or signaling systems, and supplies for their operation and maintenance; professional and scientific books of reference, pamphlets, periodicals, newspapers, and maps for use of the Signal Corps and in the office of the Chief Signal Officer; telephone apparatus, including rental and payment for commercial, exchange, message, trunk-line, long-distance, and leased-line telephone service at or connecting any post, camp, cantonment, depot, arsenal, headquarters, hospital, aviation station, or other office or station of the Army, excepting the local telephone service for the various bureaus of the War Department in the District of Columbia, and toll messages pertaining to the office of the Secretary of War; electric time service; the rental of commercial telegraph lines and equipment, and their operation at or connecting any post, camp, cantonment, depot, arsenal, headquarters, hospital, aviation station, or other office or station of the Army, including payment for official individual telegraph messages transmitted over commercial lines; electrical installations and maintenance thereof at military posts, cantonments, camps, and stations of the Army, fire control and direction apparatus, and matériel for Field Artillery; salaries of civilian employees, including those necessary as instructors at vocational schools; supplies, general repairs, reserve supplies, and other expenses connected with the collecting and transmitting of information for the Army by telegraph or otherwise; experimental investigation, research, purchase, and development, or improvements in apparatus, and maintenance of signaling and accessories thereto, including machines, instruments, and other equipment for laboratory and repair purposes; lease, alteration, and repair of such buildings required for storing or guarding Signal Corps supplies, equipment, and personnel when not otherwise provided for, including the land therefor, the introduction of water, electric light and power, sewerage, grading, roads and walks, and other equipment required; for all expenses incident to the preparation of plans, and construction, purchase, installation, equipment, maintenance, repair, and operation of aircraft warning service systems, and their accessories, including purchase of lands and rights-of-way, acquisition of leaseholds and other interests therein, and temporary use thereof; \$100.
Telephone apparatus.	
Telegraph lines.	
Electrical installations.	
Salaries of civilian employees.	
Experimental work.	
Aircraft warning service systems.	

AIR CORPS

AIR CORPS, ARMY

Courses of instruction.	For creating, maintaining, and operating at established aviation and related schools courses of instruction for military personnel, including payment of tuition, cost of equipment and supplies necessary for instruction, purchase of tools, equipment, materials, machines, textbooks, books of reference, scientific and professional papers, instruments, and materials for theoretical and practical instruction; for maintenance, repair, storage, and operation of airships, war balloons, and other aerial machines, including \$2,000,000 on account of activities of the Civil Air Patrol, and including instruments, materials, gas plants, hangars, and repair shops, and appliances of every sort and description necessary for the operation, construction, or equipment of all types of aircraft, and all necessary spare parts and equipment connected therewith and the establishment of landing and
Aircraft operation, etc.	

take-off runways; for purchase of supplies for securing, developing, printing, and reproducing photographs in connection with aerial photography, including aerial mapping and charting; improvement, equipment, maintenance, and operation of plants for testing and experimental work, and procuring and introducing water, electric light and power, gas, and sewerage, including maintenance, operation, and repair of such utilities at such plants; for the procurement of helium gas; for travel of military and civilian personnel in connection with the administration of this appropriation, including travel by air or rail required in connection with the transportation of new aircraft from factory to first destination; salaries and wages of civilian employees as may be necessary; transportation of materials in connection with consolidation of Air Corps activities; experimental investigations and purchase and development of new types of aircraft, accessories thereto, and aviation engines, including plans, drawings, and specifications thereof; for the purchase, manufacture, and construction of aircraft, including instruments and appliances of every sort and description necessary for the operation, construction, or equipment of all types of aircraft, and all necessary spare parts and equipment connected therewith; for the marking of military airways where the purchase of land is not involved; for the purchase, manufacture, and issue of special clothing, wearing apparel, and similar equipment for aviation purposes; for all necessary expenses connected with the sale or disposal of surplus or obsolete aeronautical equipment, and the rental of buildings and other facilities for the handling or storage of such equipment; for the rental of office space and other facilities in connection with Air Corps procurement activities; for the services of not more than four consulting engineers at experimental stations of the Air Corps as the Secretary of War may deem necessary, at rates of pay to be fixed by him not to exceed \$25 a day for not exceeding fifty days each and necessary traveling expenses; purchase of special apparatus and appliances, repairs, and replacements of same used in connection with special scientific medical and meteorological research in the Air Corps; for maintenance and operation of such Air Corps printing plants outside of the District of Columbia as may be authorized in accordance with law; for publications, station libraries, special furniture, supplies and equipment for offices, shops, and laboratories; for special services, including the salvaging of wrecked aircraft; for payment of claims resulting from the operation of aircraft, under the provisions of the Act of July 3, 1943 (31 U. S. C. 223b); \$1,610,200,000.

Photographic supplies.

Helium gas.
Travel expenses.

Civilian employees.

Development of new types of aircraft.

Purchase, manufacture, and construction of aircraft.

Marking of military airways.

Consulting engineers.

Printing plants.

Payment of damage claims.
57 Stat. 372.
31 U. S. C., Supp. III, § 223b.

MEDICAL DEPARTMENT

MEDICAL AND HOSPITAL DEPARTMENT

For the manufacture and purchase of medical and hospital supplies for military posts, camps, hospitals, hospital ships and transports, for laundry work for enlisted men while patients in a hospital, and supplies required for mosquito destruction in and about military posts in the Canal Zone; for operation of the Army Medical Library and Museum under the direct supervision of the Surgeon General; for the purchase of veterinary supplies and hire of veterinary surgeons; for expenses of medical supply depots and maintenance of branch depots; for medical care and treatment of patients when entitled thereto by law, regulation, or contract, including their care, treatment and subsistence in private hospitals, whether on duty or on furlough or on leave of absence except when elective medical treatment has been obtained by such personnel in civilian hospitals

Supplies.

Care and treatment of patients.

Epidemic and contagious diseases. Insane Filipino soldiers. 35 Stat. 122. Nurses, cooks, and other civilians. Internes. Civilian physicians. Army and Navy Hospital, Hot Springs, Ark.	or from civilian physicians or dentists; for medical care and treatment of authorized personnel of any country whose defense the President deems vital to the defense of the United States when such care and treatment cannot be obtained from medical units of their own country; for the proper care and treatment of epidemic and contagious diseases in the Army or at military posts or stations, including measures to prevent the spread thereof, and the payment of reasonable damages, not otherwise provided for, for bedding and clothing injured or destroyed in such prevention; for the care of insane Filipino soldiers in conformity with the Act of Congress approved May 11, 1908 (24 U. S. C. 198); for the pay of male and female nurses, not including the Army Nurse Corps, and of cooks and other civilians employed for the proper care of patients, under such regulations fixing their number, qualifications, assignments, pay, and allowances as shall have been or shall be prescribed by the Secretary of War; for the pay of internes; for the pay of civilian physicians employed to examine physically applicants for enlistment and enlisted men and to render other professional services from time to time under proper authority; for the pay of other employees of the Medical Department; for the payment of express companies and local transfers employed directly by the Medical Department for the transportation of medical and hospital supplies, including bidders' samples and water for analysis; for the supply of Army and Navy Hospital at Hot Springs, Arkansas; for advertising, laundry, and all other necessary miscellaneous expenses of the Medical Department; \$100.
--	--

CORPS OF ENGINEERS

ENGINEER SERVICE, ARMY

Equipment, instruments, etc. Engineer School. Maps, etc. Military and training operations. Railroad construction. Military posts.	<p>Engineer Service: For the design, development, procurement, manufacture, maintenance, alteration, repair, installation, storage, and issue of engineer equipment, instruments, appliances, supplies, materials, tools and machinery required in the equipment and training of troops and in military operations, including military surveys, and including the purchase, maintenance, repair, and operation of passenger-carrying vehicles; for the operation and maintenance of the Engineer School, including (a) compensation of civilian lecturers, and (b) purchase and binding of scientific and professional books, pamphlets, papers, and periodicals; for the procurement, preparation, and reproduction of maps and similar data for military purposes; for expenses incident to the Engineer Service in military and training operations, including military surveys, and including (a) research and development of improved methods in such operations, (b) the rental of storehouses and grounds and (c) repair and alteration of buildings, including heat, light, power, water, and communication service, not otherwise provided for and (d) expenses of railroad construction, including purchase or lease of equipment and materials, and the acquisition of lands, rights-of-way thereon, and other interests therein and temporary use thereof; \$1,799,000,000;</p> <p>Military posts: For construction and installation of buildings, utilities, flying fields, fortifications, and appurtenances thereto, or other facilities required for military use and for each and every object and expense connected therewith, including (a) housing, storage, interior facilities, fixed equipment, piers, roads, railroads, communications, water, sewerage, and electric systems, (b) expenses incident to the preparation of plans, the purchase and installation of equipment, (c) the employment of persons and the procurement of supplies, equipment, printing, binding, communication service, newspapers, law-</p>
--	--

books, books of reference, periodicals, at the seat of government and elsewhere, (d) the purchase, maintenance, repair, and operation of passenger-carrying vehicles, (e) the acquisition of land, rights pertaining thereto, leasehold, and other interests therein and temporary use thereof, and the land and interests therein, including the temporary use thereof, may be acquired and construction may be prosecuted thereon prior to the approval of the title by the Attorney General as required by section 355, Revised Statutes, as amended, and without regard to sections 1136, 3648, and 3734, Revised Statutes, as amended, (f) the settlement of claims resulting from the use and occupancy of real estate under the provisions of the Act approved July 3, 1943 (31 U. S. C. 223b), (g) the payment of deficiency judgments and interests thereon arising out of condemnation proceedings heretofore instituted pursuant to specific Acts authorizing particular projects, notwithstanding limitations of amounts contained in such Acts, and (h) the salvage and conversion of military facilities, \$81,995,500: *Provided*, That no appropriation contained in this Act shall be available for the acquisition of land without the specific approval of the Secretary of War, and then only when it would be more economical to purchase than lease, if leasing be possible, in cases where doubt prevails as to the land desired being permanently needed for military purposes: *Provided further*, That notwithstanding any other provision of law, the Secretary of War shall not be authorized to sell any military post, or reservation, nor part thereof, acquired or owned by the United States prior to July 2, 1940, nor shall he declare any such military post, or reservation, nor any part thereof, surplus for disposition by any other officer, board or commission: *Provided further*, That this prohibition shall not apply to nor prevent the transfer of real estate or other property to the Veterans' Administration for the care and treatment of veterans or to the Navy Department;

Barracks and quarters, Army: For the maintenance, installation, repair, operation, protection, and rental of buildings, structures, grounds, utilities, flying fields, fortifications, and appurtenances thereto, or other facilities required for military use; and for each and every object of expense connected therewith, including (a) the procurement of supplies, equipment, fuel, printing, binding, communication services, newspapers, lawbooks, books of reference, periodicals, at the seat of government and elsewhere, (b) the purchase, rental, maintenance, repair, and operation of passenger-carrying vehicles, (c) the manufacture, procurement, purchase, storage, issue, and transportation (including research, planning, design, development, inspection, tests, and the handling) of water, gas, electricity, fuel, tools, machinery, and equipment, (d) construction of additions and extensions to and alterations, improvements, and rehabilitations of existing facilities, (e) the furnishing of heat and light for buildings erected at private cost, in the operation of the Act approved May 31, 1902 (10 U. S. C. 1346), and buildings on military reservations, authorized by War Department regulations to be used for a similar purpose, and (f) expenses, including relocation costs and rental of buildings and offices, for other Government agencies, not otherwise provided for, necessitated by their vacation of Government-owned or other property for Army use: *Provided*, That obligations heretofore incurred for such purposes are hereby authorized and validated, \$315,000,000: *Provided*, That the amounts to be assessed and collected from non-military interests on the Fort Monroe Military Reservation, Virginia, for expenditure in the maintenance, repair, and operation of wharves, roads, sewerage systems, and other utilities at said reservation shall be fixed by the Secretary of War during the fiscal year ending June 30, 1945, in proportion to the service rendered to such nonmilitary inter-

Acquisition of land.

40 U. S. C. § 255.
10 U. S. C. § 1339;
31 U. S. C. § 523; 40
U. S. C. §§ 259, 267.

57 Stat. 372.
31 U. S. C., Supp.
III, § 223b.
Payment of deficiency judgments,
etc.

Salvage and conversion.
Acquisition of land,
approval.

Sale, etc., of military posts or reservations.

Barracks and quarters.

32 Stat. 282.

Validation of incurred obligations.

Fort Monroe Military Reservation, Va.

Military attachés,
rental of offices, etc.

Construction, limi-
tation on cost.

Stabling, rental
rate.

ests: *Provided further*, That this appropriation shall be available for the rental of offices, garages, and stables for military attachés: *Provided further*, That no part of the funds herein appropriated shall be available for construction of a permanent nature of an additional building or an extension or addition to an existing building, the cost of which in any case exceeds \$20,000: *Provided further*, That the monthly rental rate to be paid out of this appropriation for stabling any animal shall not exceed \$15;

In all, Engineer Service, Army, \$2,195,995,500, to be accounted for as one fund.

ORDNANCE DEPARTMENT

ORDNANCE SERVICE AND SUPPLIES, ARMY

Manufacture, issue,
etc.

Contingent expen-
ses.

Vehicles.

Ammunition for
military salutes.

Publications.

Consultants.

For manufacture, procurement, storage, and issue, including research, planning, design, development, inspection, test, alteration, maintenance, repair, and handling of ordnance material, together with the machinery, supplies, and services necessary thereto; for supplies and services in connection with the general work of the Ordnance Department, comprising police and office duties, rents, tolls, fuel, light, water, advertising, stationery, typewriting and computing machines, including their exchange, and furniture, tools, and instruments of service; to provide for instruction, training, and other incidental expenses of the ordnance service; for the purchase, hire, operation, maintenance, and repair of completely equipped motor-propelled and horse-drawn freight and passenger-carrying vehicles; for ammunition for military salutes at Government establishments and institutions to which the issues of arms for salutes are authorized; for services, material, tools, and appliances for operation of the testing machines and chemical laboratory in connection therewith; for publications for libraries of the Ordnance Department, including the Ordnance Office, including subscriptions to newspapers and periodicals; not to exceed \$150,000 for services of such consultants as the Secretary of War may deem necessary, at rates of pay to be fixed by him not to exceed \$25 per day and for their necessary traveling expenses; \$100.

ROCK ISLAND BRIDGE, ROCK ISLAND, ILLINOIS

For operating, repair, and preservation of Rock Island bridges and viaduct, and maintenance and repair of the arsenal street connecting the bridges, \$54,500.

CHEMICAL WARFARE SERVICE

Gases, etc.

Part-time employ-
ment of scientists, etc.

Construction of
buildings, etc.

For purchase, manufacture, and test of chemical warfare gases or other toxic substances, incendiary materials and munitions, gas masks, or other offensive or defensive materials or appliances required for chemical warfare purposes, investigations, research, design, experimentation, and operation, purchase of chemicals, special scientific and technical apparatus and instruments, including services connected therewith; for the payment of part-time or intermittent employment of such scientists and technicians as may be contracted for by the Secretary of War, in his discretion, at a rate of pay not exceeding \$25 per diem for any person so employed; for the purchase, maintenance, repair, and operation of freight- and passenger-carrying motor vehicles; construction, maintenance, and repair of plants, buildings, and equipment, and the machinery therefor; receiving, storing, and issuing of supplies, comprising police and office duties, rents, tolls, fuels, gasoline, lubricants, paints and oils, rope and cordage, light, water, advertising, stationery, typewriting and computing machines

including their exchange, office furniture, tools, and instruments; for incidental expenses; for civilian employees; for libraries of the Chemical Warfare Service and subscriptions to periodicals; for expenses incidental to the organization, training, and equipment of special gas troops not otherwise provided for, including the training of the Army in chemical warfare, both offensive and defensive, together with the necessary schools, tactical demonstrations, and maneuvers; for current expenses of chemical projectile filling plants and proving grounds, including construction and maintenance of rail transportation, repairs, alterations, accessories, building and repairing butts and targets, clearing and grading ranges; \$100.

Special gas troops.

Chemical warfare training.

SPECIAL SERVICE SCHOOLS

Infantry School: For supplies, services, and other expenses essential in conducting instruction at the Infantry School, \$498,000;

Cavalry activities: For the purchase of textbooks, books of reference, scientific and professional papers, instruments, and materials for instruction; employment of temporary, technical, special, and clerical services; and for other necessary expenses of instruction at the Cavalry School, Fort Riley, Kansas; and for the instruction of the Army in cavalry activities; \$145,000;

Field Artillery activities: For the pay of employees; the purchase of books, pamphlets, periodicals, and newspapers; procurement of supplies, materials, and equipment for instruction purposes; and other expenses necessary in the operation of the Field Artillery School of the Army, and for the instruction of the Army in Field Artillery activities; \$775,000;

Coast Artillery activities: For supplies, services, and other expenses essential in conducting instruction at the Coast Artillery Schools, including maintenance, operation, and repair of passenger-carrying vehicles, \$180,000;

In all, special service schools, \$1,598,000, to be accounted for as one fund.

ARMORED FORCE

INSTRUCTION IN ARMORED FORCE ACTIVITIES

For supplies, services, and other expenses essential in conducting instruction of the Army in armored-force activities, \$164,000.

SEACOAST DEFENSES

For all expenses incident to the preparation of plans and the construction, purchase, installation, equipment, maintenance, repair, and operation of fortifications and other works of defense, and their accessories, including personal services, ammunition storage, maintenance of channels to submarine-mine wharves, purchase of lands and rights-of-way as authorized by law, acquisition of leaseholds and other interests therein, and temporary use thereof, and payments for leasehold interests may be made in advance for the entire term notwithstanding the provisions of section 3648, Revised Statutes, and for experimental, test, and development work, \$100.

Leaseholds, etc.

31 U. S. C. § 529.

UNITED STATES MILITARY ACADEMY

PAY OF MILITARY ACADEMY

Cadets: For pay of cadets, \$1,895,000: *Provided*, That during the fiscal year ending June 30, 1945, no officer of the Army shall be entitled to receive any increase in pay or allowances because of detail or assign-

Army officers on detail, pay restriction.

Retired officer as
librarian.

10 U. S. C. § 933.

ment to duty in any capacity at the Military Academy: *Provided further*, That the duties of librarian of the United States Military Academy may be performed by an officer of the Regular Army retired from active service under the provisions of section 1251, Revised Statutes, and detailed on active duty for that purpose.

MAINTENANCE AND OPERATION, UNITED STATES MILITARY ACADEMY

Contingent fund.

Liquidation of in-
debtedness of certain
cadets.

For text and reference books for instruction; increase and expense of library; office equipment and supplies; stationery, blank books, forms, printing and binding, and periodicals; diplomas for graduates; expense of lectures; apparatus equipment, supplies, and materials for purpose of instruction and athletics, and maintenance and repair thereof; musical instruments and maintenance of band; care and maintenance of organ; equipment for cadet mess; postage, telephones, and telegrams; freight and expressage; for commutation of rations for cadets in lieu of the regular established ration; for commutation of rations for civilians employed at cadet mess in the same amount as deducted from each civilian's pay for said rations; maintenance of children's school (not exceeding \$12,200); contingencies for Superintendent of the Military Academy (not exceeding \$5,200) and for the Commandant of Cadets (not exceeding \$1,200), to be expended in their respective discretions; expenses of the members of the Board of Visitors (not exceeding \$1,500); contingent fund, to be expended under the direction of the Academic Board (not exceeding \$1,000); improvement, repair, and maintenance of buildings and grounds (including roads, walls, and fences); shooting galleries and ranges; cooking, heating, and lighting apparatus and fixtures and operation and maintenance thereof; maintenance of water, sewer, and plumbing systems; maintenance of and repairs to cadet camp; fire-extinguishing apparatus; machinery and tools and repairs of same; maintenance, repair, and operation of motor-propelled vehicles; policing buildings and grounds; furniture, refrigerators, and lockers for Government-owned buildings at the academy and repair and maintenance thereof; fuel for heat, light, and power; pay of employees; and other necessary incidental expenses in the discretion of the superintendent; in all, \$5,035,000: *Provided*, That not to exceed \$3,750 of this amount shall be available to liquidate the indebtedness of cadets separated from the service for any reason during their first year, who at the time of their separation are in debt to the cadet store.

NATIONAL GUARD

Availability of
funds.
55 Stat. 385.

Restriction on pay
and expenses.

Status of adjutants
general.

For the National Guard, \$100, which amount shall be available for any of the objects, as may be determined by the War Department, specified in the appropriations for the National Guard in the Military Appropriation Act, 1942.

No part of the appropriations made in this Act shall be available for pay, allowances, or traveling or other expenses of any officer or enlisted man of the National Guard who may be drawing a pension, disability allowance, disability compensation, or retired pay (where retirement has been made on account of physical disability or age) from the Government of the United States: *Provided*, That nothing herein shall be construed as barring the continuance of adjutants general in a federally recognized status without pay under this Act.

ORGANIZED RESERVES

For establishment, maintenance, and operation of Organized Reserve headquarters; for miscellaneous expenses incident to the administration of the Organized Reserves, including the maintenance and

operation of motor-propelled passenger-carrying vehicles; for the actual and necessary expenses, or per diem in lieu thereof, at rates authorized by law, incurred by officers and enlisted men of the Regular Army and Reserve officers ordered to active duty for periods in excess of fifteen days traveling on duty in connection with the Organized Reserves, and for travel of dependents, and packing and transportation of baggage of such personnel; \$100.

No appropriation made in this Act shall be available for pay, allowances, or traveling or other expenses of any officer of the Organized Reserves who may be drawing a pension, disability allowance, disability compensation, or retired pay from the Government of the United States.

The pay and allowances of such additional officers and nurses of the Medical Reserve Corps as are required to supplement the like officers and nurses of the Regular Army in the care of beneficiaries of the United States Veterans' Administration treated in Army hospitals may be paid from the funds allotted to the War Department by that Administration under existing law.

CITIZENS' MILITARY TRAINING

RESERVE OFFICERS' TRAINING CORPS

For the procurement, maintenance, and issue, under such regulations as may be prescribed by the Secretary of War, to institutions at which one or more units of the Reserve Officers' Training Corps are maintained, of such public animals, means of transportation, supplies, tentage, equipment, and uniforms as he may deem necessary, including cleaning and laundering of uniforms and clothing at camps; and to forage, at the expense of the United States, public animals so issued, and to pay commutation in lieu of uniforms at a rate to be fixed annually by the Secretary of War; for transporting said animals and other authorized supplies and equipment from place of issue to the several institutions and training camps and return of same to place of issue when necessary; for purchase of training manuals, including Government publications and blank forms; for the establishment and maintenance of camps for the further practical instruction of the members of the Reserve Officers' Training Corps, and for transporting members of such corps to and from such camps or other places designated by the Secretary of War, and to subsist them while traveling to and from such camps and while remaining therein so far as appropriations will permit, or, in lieu of transporting them to and from such camps and subsisting them while en route, to pay them travel allowance at the rate of 5 cents per mile for the distance by the shortest usually traveled route from the places from which they are authorized to proceed to the camp and for the return travel thereto, and to pay the return travel pay in advance of the actual performance of the travel, or to pay commutation in lieu of subsistence at camps at rates fixed by the Secretary of War; for expenses incident to the use, including upkeep and depreciation costs, of supplies, equipment, and matériel furnished in accordance with law from stocks under the control of the War Department; for pay for students attending advanced camps at the rate prescribed for soldiers of the seventh grade of the Regular Army; for the payment of commutation of subsistence to members of the senior division of the Reserve Officers' Training Corps, at a rate not exceeding the cost of the garrison ration prescribed for the Army, as authorized in the Act approved June 3, 1916, as amended by the Act approved June 4, 1920 (10 U. S. C. 387); for the medical and hospital treatment of members of the Reserve Officers' Training Corps, who

Restriction on pay and expenses.

Medical Reserve Corps.
Pay, etc., of certain officers and nurses.

Supplies, etc.

Training camps.

Travel allowance.

Students attending advanced camps.

Senior division of ROTC.
Subsistence.
39 Stat. 193; 41 Stat. 778.
10 U. S. C., Supp. III, § 387a.

Medical and hospital treatment.

10 U. S. C. §§ 455a-455d.

Vehicles.

Military equipment for schools, etc.
41 Stat. 780.
10 U. S. C. § 1182a.

41 Stat. 776.
10 U. S. C. § 381.

Supplies from War Department surplus stocks.

Price.

Mounted, motor transport, or tank units.

Student expenses in designated units.

Restriction on use of other funds.

Supplies, etc.

suffer personal injury or contract disease in line of duty, and for other expenses in connection therewith, including pay and allowances, subsistence, transportation, and burial expenses, as authorized by the Act of June 15, 1936 (49 Stat. 1507); for mileage, traveling expenses, or transportation, for transportation of dependents (including dependents of retired officers, warrant officers, and enlisted men of the first three grades, and enlisted men of the first three grades of the Regular Army Reserve, ordered to active duty and upon relief therefrom), and for packing, crating, and unpacking, and transportation of baggage (including baggage of retired officers, warrant officers, and enlisted men of the first three grades, and enlisted men of the first three grades of the Regular Army Reserve ordered to active duty and upon relief therefrom) for officers, warrant officers, and enlisted men traveling on duty pertaining to or on detail to or relief from duty with the Reserve Officers' Training Corps; for the purchase, maintenance, repair, and operation of motor vehicles, including station wagons; for the procurement and issue as provided in section 55c of the Act approved June 4, 1920 (10 U. S. C. 1180), and in section 1225, Revised Statutes, as amended, under such regulations as may be prescribed by the Secretary of War, to schools and colleges, other than those provided for in section 40 of the Act above referred to, of such arms, tentage, and equipment, and of ammunition, targets, and target materials, including the transporting of the same, and the overhauling and repair of articles issued, as the Secretary of War shall deem necessary for proper military training in said schools and colleges, \$100: *Provided*, That uniforms and other equipment or material issued to the Reserve Officers' Training Corps in accordance with law shall be furnished from surplus stocks of the War Department without payment from this appropriation, except for actual expense incurred in the manufacture or issue: *Provided further*, That in no case shall the amount paid from this appropriation for uniforms, equipment, or material furnished to the Reserve Officers' Training Corps from stocks under the control of the War Department be in excess of the price current at the time the issue is made: *Provided further*, That none of the funds appropriated in this Act shall be used for the organization or maintenance of a greater number of mounted units in the Reserve Officers' Training Corps than were in existence on January 1, 1928, or for additional motor transport or tank units unless in replacement of existing cavalry units: *Provided further*, That none of the funds appropriated in this Act shall be available for any expense on account of any student in Air Corps, Dental Corps, or Veterinary units not a member of such units on May 5, 1932, but such stoppage of further enrollments shall not interfere with the maintenance of existing units: *Provided further*, That none of the funds appropriated elsewhere in this Act, except for printing and binding and pay and allowances of officers and enlisted men, shall be used for expenses in connection with the Reserve Officers' Training Corps.

NATIONAL BOARD FOR PROMOTION OF RIFLE PRACTICE, ARMY

Promotion of rifle practice: For construction, equipment, and maintenance of rifle ranges, the instruction of citizens in marksmanship, and promotion of practice in the use of rifled arms, for arms, ammunition, targets, and other accessories for target practice, for issue and sale in accordance with rules and regulations prescribed by the National Board for the Promotion of Rifle Practice and approved by the Secretary of War; for clerical services, including not exceeding \$30,000 in the District of Columbia; for procurement of materials, supplies, trophies, prizes, badges, services, and such other items as are

authorized in section 113, Act of June 3, 1916, and under this head in War Department Appropriation Act of June 7, 1924; for the conduct of the national matches, including incidental travel of rifle teams and of individuals and of Marine Corps and other detachments required in the operation of the matches and including incidental travel of rifle teams and individuals attending regional, national, and international competitions, and for the purchase of medals and badges for use in National Rifle Association competitions, including those fired as a part of the national matches; for mileage at 8 cents per mile for members of the National Board for the Promotion of Rifle Practice when authorized by the Secretary of War, any provision of law to the contrary notwithstanding; and for maintenance of the National Board for the Promotion of Rifle Practice, including not to exceed \$4,500 for incidental expenses in addition to the amount authorized by Act of May 28, 1928; to be expended under the direction of the Secretary of War; \$100.

39 Stat. 211; 43 Stat. 510.
32 U. S. C. §§ 183, 186, 181.
National matches.

Mileage for Board members.

Maintenance of Board.

45 Stat. 786.
32 U. S. C. § 181c.

INTER-AMERICAN RELATIONS, WAR DEPARTMENT

For all expenses necessary to enable the Secretary of War to adopt such measures, appropriate to the functions and activities of the War Department, as he may deem advisable, to promote better relations with the other American countries, including transportation and subsistence expenses, while traveling in the Western Hemisphere, of army officers and military students of the other American countries and Army officers of the United States, \$100.

ARMY OF THE PHILIPPINES

For all expenses necessary for the mobilization, operation, and maintenance of the Army of the Philippines, including expenses connected with calling into the service of the armed forces of the United States the organized military forces of the Government of the Commonwealth of the Philippines, and expenditures incident to pay, allowances, operation, maintenance, and other activities of units and personnel of said organized military forces, and for the emergent mobilization and training of such forces, may be made without regard to the provisions of law regulating the expenditure of or accounting for funds of the United States but shall be expended and accounted for in a manner prescribed by the President of the United States, \$100, which shall be available for payment to the Government of the Commonwealth of the Philippines upon its written request, either in advance of or in reimbursement for all or any part of the estimated or actual cost, as authorized by the Commanding General, United States Army Forces in the Far East, of necessary expenses for the purposes aforesaid: *Provided*, That any appropriation for the Military Establishment may be applied to the purposes aforesaid and may be reimbursed by transfer from this appropriation of the value of such property or service as may have been or may be applied to such purposes and any amount so transferred shall be available for expenditure for the purposes of the appropriation so reimbursed during the fiscal year in which such amount was received and the ensuing fiscal year.

Mobilization, operation, and maintenance.

Availability of funds.

Transfer of funds.

SALARIES, WAR DEPARTMENT

For compensation for personal services in the War Department proper, as follows:

Office of Secretary of War: Secretary of War, Under Secretary of War, Assistant Secretaries of War, and other personal services, \$564,000: *Provided*, That not to exceed \$200,000 of the appropriations

Expenses of persons in advisory capacity.

Temporary employment.

41 U. S. C. § 5.
Use of field-service appropriations for personal services.

contained in this Act for military activities shall be available for the payment of actual transportation expenses and not to exceed \$10 per diem in lieu of subsistence and other expenses of persons serving while away from their homes, without other compensation from the United States, in an advisory capacity to the Secretary of War, and for the temporary employment of persons (at not to exceed \$25 per day) or organizations, by contract or otherwise, without regard to section 3709 of the Revised Statutes or the civil-service or classification laws: *Provided*, That no field-service appropriation shall be available for personal services in the War Department except as may be expressly authorized herein;

Office of Chief of Staff, \$394,000;
Adjutant General's Office, \$2,088,000;
Office of the Inspector General, \$33,000;
Office of the Judge Advocate General, \$134,000;
Office of the Chief of Finance, \$609,000;
Office of the Quartermaster General, \$831,000;
Office of the Chief Signal Officer, \$371,000;
Office of Commanding General, Army Air Forces, \$517,000;
Office of the Surgeon General, \$393,000;
Office of Chief of Engineers, \$531,000;
Office of Chief of Ordnance, \$883,000;
Office of Chief of Chemical Warfare Service, \$83,000;
Office of Chief of Chaplains, \$7,000;
National Guard Bureau, War Department, \$86,000;
In all, salaries, War Department, \$7,524,000.

Employment of additional personnel.

The Secretary of War is authorized to employ such additional personnel at the seat of government and elsewhere, and to provide out of any appropriations available for the Military Establishment for their salaries and for such printing and binding, communication and other services, and supplies as he may deem necessary to carry out the purposes of this Act, but the amount so used for personal services at the seat of government, other than for field service employees, shall not exceed one-third of 1 per centum of the total amount of cash appropriated for the Army.

OFFICE OF THE SECRETARY

CONTINGENT EXPENSES, WAR DEPARTMENT

For stationery and office supplies; purchase of professional and scientific books, lawbooks, including their exchange; books of reference, pamphlets, periodicals, newspapers (not to exceed \$3,500), maps; furniture and repairs to same; carpets, linoleum, filing equipment, photo supplies, towels, ice, brooms, soap, sponges; purchase of motor-trucks; maintenance, repair, and operation of motortrucks and one motor-propelled passenger-carrying vehicle; freight and express charges; streetcar fares; postage; and other necessary expenses; \$511,000, and, in addition, not to exceed \$5,989,000 of appropriations made available in this Act for the Military Establishment.

PRINTING AND BINDING, WAR DEPARTMENT

For printing and binding for the War Department, except such as may be otherwise provided for in accordance with existing law, \$901,000, and, in addition, not to exceed \$39,099,000 of appropriations made available in this Act for the Military Establishment.

Time-measuring devices, restriction on use.

SEC. 2. No part of the appropriations made in this Act shall be available for the salary or pay of any officer, manager, superintendent, foreman, or other person having charge of the work of any employee

of the United States Government while making or causing to be made with a stop watch, or other time-measuring device, a time study of any job of any such employee between the starting and completion thereof, or of the movements of any such employee while engaged upon such work; nor shall any part of the appropriations made in this Act be available to pay any premiums or bonus or cash reward to any employee in addition to his regular wages, except as may be otherwise authorized in this Act.

SEC. 3. The appropriation "Finance Service, Army" may be increased by transfer of not to exceed \$6,420,033,705 of unobligated balances available on or after June 30, 1944, under the appropriations now entitled "Expediting production of equipment and supplies for national defense"; "Special field exercises, Army"; "Supplies and transportation, Army" (subheads—"Army transportation" and "Horses, draft and pack animals"); "Signal Service of the Army"; "Medical and Hospital Department, Army"; "Ordnance Service and Supplies, Army"; "Seacoast defenses, general"; and "Promotion of rifle practice", and, in addition, not to exceed 10 per centum of any of the appropriations for the Military Establishment for the fiscal year 1945 (except the appropriations "National Guard", "Organized Reserves", "Reserve Officers' Training Corps", and "Expenses, Army of the Philippines") may be transferred with the approval of the Director of the Bureau of the Budget to any other of such appropriations, but no appropriation or subappropriation, except the subappropriations "Claims for damage to or loss or destruction of property, or personal injury, or death" and "Claims of military and civilian personnel of the War Department for destruction of private property" shall be increased more than 10 per centum thereby.

SEC. 4. The foregoing appropriations for "Quartermaster Service, Army", "Signal Service of the Army", "Air Corps, Army", "Medical and Hospital Department", "Engineer Service, Army", "Ordnance Service and supplies", "Chemical Warfare Service", and "Seacoast Defenses" shall each be available for the pay and allowances, including travel allowances, of such Reserve officers as the President may, with their consent, order to active duty for such periods, not in excess of two years, as their service may be required in the procurement or production of equipment therein appropriated for, or on duty pertaining to aviation.

SEC. 5. Appropriations for the Military Establishment for the fiscal year 1945 shall be available for carrying out the purposes of Executive Order Numbered 9112 of March 26, 1942; for expenses in connection with the administration by the Army of occupied areas; for food, clothing, medicine and other items to meet urgent civilian needs in occupied and such other areas as may be determined by the Secretary of War to be important to military operations of the United States; for expenses of conducting investigations in foreign countries incident to matters relating strictly to the Military Establishment, without regard to section 3648, Revised Statutes, including such compensation, expenses and allowances of witnesses, cost of procuring and transcribing evidence, documents and testimony and other miscellaneous and incidental expenses as may be determined by the investigating officer to be necessary and in accord with local custom.

SEC. 6. No part of any appropriation made by this Act shall be used in any way to pay any expense in connection with the conduct, operation, or management of any post exchange, branch exchange, or subexchange within any State, Territory, or the District of Columbia, save and except for real assistance and convenience under such regulations as the Secretary of War may prescribe, to such personnel as

Cash rewards, etc.

Transfer of funds.
Ante, p. 575.

Pay and allowances
of Reserve officers on
active duty.

Financing war con-
tracts, etc.

3 CFR Cum. Supp.,
1129.

31 U. S. C. § 529.

Post exchanges.

Certification on monthly reports.	are now or may be hereafter authorized by law and regulation to purchase subsistence stores or other Quartermaster supplies and to civilians employed or serving at military posts in supplying them with articles of small personal needs, not similar to those furnished by the Government: <i>Provided</i> , That the commanding officer of the post at which any such exchange is situated shall certify on the monthly report of the post exchange council that such exchange was, during the period covered by such report, operated in compliance with this section: <i>Provided further</i> , That at posts isolated from a convenient market the Secretary of War may broaden the nature of the articles to be sold.
Isolated posts.	
Canal Zone. Citizenship requirement.	SEC. 7. No part of any appropriation contained in this Act shall be used directly or indirectly, except for temporary employment in case of emergency, for the payment of any civilian for services rendered by him on the Canal Zone while occupying a skilled, technical, clerical, administrative, executive, or supervisory position unless such person is a citizen of the United States of America or of the Republic of Panama: <i>Provided, however</i> , (1) That, notwithstanding the provision in the Act approved August 11, 1939 (53 Stat. 1409), limiting employment in the above-mentioned positions to citizens of the United States from and after the date of the approval of said Act, citizens of Panama may be employed in such positions; (2) that at no time shall the number of Panamanian citizens employed in the above-mentioned positions exceed the number of citizens of the United States so employed, if United States citizens are available in continental United States or on the Canal Zone; (3) that nothing in this Act shall prohibit the continued employment of any person who shall have rendered fifteen or more years of faithful and honorable service on the Canal Zone; (4) that in the selection of personnel for skilled, technical, administrative, clerical, supervisory, or executive positions, the controlling factors in filling these positions shall be efficiency, experience, training, and education; (5) that all citizens of Panama and the United States rendering skilled, technical, clerical, administrative, executive, or supervisory service on the Canal Zone under the terms of this Act (a) shall normally be employed not more than forty hours per week; (b) may receive as compensation equal rates of pay based upon rates paid for similar employment in continental United States plus 25 per centum; (6) this entire section shall apply only to persons employed in skilled, technical, clerical, administrative, executive, or supervisory positions on the Canal Zone directly or indirectly by any branch of the United States Government or by any corporation or company whose stock is owned wholly or in part by the United States Government: <i>Provided further</i> , That the President may suspend from time to time in whole or in part compliance with this section in time of war or national emergency if he should deem such course to be in the public interest.
Employment of Panamanian citizens. 48 U. S. C. § 1307 note.	
Limitation on number.	
Employees with 15 years of service.	
Selection of personnel.	
Hours of employment; pay rates.	
Applicability of section.	
Wartime or emergency suspension.	
Instruction, etc., of civilian employees.	SEC. 8. Appropriations for the Military Establishment for the fiscal year 1945 shall be available for all necessary expenses in connection with the instruction and training, including tuition, not otherwise provided for, of civilian employees in and under the War Department and the Military Establishment.
Technical and professional personnel.	SEC. 9. Whenever, during the fiscal year ending June 30, 1945, the Secretary of War should deem it to be advantageous to the national defense, and if in his opinion the existing facilities of the War Department are inadequate, he is hereby authorized to employ, by contract or otherwise, without reference to section 3709, Revised Statutes, civil service or classification laws, or section 5 of the Act of April 6, 1914 (38 Stat. 335), and at such rates of compensation (not to exceed \$25 per day and travel expenses, including actual transportation and per
41 U. S. C. § 5.	
5 U. S. C. § 55.	

diem in lieu of subsistence while traveling from their homes or places of business to official duty station and return as may be authorized in travel orders or letters of appointment for individuals) as he may determine, the services of architects, engineers, or firms or corporations thereof, and other technical and professional personnel as may be necessary.

SEC. 10. Section 3648, Revised Statutes (31 U. S. C. 529), shall not apply to payments made from appropriations contained in this Act in compliance with the laws of foreign countries or their ministerial regulations under which military attachés are required to operate or to payments made for tuition.

SEC. 11. No part of any appropriation contained in this Act shall be used to pay the salary or wages of any person who advocates, or who is a member of an organization that advocates, the overthrow of the Government of the United States by force or violence: *Provided*, That for the purposes hereof an affidavit shall be considered prima facie evidence that the person making the affidavit does not advocate, and is not a member of an organization that advocates, the overthrow of the Government of the United States by force or violence: *Provided further*, That any person who advocates, or who is a member of an organization that advocates, the overthrow of the Government of the United States by force or violence and accepts employment the salary or wages for which are paid from any appropriation in this Act shall be guilty of a felony and, upon conviction, shall be fined not more than \$1,000 or imprisoned for not more than one year, or both: *Provided further*, That the above penalty clause shall be in addition to, and not in substitution for, any other provisions of existing law.

SEC. 12. No part of any money appropriated herein or included under any contract authority herein granted shall be expended for the payment of any commission on any land purchase contract in excess of 2 per centum of the purchase price.

SEC. 13. No part of any appropriation contained in this Act may be obligated for the construction of quarters, including heating and plumbing apparatus, wiring and fixtures, in continental United States, except in Alaska, for greater amounts per unit than follow:

Permanent construction:

For commissioned officer, \$10,000.

For commissioned warrant or warrant officer, \$7,500.

For enlisted man, \$6,000.

Temporary construction:

For commissioned officer, \$7,500.

For commissioned warrant or warrant officer, \$5,000.

For enlisted man, \$3,500.

SEC. 14. Whenever the President deems it to be in the interest of national defense, he may authorize the Secretary of War to sell, transfer title to, exchange, lease, lend, or otherwise dispose of, to the government of any country whose defense the President deems vital to the defense of the United States, defense articles procured from funds appropriated in this or prior Acts, in accordance with the provisions of the Act of March 11, 1941, as amended (22 U. S. C. 411-419) to the extent that transfers have been authorized in prior Acts: *Provided*, That the term "defense article" as used herein shall be deemed to include defense information and services (including furnishing of quarters, subsistence, transportation, and hospitalization of personnel, and care of the dead), whether or not such information or service is necessary to or connected with the procurement or disposition of any defense article.

SEC. 15. The Secretary of War is authorized to utilize any appropriation available for the Military Establishment, under such

Advances of public moneys.

Persons advocating overthrow of U. S. Government.

Affidavit.

Penalty.

Commissions on land purchase contracts.

Construction of quarters, limitations.

Disposal of defense articles.

55 Stat. 31.
22 U. S. C., Supp.
III, §§ 411-419.
Ante, p. 222.
"Defense article."

Prisoners of war, etc.
Maintenance, pay, and allowances.

regulations as he may prescribe, for all expenses incident to the maintenance, pay, and allowances of prisoners of war, other persons in Army custody whose status is determined by the Secretary of War to be similar to prisoners of war, and persons detained in Army custody pursuant to Presidential proclamation.

Gages, dies, jigs, etc.

39 Stat. 213, 215.
50 U. S. C. §§ 80, 78.

Delegation of authority.

Family allowances
audit work.
56 Stat. 381.
37 U. S. C., Supp.
III, §§ 201-221.

Availability of funds.

Merger of funds.

57 Stat. 347.

Rewards.

Allowances for
rental of quarters.
56 Stat. 359.
37 U. S. C., Supp.
III, §§ 101-120.
Post, p. 682, 729.

Termination of designated Acts, effect.

57 Stat. 59, 75.
39 U. S. C., Supp.
III, §§ 835, 836; 50 U.
S. C., Supp. III, app.
§§ 1401-1415.
Post, p. 758.

SEC. 16. The appropriations contained in this Act which are available for the procurement or manufacture of munitions of war of special or technical design may be used for the development and procurement of gages, dies, jigs, and other special aids and appliances, production studies, factory plans, and other production data, including specifications and detailed drawings, in accordance with the provisions of sections 120 and 123 of the National Defense Act, as amended. Such appropriations may also be used for the purchase of letters patent, applications for letters patent, and licenses under letters patent and applications for letters patent that pertain to such equipment or material for which the appropriations are made.

SEC. 17. The Secretary of War hereafter may delegate to such officers and employees as he may designate for the purpose, all his authority in connection with the transfer of household goods and effects from one official station to another.

SEC. 18. None of the moneys appropriated by this or any other Act shall be available to the War Department or the Military Establishment for audit work for the purpose of reconciling family allowance pay-roll deductions made by disbursing officers in the field with family allowance payments to dependents of military personnel under the provisions of the Servicemen's Dependents Allowance Act of 1942.

SEC. 19. Appropriations available to the Military Establishment for the fiscal year 1944 shall remain available until June 30, 1945, and appropriations made by this Act or otherwise available to the Military Establishment shall be merged with (except as otherwise provided in this Act) and become parts of appropriations under the respective heads in the Military Appropriation Act, 1944, as amended, or otherwise available, and shall include the objects and be subject to the limitations and conditions under said heads respectively in those Acts except as otherwise provided herein: *Provided*, That repayments affecting merged appropriations shall be credited to the applicable current appropriations.

SEC. 20. The appropriations for the Military Establishment for the fiscal year 1945 shall be available for the payment of rewards, subject to such regulations as the Secretary of War shall prescribe, to civilian officers and employees in addition to their usual compensation and to persons in civil life for suggestions resulting in improvement or economy in manufacturing process or plant or military material, and for suggestions resulting in efficiency or economy in the operation or administration of the War Department and the Military Establishment, and for expenses of such nonmonetary awards, including citations, insignia, emblems, medals, and devices, as may be granted in recognition of faithful and meritorious service.

SEC. 21. During the fiscal year 1945 occupancy of Government facilities under the jurisdiction of the Military Establishment on a rental basis by personnel of the services mentioned in the title of the Pay Readjustment Act of 1942 or by their dependents shall not deprive such personnel of money allowances for rental of quarters.

SEC. 22. If at any time during the fiscal year 1945 the termination of the Act entitled "An Act to provide temporary additional compensation for employees in the Postal Service", approved April 9, 1943, or of the Act entitled "An Act to provide for the payment of overtime compensation to Government employees, and for other purposes", approved May 7, 1943, shall be fixed by concurrent resolution

of the Congress at a date earlier than June 30, 1945, the appropriations contained in this title shall cease to be available on such earlier date for obligation for the purposes of the terminated Act and the unobligated portions of appropriations allocated for the purposes of such terminated Act shall not be obligated for any other purposes of the appropriation during the fiscal year 1945.

SEC. 23. The application to the requirements of the War Department by the reappropriation of unexpended balances of prior years shall be deemed to be a compliance with so much of paragraph (2) of subsection (c) of section 403, as amended, of the Sixth Supplemental National Defense Appropriation Act, 1942, as reads: "Upon the withholding of any amount of excessive profits or the crediting of any amount of excessive profits against amounts otherwise due a contractor, the Secretary shall certify the amount thereof to the Treasury and the appropriations of his Department shall be reduced by an amount equal to the amount so withheld or credited. The amount of such reductions shall be transferred to the surplus fund of the Treasury."

Compliance with excess profits provision.

Ante, pp. 78, 83.

SEC. 24. This Act may be cited as the "Military Appropriation Act, 1945".

Short title.

Approved June 28, 1944.

[CHAPTER 304]

AN ACT

Making appropriations to supply deficiencies in certain appropriations for the fiscal year ending June 30, 1944, and for prior fiscal years, to provide supplemental appropriations for the fiscal years ending June 30, 1944, and June 30, 1945, and for other purposes.

June 28, 1944
[H. R. 5040]
[Public Law 375]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, to supply deficiencies in certain appropriations for the fiscal year ending June 30, 1944, and for prior fiscal years, to provide supplemental appropriations for the fiscal years ending June 30, 1944, and June 30, 1945, and for other purposes:

Second Deficiency
Appropriation Act,
1944.

TITLE I—GENERAL APPROPRIATIONS

LEGISLATIVE

SENATE

To enable the Secretary of the Senate to expend from the appropriation for salaries of officers and employees of the Senate, fiscal year 1945, the necessary amount to increase to \$4,100 per annum, beginning July 1, 1944, and so long as the position is held by the present incumbent, the clerkship in his office, at \$3,600 per annum provided for in the Legislative Branch and Judiciary Appropriation Act for the fiscal year 1945.

Ante, p. 335.

For the payment of twenty-one pages for the Senate Chamber, at \$4 per day each, for the period July 1, 1944, to December 31, 1944, both dates inclusive, \$15,456.

Ante, p. 338.

Reporting Senate proceedings: For an additional amount for reporting the debates and proceedings of the Senate, fiscal year 1944, \$2,494.83.

HOUSE OF REPRESENTATIVES

For payment to the children of James A. O'Leary, late a Representative from the State of New York, in equal parts to each,